
 Naciones Unidas A/65/388

Asamblea General
Distr. general
22 de septiembre de 2010
Español
Original: inglés

10-54568 (S) 191010 201010
1054568

Sexagésimo quinto período de sesiones
Tema 20 c) del programa
Desarrollo sostenible: Estrategia Internacional
para la Reducción de los Desastres

 Aplicación de la Estrategia Internacional para
la Reducción de los Desastres

 Informe del Secretario General

 Resumen
 Los terremotos acaecidos en Haití, Chile y China han sido crudos recordatorios
del creciente riesgo de que se produzcan desastres en zonas urbanas. Los desastres de
menor escala y mayor frecuencia ocurridos en comunidades de todo el mundo ponen
de manifiesto la vulnerabilidad cada vez mayor y la insuficiente capacidad para hacer
frente al riesgo de desastres en el plano local.

 El examen a mitad de período del Marco de Acción de Hyogo para 2005-2015
está ya en fase avanzada y se ultimará a principios de 2011. Las conclusiones
preliminares sugieren que el Marco ha servido para orientar las actividades
mundiales encaminadas a reducir el riesgo de desastres. Pero también revelan,
al igual que el Informe de evaluación global sobre la reducción del riesgo de
desastres 2009, que la reducción de riesgos aún no está sólidamente integrada en los
procesos operativos de los sectores de desarrollo, los ministerios de planificación y
las instituciones financieras. Para que se alcancen los objetivos del Marco de Acción
de Hyogo antes de 2015, es preciso que se fortalezca la voluntad política. La
coincidencia con el examen de los Objetivos de Desarrollo del Milenio durante 2010
ofrece la oportunidad de reforzar los vínculos entre ambos programas de prioridades.

 En el presente informe se expone un panorama general de los progresos
realizados en la aplicación de la Estrategia Internacional para la Reducción de los
Desastres, en respuesta a las resoluciones 63/215, 63/217 y 64/200. También se
examinan las tendencias observadas en los desastres y los riesgos de desastre, así
como las actividades de coordinación y la orientación por medio de la Estrategia. En
los anexos se incluyen pormenores relativos a la aplicación del Marco de Acción de
Hyogo y la cooperación internacional para reducir las repercusiones del fenómeno
conocido como El Niño.

A/65/388

10-54568 2

Índice
 Página

I. Tendencias observadas en los desastres y los riesgos de desastre . 3

II. Retos y oportunidades asociados con la aplicación del Marco de Acción de Hyogo 5

III. Coordinación y orientación mediante el sistema de la Estrategia . 8

IV. Conclusiones y recomendaciones. 13

 Anexos

 I. Información concreta sobre los progresos realizados en la aplicación del Marco de Acción
de Hyogo . 16

 II. Reducción de la vulnerabilidad a los peligros graves relacionados con el clima 29

 III. Cooperación internacional para reducir el impacto del fenómeno de El Niño 31

 A/65/388

3 10-54568

 I. Tendencias observadas en los desastres y los riesgos
de desastre

1. Durante el período que abarca el presente informe, comprendido entre el 1 de
julio de 2009 y el 30 de junio de 2010, se registraron 394 desastres asociados a
peligros naturales que afectaron a más de 203 millones de personas, con más de
238.000 víctimas mortales y pérdidas económicas por valor de 77.900 millones de
dólares de los EE.UU.1 En comparación con el período anterior, ello representa un
aumento de catorce veces el número de víctimas de desastres, en su mayoría a causa
del terremoto del 12 de enero en Haití, en el que murieron 222.570 personas. El
aumento de más del 200% en el número de personas afectadas respecto del período
anterior, a pesar de no haberse producido un aumento significativo del número total
de desastres, pone de relieve el hecho de que el riesgo de desastres está concentrado
geográficamente, impulsado por la exposición cada vez mayor de la población y los
bienes a los peligros naturales2.

2. El terremoto de Haití fue el segundo más mortífero desde 1900. El terremoto
que se produjo en Chile el 27 de febrero causó pérdidas por valor de 30.000
millones de dólares, con lo que pasó a ser el tercer seísmo en importancia
económica durante el mismo período1. A pesar de que su magnitud fue superior a la
del que afectó a Haití, sólo murieron en él 562 personas. Muchos millares de
personas deben sus vidas a las medidas de reducción de los riesgos adoptadas y
aplicadas por el Gobierno de Chile.

3. Los desastres hidrometeorológicos representaron el 82% del número total de
desastres. Esa cifra concuerda con la tendencia a 10 años de aumento del riesgo
asociado a tormentas, inundaciones, corrimientos de tierras y sequías, que
representaron el 78% de los desastres durante el período. Las tormentas y las
inundaciones provocaron más de 5.500 muertos y afectaron a más de 118 millones
de personas en Asia. La estación de tifones de 2009 en el Pacífico fue
particularmente activa: entre julio y octubre de ese año, Filipinas se vio azotada por
grandes tifones sucesivos que afectaron a cinco millones de personas, muchas de
ellas repetidamente, y tuvieron un costo de 883 millones de dólares1. El segundo año
consecutivo de inundaciones en el Brasil afectó a 680.000 personas y provocó 50
millones de dólares de pérdidas; las inundaciones generalizadas afectaron a las
poblaciones de muchos países de África Occidental, entre ellos Benin, Burkina
Faso, el Senegal y el Togo. La sequía afectó a 51 millones de personas en Asia y
15,6 millones más en África1.

4. Los países en desarrollo tienen menos capacidad de recuperación después de
una crisis de gran envergadura o de crisis recurrentes. Los peligros naturales
provocan más víctimas mortales en los países en desarrollo que en los países
desarrollados, y las pérdidas económicas relacionadas con desastres, medidas en
relación con la riqueza de un país, son relativamente mucho mayores en los países
pobres2. Los efectos de los desastres son especialmente negativos para los medios de
subsistencia vulnerables, el crecimiento económico de los países y el progreso hacia
el logro de los Objetivos de Desarrollo del Milenio. Por ejemplo, en el terremoto de

 1 Base de datos internacional sobre desastres, Centro para la Investigación de la Epidemiología de
los Desastres, 2010.

 2 Informe de evaluación global sobre la reducción del riesgo de desastres 2009, Naciones Unidas,
2009.

A/65/388

10-54568 4

Haití murieron 1.300 maestros y unos 38.000 estudiantes, y quedaron dañadas o
destruidas más de 4.000 escuelas3. Las repercusiones de esas pérdidas en la
capacidad de Haití para crecer social y económicamente pueden hacerse sentir
durante muchos decenios más. También resultaron dañados o destruidos hospitales y
otros establecimientos sanitarios fundamentales de Haití, que por consiguiente no
fueron capaces de seguir prestando servicios a las comunidades afectadas.

5. Los desastres también afectan a los países desarrollados y las economías en
transición. En Europa, las inundaciones y las tormentas han sido los desastres que
han provocado las mayores pérdidas económicas. El Reino Unido de Gran Bretaña e
Irlanda del Norte padeció pérdidas económicas superiores a 400 millones de dólares
a causa de las inundaciones de noviembre de 2009; las inundaciones de Madeira
(Portugal) provocaron 35 muertos y más de 1.350 millones de dólares de pérdidas
económicas. La tormenta de invierno Xynthia, que azotó el norte de Europa en
febrero y marzo de 2010, mató a más de 50 personas en Francia y provocó pérdidas
económicas de entre al menos 2.000 y 4.000 millones de dólares4. En mayo, unas
inundaciones catastróficas provocaron daños por valor de hasta 430 millones de
dólares en Hungría y al menos 3.600 millones de pérdidas en Polonia, uno de los
peores desastres por inundaciones en la historia del país.

6. Las cenizas expulsadas por el volcán islandés Eyjafjallajökull, cuya erupción
se inició el 14 de abril, llevaron al cierre temporal del espacio aéreo europeo durante
siete días. Ese cierre obligó a cancelar más de 100.000 vuelos, lo que afectó a unos
10 millones de viajeros y supuso un costo de hasta 3.300 millones de dólares para
las empresas europeas5. Estas costosas perturbaciones ponen de relieve la
importancia de evaluar los riesgos volcánicos y de elaborar planes de contingencia
internacionales y regionales para gestionar y reducir al mínimo las consecuencias de
futuras erupciones.

7. El riesgo de desastres representa un problema cada vez mayor en las zonas
urbanas, donde se concentran los riesgos, la población y los bienes económicos. Los
desastres mayores y más costosos del período sobre el que se informa afectaron a
zonas urbanas. El terremoto que el 14 de abril sacudió la provincia rural de Qinghai
en China tuvo una magnitud comparable a la del terremoto de Haití, pero sólo mató
a 2.187 personas6. Esa cifra representa menos del 1% de las vidas perdidas en la
catástrofe de Haití. La mala planificación en el medio urbano, la debilidad de la
gobernanza municipal y el rápido crecimiento demográfico en esas zonas han
incrementado la exposición y transformado la pobreza en un riesgo de desastre.
Haití no es más que el ejemplo más reciente de este fenómeno. Durante el último
decenio, la población urbana de los países en desarrollo se ha incrementado en un
77%, hasta casi 2.600 millones de personas7. El número de personas que viven en
barriadas marginales de las ciudades ha aumentado en más de 60 millones a lo largo

 3 J. Bakady, “A nationwide call to return to school brings hope to children in Haiti”, UNICEF, 5
de abril de 2010.

 4 “AIR estimates windstorm Xynthia insured losses at $2 to $4.2 billion”, claimsjournal.com, 3 de
marzo de 2010.

 5 “Volcanic ash cloud: EU to allow government support for airlines”, EUROPA-EU News, 27 de
abril de 2010.

 6 UNICEF, Situation Report (China), 23 de abril de 2010.
 7 Naciones Unidas, Departamento de Asuntos Económicos y Sociales, División de Población,

World Urbanization Prospects: The 2009 Revision, 2009.

 A/65/388

5 10-54568

del mismo período8. Ese rápido crecimiento se caracteriza a menudo por grandes
zonas periurbanas con modalidades informales e ilegales de uso de la tierra, falta de
infraestructuras y servicios básicos, y degradación ambiental8. Las cifras subrayan la
importancia de reducir el riesgo de desastres y proteger infraestructuras críticas,
especialmente escuelas, establecimientos de salud y viviendas.

8. Una urbanización rápida y no planificada, acompañada de la degradación de
los ecosistemas, aumenta la vulnerabilidad de las comunidades a las inundaciones,
los corrimientos de tierras, las marejadas ciclónicas y los peligros sísmicos. Se
prevé que el cambio climático hará aumentar la frecuencia y la intensidad de los
fenómenos meteorológicos extremos9. Los peligros climáticos agudizarán los ya
graves problemas ambientales y condiciones de vida generados por el fracaso de la
gobernanza y el desarrollo. Esas repercusiones negativas del cambio climático ya
son una realidad y es probable que se intensifiquen en el futuro; están
particularmente expuestas las ciudades de los países de ingresos bajos y medianos
del Sur.

 II. Retos y oportunidades asociados con la aplicación
del Marco de Acción de Hyogo

 A. Datos recientes del examen a mitad de período
del Marco de Acción de Hyogo

9. De conformidad con la resolución A/64/200 de la Asamblea General, la
secretaría interinstitucional de la Estrategia Internacional para la Reducción de los
Desastres ha estado coordinando un amplio proceso consultivo con los Estados
Miembros, la sociedad civil y otros interesados directos pertinentes para realizar el
examen a mitad de período del Marco de Acción de Hyogo para 2005-2015:
Aumento de la resiliencia de las naciones y las comunidades ante los desastres. En
el segundo período de sesiones de la Plataforma Mundial para la Reducción del
Riesgo de Desastres, celebrado en Ginebra los días 16 a 19 junio de 2009, se puso
de relieve la importancia de ese examen. Mediante una serie de talleres celebrados
al más alto nivel en todas las regiones, cuatro debates en línea, entrevistas
personales con encargados de la elaboración de políticas cruciales, estudios en
profundidad y un examen amplio del material publicado, el examen pretende ofrecer
un análisis crítico de la aplicación del Marco de Acción durante los cinco primeros
años de su existencia. Los datos correspondientes a los progresos nacionales se están
recogiendo mediante el “HFA Monitor”, un instrumento en línea lanzado en 2008
que permite a los países presentar informes periódicos sobre los progresos
realizados en relación con el Marco de Acción. El examen informará las actividades
sostenidas de aplicación hasta 2015 y proporcionará ideas preliminares acerca de la
cooperación internacional en la reducción del riesgo de desastres después de ese año.

 8 Programa de las Naciones Unidas para los Asentamientos Humanos, State of the World’s Cities
2010/2011 – Cities for all: Bridging the Urban Divide, 2010.

 9 Climate Change 2007: The Physical Science Basis, contribution of Working Group I to the
Fourth Assessment Report of the Intergovernmental Panel on Climate Change (Cambridge
University Press, Cambridge (Reino Unido) y Nueva York).

A/65/388

10-54568 6

10. Los resultados preliminares indican una opinión muy extendida de que el
Marco de Acción de Hyogo ha sido útil para orientar las actividades mundiales hacia
la reducción del riesgo de desastres. Esa utilidad ha sido reconocida especialmente
en el aumento de la sensibilización y el apoyo al establecimiento de políticas y
legislación internacionales, regionales y nacionales. Una cuestión que surgió
constantemente en los talleres fue la necesidad de disponer de mecanismos de
gobernanza más firmes y claros en el nivel nacional para la reducción del riesgo de
desastres. Otra cuestión común que se señala es que la labor de los organismos,
fondos y programas de las Naciones Unidas en la aplicación del Marco de Acción de
Hyogo difiere entre regiones y entre sectores. Por consiguiente, se ha encargado un
análisis más completo de la labor de las Naciones Unidas como parte del examen a
mitad de período, cuyos resultados quedarán recogidos en el informe sobre el
examen.

11. El material publicado hasta la fecha indica que se ha prestado mucha más
atención a la aplicación de las cinco prioridades de acción que a los tres objetivos
estratégicos más amplios del Marco de Acción. Este aspecto se examinará con
mayor detalle para determinar qué medidas concretas pueden adoptarse con el fin de
lograr un enfoque más integral en la aplicación del Marco de Acción durante los
próximos cinco años. Ese importante elemento, también destacado en el Informe de
evaluación global sobre la reducción del riesgo de desastres 2009, es que la
reducción de riesgos aún no está integrada por completo en los procesos operativos
de los sectores de desarrollo, los ministerios de planificación y las instituciones
financieras. Hay pruebas de que se han hecho mayores inversiones en la reducción
de los riesgos de desastre, pero la mayoría de los fondos aún se destinan
mayoritariamente a la preparación para la respuesta, más que a actividades de
reducción de los riesgos propiamente dicha. El informe del examen a mitad de
período se publicará a principios de 2011 y sus conclusiones se debatirán en la
tercera Plataforma Mundial en mayo de 2011.

 B. Seguimiento de los progresos realizados en el Marco
de Acción de Hyogo y el Informe de evaluación global
sobre la reducción del riesgo de desastres 2009

12. El seguimiento sistemático del avance de los países respecto del Marco de
Acción de Hyogo se realiza ahora con carácter bienal y en él participan más de 100
gobiernos. El gran número de informes sobre los progresos realizados, coordinados
por la secretaría interinstitucional de la Estrategia y recibidos por conducto del
instrumento en línea “HFA Monitor”, pone de manifiesto el creciente compromiso
nacional en la aplicación del Marco de Hyogo. Ello también se refleja en el hecho de
que varios países utilizan el proceso de presentación de informes como base para su
planificación nacional de inversiones en la reducción del riesgo de desastres.

13. La secretaría de la Estrategia sigue apoyándose en el sistema más amplio de la
Estrategia para la confección del Informe de evaluación global sobre la reducción
del riesgo de desastres. El Informe ha quedado establecido como principal fuente
mundial para el análisis de los riesgos de peligros y las tendencias de la
vulnerabilidad, así como de los progresos realizados en la reducción de riesgo de
desastres. En todo el mundo, el número de descargas de capítulos del Informe
de 2009 desde la web de prevención es superior a 12.000 en los cuatro idiomas.

 A/65/388

7 10-54568

14. En la edición de 2011 del Informe se pretende ofrecer a la comunidad
internacional y a los gobiernos mejores datos y análisis del riesgo de desastres en
todo el mundo, así como políticas estratégicas y orientación pertinente a los
gobiernos sobre la forma de acelerar los avances respecto del Marco de Acción de
Hyogo, protegiendo al mismo tiempo los avances realizados en materia de
desarrollo y asegurando las inversiones en los Objetivos de Desarrollo del Milenio.

 C. Dificultades y oportunidades actuales y esferas en
las que caben mejoras

15. Uno de los principales retos en la aplicación del Marco de Acción de Hyogo es
llegar a las comunidades vulnerables. Aunque se han hecho grandes avances en el
nivel normativo a escala mundial, regional y nacional, los beneficios
correspondientes aún no han llegado al nivel local. Esto es particularmente cierto en
el caso de la asignación de recursos; se ha prestado atención principalmente a nivel
nacional, mientras que a las comunidades vulnerables han llegado recursos y
capacidades limitados, a pesar de una motivación a menudo fuerte y de la capacidad
para gestionar y reducir el riesgo.

16. Por todo ello, y reflejando procedimientos operativos estándar a menudo muy
arraigados en los gobiernos y las organizaciones internacionales, el Marco de
Acción de Hyogo suele aplicarse con un enfoque de arriba abajo. Existen numerosas
iniciativas y agentes que participan de manera sistemática en el planteamiento
inverso, particularmente el acervo de organizaciones no gubernamentales,
organizaciones de base comunitaria y la Federación Internacional de Sociedades de
la Cruz Roja y la Media Luna Roja, todas las cuales apoyan el fortalecimiento de la
seguridad y la capacidad de adaptación de las comunidades en caso de crisis. Sin
embargo, las oportunidades de que disponen esas organizaciones y la población
vulnerable a la que representan para participar en el diálogo y la planificación, así
como para acceder a la financiación, siguen siendo limitadas.

17. En general, es preciso esforzarse más por considerar que la reducción del
riesgo es una cuestión de rendición de cuentas. Mientras que muchos gobiernos y
organizaciones no gubernamentales siguen centrándose en la gestión de desastres, es
necesario vincular directamente la reducción del riesgo de desastres a los planes de
desarrollo y los marcos de rendición de cuentas; por su parte, los gobiernos deben
asumir la responsabilidad y mostrar compromiso político.

18. Mientras los países se apresuran por alcanzar los Objetivos de Desarrollo del
Milenio antes de 2015, está previsto que aumenten las inversiones en desarrollo,
incluida la construcción de hospitales y escuelas. Esas inversiones, si no se hacen
con un criterio que tenga presentes los riesgos, tienen el potencial de poner en riesgo
a millones de personas. Por ejemplo, el hundimiento de escuelas es el accidente que
más víctimas mortales provoca entre los niños durante los terremotos, mientras en la
destrucción de establecimientos sanitarios mueren personal y pacientes y se pierde
la capacidad de prestar servicios sanitarios que salvan vidas entre los supervivientes.
Aumentar la capacidad de adaptación a los peligros naturales en distintos sectores
del desarrollo puede acelerar el logro de los Objetivos de Desarrollo del Milenio.

19. Otro de los grandes retos sigue siendo las inversiones en la reducción del
riesgo de desastres. Hay que desarrollar más los vínculos con la financiación del
desarrollo y de la adaptación al cambio climático a fin de conseguir sociedades y

A/65/388

10-54568 8

economías sostenibles y capaces de recuperarse después de las crisis. Los enfoques
de la reducción del riesgo de desastres que se centran en aumentar la capacidad de
soportar las crisis a menudo ofrecen oportunidades concretas para la adaptación al
cambio climático; esos enfoques podrían reconocerse de manera más clara en los
instrumentos de financiación para la adaptación. Algunos países, como la India,
Maldivas, el Perú y el Senegal han hecho importantes progresos a este respecto.

20. Las solicitudes formuladas en la Plataforma Mundial de 2009 para disponer de
nuevos valores de referencia a fin de promover las inversiones en la reducción del
riesgo de desastres proporcionaron nuevo impulso a los gobiernos que pretendían
elaborar un entorno de política favorable. Los llamamientos para que se invierta en
la reducción del riesgo de desastres el 1% de los presupuestos nacionales para el
desarrollo (inversiones nacionales e internacionales) y el 10% de la financiación de
la reconstrucción y la recuperación, además de la meta ya existente del 10% de la
ayuda humanitaria, han resultado ser factores impulsores y motivadores.

21. Cabe citar como ejemplo de ello a los Estados Unidos, Finlandia y la Unión
Europea. La Unión Europea ha adoptado dos estrategias para la reducción del riesgo
de desastres, una para países en desarrollo y otra para sus Estados miembros, y
pronto lanzará un plan de aplicación para la primera. En los Estados Unidos, la
Oficina de Asistencia para Desastres en el Extranjero ha elaborado una estrategia
que saca partido a las actividades ya existentes dedicadas a la reducción del riesgo
de desastres.

22. En su Evaluación de los desastres naturales y el cambio climático, el Gobierno
de Finlandia ha examinado toda una serie de políticas, programas y proyectos
finlandeses de cooperación para el desarrollo desde la perspectiva de la reducción de
la pobreza. Las recomendaciones se están aplicando como complemento de
directrices anteriores para la reducción del riesgo de desastres en los sectores de la
silvicultura y el agua. La Evaluación también concluyó que las actividades de
reducción del riesgo de desastres fueron beneficiosas en el sentido de que
prepararon y capacitaron a las comunidades para adaptarse al cambio climático.

 III. Coordinación y orientación mediante el sistema
de la Estrategia

23. Los principales objetivos de la Estrategia Internacional para la Reducción de
los Desastres son apoyar la coordinación, la movilización de recursos, la labor de
promoción y la elaboración de información estratégica para el desarrollo de las
políticas a nivel de todo el sistema. Las campañas mundiales para la reducción de
desastres, el Informe de evaluación global sobre la reducción del riesgo de
desastres, la labor de promoción en cuanto al cambio climático y la reducción de
riesgos, y las orientaciones para la reducción de riesgos como parte del sistema de
evaluación común para los países y los marcos de asistencia para el desarrollo han
demostrado ser medios eficaces para aumentar la coordinación y la coherencia en
todos los niveles.

 A/65/388

9 10-54568

 A. Fortalecimiento de la coordinación en los niveles
mundial, regional y nacional

24. Se ha avanzado en el establecimiento y el desarrollo de mecanismos de la
Estrategia que apoyen la aplicación de la reducción del riesgo de desastres en todo
el mundo. En el plano mundial, la reunión bienal de la Plataforma Mundial para la
Reducción del Riesgo de Desastres se ha convertido en el principal mecanismo con
múltiples interesados directos para vigilar y orientar la aplicación de la reducción
del riesgo de desastres en todos los niveles.

25. Las Plataformas Mundiales de 2007 y 2009 fueron testigos de un importante
aumento de la voluntad política de gestionar el riesgo de desastres y reducir las
vulnerabilidades. También pusieron de manifiesto el gran acervo de conocimientos y
experiencia con que cuentan los países y las comunidades locales en la reducción
del riesgo de desastres y las vulnerabilidades, y han generado un número
considerable de conceptos normativos y programáticos, que quedan reflejados en el
Resumen del Presidente y las actas de la Conferencia. Muchos asociados del sistema
de la Estrategia han subrayado la necesidad de que se haga un seguimiento entre
períodos de sesiones de la Plataforma Mundial para garantizar que el impulso
generado se traduzca en medidas concretas. Se ha hecho evidente la necesidad de
contar con un mecanismo apropiado en el que participen múltiples interesados directos.

26. Los participantes en la reunión de 2009 indicaron que la Plataforma Mundial
había fortalecido aún más su papel como principal foro mundial para la reducción de
desastres, permitiendo el intercambio de experiencias entre interesados directos y
ofreciendo orientación estratégica coherente para la aplicación del Marco de Acción
de Hyogo, intensificando con ello el impulso mundial en materia de reducción del
riesgo de desastres. Además, muchos especialistas prácticos en los gobiernos, las
organizaciones de la sociedad civil y las comunidades científica y académica han
expresado su aprecio por el Resumen del Presidente de la Plataforma Mundial por
su utilidad para la elaboración de políticas, el establecimiento de prioridades
estratégicas y la acción.

27. El tercer período de sesiones de la Plataforma Mundial se celebrará en Ginebra
del 8 al 13 de mayo de 2011. Será particularmente importante para reforzar la
colaboración en los niveles mundial y nacional, pues en él se debatirán las
conclusiones del Examen a mitad de período del Marco de Acción de Hyogo y el
segundo Informe de evaluación global sobre la reducción del riesgo de desastres. Es
necesario que se fortalezca la voluntad política, habida cuenta de las grandes
expectativas respecto de la aplicación del Marco de Acción a lo largo de los
próximos cinco años.

28. La alianza entre las Naciones Unidas y el Banco Mundial es una plataforma
eficaz para abordar la reducción del riesgo de desastres como una prioridad de
desarrollo integrada, al reunir a una amplia gama de interesados directos, entre ellos
economías desarrolladas y emergentes, países en desarrollo, organismos de las
Naciones Unidas, instituciones financieras multilaterales, el sector privado y la
sociedad civil. La secretaría de la Estrategia y el Banco Mundial han colaborado
estrechamente desde el establecimiento en 2006 del Fondo Mundial para la
Reducción de los Desastres y la Recuperación. Se trata de una alianza mundial a
largo plazo del sistema de la Estrategia, establecida para la aplicar el Marco de
Acción de Hyogo mediante un programa coordinado, encaminado a invertir la
tendencia de las pérdidas provocadas por desastres antes de 2015.

A/65/388

10-54568 10

29. El Fondo Mundial para la Reducción de los Desastres y la Recuperación
proporciona asistencia proactiva y con un enfoque ascendente con el fin de que se
incorpore la reducción del riesgo de desastres a los procesos estratégicos en el nivel
mundial, incluidos los instrumentos de préstamo del Banco Mundial, y diversas
estrategias institucionales. El Fondo Mundial también participa activamente en la
etapa de preparación de las estrategias de desarrollo en los países y se centra en los
efectos del riesgo de desastres en el crecimiento económico y la reducción de la
pobreza. Esa labor de incorporación ha tenido una repercusión considerable: la
reducción del riesgo de desastres se está convirtiendo cada vez más en un pilar
indispensable de las estrategias de asistencia a los países y los documentos de
estrategia de lucha contra la pobreza. El Fondo Mundial constituye la base para un
amplio fondo fiduciario de donantes múltiples que permite una coordinación eficaz
de los donantes y una financiación sostenida. Durante el período comprendido entre
2007 y 2010, los donantes del Fondo Mundial han prometido una cifra acumulativa
superior a 240 millones de dólares para actividades de reducción del riesgo de
desastres.

30. En el plano regional, la reducción del riesgo de desastres ha sido integrada en
los programas de muchas organizaciones regionales, interesados directos y
autoridades, con el apoyo de una base de donantes cada vez mayor. Como resultado
de los esfuerzos conjuntos de los asociados del sistema de la Estrategia, se han
organizado plataformas regionales y reuniones ministeriales a nivel regional en
todas las regiones, que sirven como importantes foros de intercambio de
información y promoción de instrumentos de aplicación. La mejora de la
comunicación y una cooperación más fuerte han llevado a la elaboración de diversas
estrategias y programas de acción regionales, así como a evaluaciones detalladas de
los riesgos en Asia, África y la Región Árabe.

31. La secretaría de la Estrategia y el Programa de las Naciones Unidas para el
Desarrollo, en colaboración con la Oficina de las Naciones Unidas de Coordinación
de Operaciones para el Desarrollo y otros asociados, aportaron conocimientos
especializados y asistencia para incorporar la reducción del riesgo de desastres a las
evaluaciones comunes para los países y los marcos de asistencia de las Naciones
Unidas para el desarrollo, lo que llevó a un mayor nivel de concienciación y de
compromiso entre los coordinadores residentes de las Naciones Unidas.
Representantes de los equipos de las Naciones Unidas en los países, el Banco
Mundial y otros organismos asociados a las Naciones Unidas en los niveles mundial
y regional recibieron capacitación para servir como especialistas para las oficinas en
los países.

32. Además, se han incluido en el mandato de los coordinadores residentes de las
Naciones Unidas responsabilidades en la promoción y el apoyo a los esfuerzos de
reducción del riesgo de desastres. El informe resumido de los informes anuales de
los coordinadores residentes correspondientes a 2008 y 2009 reflejaba cómo
contribuyeron los equipos de las Naciones Unidas en los países a la reducción del
riesgo de desastres, como medio eficaz en relación con el costo para proteger los
avances realizados en materia de desarrollo, reducir la pobreza y mejorar la
adaptación al cambio climático.

33. La movilización de grupos concretos de interesados directos o “agentes del
cambio” ha dado lugar a un considerable aumento del relieve político que tiene el
riesgo de desastres en la esfera del desarrollo. En todas las regiones se ha producido

 A/65/388

11 10-54568

una movilización política nacional en favor de la reducción del riesgo de desastres.
La labor de promoción de la secretaría de la Estrategia entre 130 parlamentarios de
62 países ha llevado a un aumento del apoyo político a la reducción del riesgo de
desastres.

34. Con el fin de dar un apoyo efectivo a los asociados y los mecanismos de la
Estrategia, incluida la Plataforma Mundial y las plataformas regionales, la secretaría
de la Estrategia, bajo el liderazgo de mi Representante Especial, ha emprendido un
importante proceso de fortalecimiento. Se solicitó una evaluación externa cuyas
conclusiones se debatieron con los asociados de la Estrategia en Ginebra a
principios de 2010. Además, en diciembre de 2009 se solicitó y llevó a cabo una
auditoría a cargo de la Oficina de Servicios de Supervisión Interna (OSSI); el
informe final se produjo en julio de 2010.

35. En la auditoría de la OSSI se determinó que era necesario fortalecer aún más
las bases institucionales de la secretaría de la Estrategia y su posición en la
Secretaría de las Naciones Unidas y el sistema de las Naciones Unidas en conjunto,
con el fin de que pueda desempeñar las tareas que tiene encomendadas (“servir de
centro de coordinación en materia de reducción de los desastres naturales en el
marco del sistema de las Naciones Unidas, y asegurar las sinergias entre las
actividades de las Naciones Unidas y las organizaciones regionales para la
reducción de desastres y las actividades en los ámbitos socioeconómico y
humanitario”). La evaluación externa, de la que se hacen eco numerosos interesados
directos de los gobiernos, las organizaciones no gubernamentales y la comunidad
científica, así como el informe de auditoría de la OSSI, reconoce el potencial
generado por el reciente establecimiento de la función del Representante Especial
para promover la reducción del riesgo de desastres y la aplicación del Marco de
Acción de Hyogo.

36. Reconociendo que la reducción del riesgo de desastres no sólo es una cuestión
humanitaria, sino que también se encuentra en el centro de la labor de desarrollo y
de medio ambiente de las Naciones Unidas, y la necesidad de que la secretaría de la
Estrategia haga participar de manera efectiva a todos los interesados pertinentes
dentro del sistema de las Naciones Unidas, me propongo prestar un apoyo activo a
la Plataforma Mundial de 2011, con el fin de proporcionar mayor impulso al examen
a mitad de período del Marco de Acción de Hyogo.

 B. Labor de promoción en pro de ciudades, escuelas
y hospitales más seguros

37. En respuesta a los riesgos de desastre vinculados a la rápida urbanización y la
necesidad de acelerar el liderazgo y las capacidades locales, la secretaría de la
Estrategia coordinó el lanzamiento de la Campaña Mundial para la Reducción de
Desastres 2010-2011 con el lema “Desarrollando ciudades resilientes: Mi ciudad se
está preparando”. Según lo acordado durante una conferencia mundial de alto nivel
a la que asistieron reconocidas personalidades y patrocinada por la ciudad de
Incheon (República de Corea) en agosto de 2009, el objetivo de la campaña es llegar
a los alcaldes, los consejos municipales y sus asociaciones de gobierno local y
dotarlos de las capacidades necesarias. Se presta apoyo a las autoridades locales
para aumentar la sensibilización respecto de las posibilidades en la reducción de
riesgos en el medio urbano, fortalecer el compromiso político para incluir la

A/65/388

10-54568 12

reducción de riesgos en los presupuestos municipales para el desarrollo y promover
la planificación participativa del desarrollo urbano. La secretaría de la Estrategia
coordinó actividades de sensibilización y movilizó a los asociados y consiguió
compromiso político mediante actividades de intermediación en oportunidades de
cooperación técnica e intercambio de buenas prácticas entre gobiernos locales. Las
actividades de lanzamiento de la campaña a nivel mundial y regional, incluidas las
ceremonias de “inscripción” en ciudades y los eventos didácticos, comenzaron en
mayo de 2010. En julio de 2010 habían firmado 60 ciudades, entre ellas Puerto
Príncipe, México D.F., Delhi, Colombo y Quito (véase www.unisdr.org/campaign (en
inglés solamente)).

38. La iniciativa en línea sobre promesas de contribuciones para la campaña “Un
millón de escuelas y hospitales seguros” fue lanzada en Manila en abril de 2010. La
iniciativa se propone mejorar la seguridad en las escuelas y los hospitales mediante
la promoción y la labor individual, comunitaria y gubernamental. Iniciada en Asia,
se expandió a nivel mundial; en julio de 2010 había más de 20 asociados
patrocinadores. Para entonces se habían registrado más de 570 promesas para 66.575
escuelas y establecimientos sanitarios seguros (véase http://www.safe-schools-
hospitals.net).

39. La Campaña Mundial para la Reducción de Desastres 2008-2009, cuyo lema
fue “Hospitales seguros frente a los desastres” sigue teniendo efectos. Cabe citar
como ejemplo la adopción de la Declaración de Katmandú sobre la protección de los
establecimientos sanitarios frente a los desastres, formulada por los Ministros de
Salud de Asia Sudoriental y la aplicación del Índice de Seguridad Hospitalaria
revisado en muchos establecimientos de salud de varias regiones. Se estableció una
plataforma temática, liderada por la OMS, sobre reducción del riesgo de desastres y
salud, con el fin de establecer una alianza mundial en pro de la seguridad de los
hospitales. La plataforma adoptó recomendaciones con plazos determinados para
readaptar los establecimientos sanitarios más críticos y vulnerables, y para elaborar
políticas y programas amplios antes de 2015. Esta iniciativa sigue adelante, como
uno de los principales componentes de la campaña de ciudades resilientes.

 C. Fortalecimiento de las disposiciones de financiación
para la Estrategia

40. El Fondo Fiduciario de la Estrategia Internacional para la Reducción de los
Desastres fue establecido por las Naciones Unidas Como se señala en mi informe de
2008 (A/63/351), el Fondo Fiduciario ha permitido la financiación de la secretaría
de la Estrategia y de ciertas actividades de los asociados del sistema de la Estrategia.
Sin embargo, el carácter a corto plazo, extrapresupuestario y voluntario de los
ingresos aún no han proporcionado a la Estrategia una financiación suficientemente
estable y predecible como para que pueda desempeñar sus principales funciones de
gestión y apoyo de forma sostenible para la aplicación del Marco de Acción de
Hyogo, inclusive en las esferas de la facilitación intergubernamental e
interinstitucional, la movilización de recursos y la labor de promoción, la gestión
del conocimiento y la presentación de informes.

41. La respuesta de los donantes a la secretaría de la Estrategia y el apoyo para la
expansión del Fondo Fiduciario ha sido dispar. El número de donantes aumentó
gracias a intensos esfuerzos de movilización de recursos, e incluyeron primeras

http://www.safe-schools-hospitals.net/
http://www.safe-schools-hospitals.net/

 A/65/388

13 10-54568

contribuciones procedentes del Brasil, España, los Países Bajos y los Estados
Unidos (Agencia de los Estados Unidos para el Desarrollo Internacional - Oficina de
Asistencia para Desastres en el Extranjero). Sin embargo, los 15 principales
donantes (Suecia, el Reino Unido, el Banco Mundial, la Comisión Europea,
Alemania, Noruega, Australia, el Japón, Suiza, España, Luxemburgo, los Países
Bajos, Dinamarca, Finlandia y el Canadá) en 2008-2009 seguían representando
el 97% del total de ingresos, de un total de 24 donantes. La secretaría consiguió que
aumentase el apoyo a la programación regional de la Estrategia, y también ha
iniciado la participación del sector privado, que rendirá frutos en el futuro.

42. En conjunto, la generación de ingresos resultó difícil, particularmente en 2009.
Se identificaron tres obstáculos: la falta de financiación o la disminución de ésta, la
predecibilidad y la condicionalidad. Algunos donantes citaron la recesión económica
general debida a la crisis financiera mundial como causa de un planteamiento más
conservador en la asignación de recursos durante 2009.

43. En su Reunión Anual de junio de 2010, la secretaría del Comité de Asistencia
para el Desarrollo de la Organización de Cooperación Económica para el Desarrollo
adoptó la importante decisión de incluir a la secretaría de la Estrategia en la lista del
Anexo 2 de organizaciones que pueden recibir la asistencia oficial para el desarrollo
(AOD). Esto significa que ahora los donantes pueden aportar fondos con finalidad
no especificada para sufragar las funciones básicas de la secretaría de la Estrategia,
y contabilizarlos como inversión para la AOD. También prepara el camino para
seguir debatiendo las líneas de presentación de informes exclusivos para la
reducción de desastres dentro de la AOD, lo que facilita enormemente una mejor
comprensión de las corrientes de inversión internacionales.

44. La secretaría de la Estrategia ha hecho considerables esfuerzos para abordar la
falta de predecibilidad mediante el fortalecimiento de sus prácticas de gestión y la
revisión de sus métodos de financiación. Al mismo tiempo, la evaluación externa y
la auditoría han destacado la necesidad de seguir reforzando ciertas esferas críticas y
básicas de trabajo con el fin de garantizar el cumplimiento efectivo del mandato
encomendado a la secretaría de la Estrategia, a saber: desarrollo de las relaciones de
asociación, comunicaciones, elaboración de políticas y apoyo a la Plataforma
Mundial para la Reducción de Desastres como principal foro mundial, y preparación
de los informes básicos solicitados en el Marco de Acción de Hyogo; gestión de los
conocimientos; movilización de recursos; coordinación y apoyo en el nivel regional,
y gestión. En ese contexto, el informe de auditoría de la OSSI recomendó que se
estudiase la posibilidad de utilizar asignaciones del presupuesto ordinario para
proporcionar el apoyo básico. Ello contribuiría significativamente a asegurar fondos
adicionales.

 IV. Conclusiones y recomendaciones

45. El movimiento en favor de la reducción del riesgo de desastres se está
acelerando en todo el mundo. Durante los 12 últimos meses se ha observado un
claro aumento del número de nuevos agentes y grupos de interesados directos, como
parlamentarios y redes de ciudades, que han participado activamente en la
aplicación del Marco de Acción de Hyogo. Aunque se ha avanzado
satisfactoriamente en varias esferas prioritarias del Marco de Acción, el rápido
aumento de la vulnerabilidad está generando nuevas dificultades para la aplicación
en los niveles nacional y local.

A/65/388

10-54568 14

46. Uno de los principales retos en la aplicación del Marco de Acción de Hyogo
sigue siendo llegar a las comunidades más vulnerables y pobres. Como se destacó en
la Plataforma Mundial en 2009, los procesos participativos y de base comunitaria a
menudo no reciben suficiente apoyo de los gobiernos central o local, y los métodos,
los conocimientos y los instrumentos generados no se están incorporando
debidamente a la corriente principal de las políticas y la aplicación. Urge poner en
pie instituciones, con los correspondientes marcos jurídicos, que sostengan la acción
en materia de reducción del riesgo de desastres.

47. La Plataforma Mundial reconoció el grave desfase entre los recursos
necesarios para hacer frente al riesgo de desastres en los países en desarrollo y los
recursos realmente disponibles. Se propusieron metas específicas para incorporar la
reducción del riesgo de desastres a las políticas de financiación tanto humanitarias
como de desarrollo. Este llamamiento ya ha supuesto una motivación para algunos
gobiernos. Sin embargo, aún se requieren nuevos esfuerzos si se desea alcanzar los
objetivos del Marco de Acción de Hyogo antes de 2015.

48. En 2010 se cumplen 10 años desde la creación de la Estrategia Internacional
para la Reducción de Desastres, así como el punto medio del Marco de Acción de
Hyogo 2005-2015. Los resultados preliminares del Examen a mitad de período
actualmente en curso indican que el Marco de Acción de Hyogo ha demostrado ser
útil para orientar la acción mundial encaminada a conseguir un planeta más
resiliente. Al mismo tiempo, revelan un avance desigual entre distintas regiones y
distintos sectores. El Examen a mitad de período se examinará en el tercer período
de sesiones de la Plataforma Mundial, que ofrecerá una importante oportunidad para
abordar cuestiones estratégicas y fundamentales con el fin de acelerar la aplicación
del Marco de Acción.

49. Las recomendaciones son las siguientes:

 a) Acelerar la aplicación sistemática de las metas estratégicas del
Marco de Acción de Hyogo en los niveles regional, nacional y local

50. Insto a los Estados Miembros a que aceleren la aplicación del Marco de
Acción de Hyogo mediante el fortalecimiento de sus capacidades nacionales de
reducción del riesgo de desastres, e integrando la reducción de esos riesgos en los
programas de desarrollo y mediante la participación activa en el sistema de la
Estrategia, el proceso del Examen a mitad de período y el tercer período de sesiones
de la Plataforma Mundial para la Reducción del Riesgo de Desastres, que se
celebrará en mayo de 2011.

51. El sistema de las Naciones Unidas hará todos los esfuerzos posibles por
acelerar la plena integración e incorporación de la reducción del riesgo en todos sus
programas y actividades, con el fin de asegurar que contribuya al logro del Marco
de Acción de Hyogo así como a los Objetivos de Desarrollo del Milenio.

 b) Invertir hoy para un mañana más seguro, a fin de garantizar el logro
de los Objetivos de Desarrollo del Milenio mediante la reducción del
riesgo de desastres y la adaptación al cambio climático

52. Un enfoque más integrado para reducir el riesgo de desastres y aumentar la
resiliencia a los peligros naturales en distintos sectores del desarrollo puede tener
efectos multiplicadores y acelerar el logro de los Objetivos de Desarrollo del

 A/65/388

15 10-54568

Milenio. Para ello, aliento a los Estados Miembros a velar por que los planes
encaminados a intensificar y expandir las medidas para alcanzar esos Objetivos
tengan en cuenta el riesgo de desastres. Hago un llamamiento a los Estados
Miembros para que dediquen una cuantía sustancialmente mayor de fondos de los
presupuestos nacionales para reducir el riesgo de desastres, adaptarse al cambio
climático y salvaguardar el desarrollo, y a que adopten las medidas necesarias para
reducir a la mitad el número de víctimas mortales producidas por los desastres antes
de 2015, año de referencia tanto para los Objetivos de Desarrollo del Milenio como
para el Marco de Acción de Hyogo.

53. Recomiendo que los Estados Miembros examinen la posibilidad de adoptar
valores de referencia en relación con las inversiones, como se sugirió en la
Plataforma Mundial de 2009, por ejemplo el concepto de asignar el 10% de los
fondos de socorro humanitario y reconstrucción, el 1% de la financiación nacional
para el desarrollo y el 30% de los fondos nacionales para la adaptación al cambio
climático a la reducción del riesgo de desastres. Junto con el Comité de Asistencia
para el Desarrollo de la Organización de Cooperación y Desarrollo Económicos,
aliento también a los Estados Miembros a que elaboren directrices explícitas en
materia de inversión y presentación de informes en cuanto a la reducción del riesgo
de desastres en las inversiones en concepto de AOD.

 c) Apoyar la iniciativa en pro de ciudades resilientes

54. Insto encarecidamente a los Estados Miembros a que se sumen a la iniciativa
mundial Making Cities Resilient 2010-2011: My city is getting ready, con el fin de
aumentar la capacidad de adaptación de las ciudades y las zonas urbanas, en
particular incrementando la concienciación de los ciudadanos y los gobiernos
locales respecto de las opciones en materia de reducción del riesgo y movilizando
compromiso político y apoyo entre los gobiernos locales para incluir los aspectos
relacionados con la reducción del riesgo en la planificación del desarrollo urbano y
las inversiones críticas en infraestructuras como escuelas y hospitales.

 d) Fortalecer las disposiciones de financiación de la Estrategia

55. Habida cuenta de la necesidad cada vez mayor de fortalecer las actividades de
cooperación internacional en apoyo al Marco de Acción de Hyogo y, por
consiguiente, de las estrategias de apoyo de la secretaría de la Estrategia, hago un
llamamiento a los Estados Miembros y a los interesados directos de la Estrategia
para que acrecienten sus aportaciones financieras al Fondo Fiduciario de la
Estrategia Internacional para la Reducción de los Desastres con el fin de asegurar un
apoyo suficiente y flexible para la aplicación del Marco de Acción de Hyogo.

56. Teniendo en cuenta la solicitud formulada por la Asamblea General en su
resolución 64/200 y las recomendaciones contenidas en el informe de la OSSI, y con
miras a estabilizar la base financiera de la secretaría y su capacidad para movilizar
alianzas para la reducción de riesgos de desastres, opino que puede haber llegado el
momento en el que sea preciso la posibilidad de apoyar una asignación con cargo al
presupuesto financiado con cuotas para financiar las actividades básicas y
recurrentes de la secretaría. Aguardo con interés el examen de esta cuestión por los
Estados Miembros.

A/65/388

10-54568 16

Anexo I

 Información concreta sobre los progresos realizados
en la aplicación del Marco de Acción de Hyogo

1. Los gobiernos nacionales presentan informes periódicamente en relación con
el Marco de Acción de Hyogo. El último ciclo de presentación de informes comenzó
a mediados de julio de 2010 y los resultados estarán ultimados para el tercer período
de sesiones de la Plataforma Mundial para la Reducción del Riesgo de Desastres en
mayo de 2011. En las secciones que siguen se expone un panorama general de los
logros notificados por los asociados a la secretaría de la Estrategia en relación con
las cinco esferas prioritarias del Marco de Acción.

 A. Acción en el nivel nacional

 Prioridad 1
Velar por que la reducción del riesgo de desastres sea una prioridad
nacional y local, con una firme base institucional para la aplicación

2. La coordinación en el nivel nacional mejoró en varios países, donde se
formaron nuevas alianzas nacionales y bilaterales. Los ministros están estableciendo
mecanismos nacionales para abordar la reducción del riesgo de desastres en sus
países y se están reuniendo periódicamente en el plano regional.

3. El Afganistán, el Estado Plurinacional de Bolivia, Croacia, Egipto, Finlandia,
Guatemala, Mauritania, México, Mónaco, Polonia y la República Democrática del
Congo establecieron plataformas nacionales para la reducción del riesgo de
desastres durante el período que abarca el informe. Actualmente, un total de 61
países han establecido ese mecanismo de coordinación de múltiples interesados
directos.

4. Varios países han avanzado en sus políticas, estrategias y marcos legislativos
en relación con la reducción del riesgo de desastres. Filipinas, las Maldivas, el
Nepal y Viet Nam pusieron en marcha procesos participativos que dieron lugar a
planes nacionales de reducción del riesgo de desastres. Tayikistán respaldó y adoptó
una estrategia y plan de acción nacional en materia de gestión del riesgo de
desastres para los próximos cinco años. Tonga y los Estados Federados de
Micronesia han comenzado a elaborar planes de acción nacionales para la reducción
del riesgo de desastres. Namibia ha redactado una nueva ley sobre gestión del riesgo
de desastres. El Parlamento de la República de Serbia aprobó una nueva ley por la
que se introducen mejoras en su sistema de reducción del riesgo de desastres.
Gambia, Ghana y el Togo revisaron sus políticas nacionales de reducción del riesgo
de desastres con elementos de adaptación al cambio climático. El Senegal elaboró
un programa nacional de reducción del riesgo de desastres liderado por el Ministerio
del Interior.

5. Honduras, Guatemala, Malí, México y la República Dominicana revisaron sus
marcos institucionales y legislativos, trasladando el centro de atención desde la
respuesta hasta la reducción del riesgo. En Filipinas, una red formada por múltiples
interesados directos elaboró amplia legislación sobre reducción del riesgo de
desastres vinculada a la adaptación al cambio climático, que fue aprobada por el
Congreso en mayo de 2010.

 A/65/388

17 10-54568

6. Indonesia avanzó en la formulación de un Plan de Acción Nacional 2010-2013
para la reducción del riesgo de desastres. Después del terremoto, Haití creó un
departamento de reducción de la vulnerabilidad dentro del Ministerio de
Planificación y Cooperación Exterior, con el fin de incorporar la reducción del
riesgo de desastres a su programa nacional de prioridades de desarrollo. Niué ha
integrado la reducción del riesgo de desastres en su nuevo Plan Estratégico Nacional
2009-2013, que orienta el desarrollo del país.

7. Albania, Bosnia y Herzegovina, Croacia, la ex República Yugoslava de
Macedonia, Montenegro, Serbia y Turquía organizaron diálogos nacionales de
política sobre reducción del riesgo de desastres para abordar la aplicación del Marco
de Acción de Hyogo en la legislación, la coordinación institucional, la planificación,
la alerta temprana y las evaluaciones de riesgos. Se han realizado actividades
análogas en Kosovoa.

 Prioridad 2
Definir, evaluar y dar seguimiento a los riesgos de desastre
y mejorar la alerta temprana

8. En el Pakistán, se ultimaron sistemas de alerta temprana para sequías, tsunamis
y enfermedades transmisibles en los distritos más expuestos. En 66 distritos se
celebraron cursos de formación sobre gestión del riesgo de desastres y técnicas de
construcción antisísmica. En Georgia, especialistas científicos e instituciones
académicas realizaron una exhaustiva evaluación del riesgo a nivel nacional que ha
de servir de base para una estrategia nacional de reducción del riesgo de desastres.

9. En La Paz (Estado Plurinacional de Bolivia) se puso en pie un sistema de
alerta temprana en caso de inundaciones y corrimientos de tierras, y la Organización
de Estados Americanos coordinó un sistema de alerta temprana para Centroamérica.
En Guatemala se está llevando a cabo la cartografía de la vulnerabilidad y el riesgo
en municipios expuestos a las inundaciones con el fin de orientar la planificación
urbanística y mejorar la preparación para desastres.

10. En Djibouti, el nuevo enfoque integral respecto de la evaluación del riesgo
permite el desarrollo de instrumentos versátiles y eficaces para la evaluación y
comunicación del riesgo, sensibilizando a las autoridades respecto de las potenciales
pérdidas derivadas de los peligros naturales. En el nivel municipal, esta labor ayuda
a cuantificar el riesgo asociado al cambio climático y mejora la planificación del uso
de la tierra para incorporar la gestión del riesgo.

11. Una evaluación del riesgo realizada en Dakar (Senegal) se ha convertido en
uno de los principales pilares de la reducción sostenible del riesgo de desastres. La
evaluación, realizada por el organismo oficial de desarrollo municipal junto con el
Fondo Mundial para la Reducción de los Desastres y la Recuperación, combina un
novedoso estudio espacial de los peligros naturales y los riesgos asociados al
cambio climático con un marco institucional para la gestión del riesgo de desastres
en la ciudad. Sobre la base de ese análisis, se ha definido un plan de acción sobre
cómo reducir la vulnerabilidad de Dakar incluso a pesar de su rápido crecimiento
demográfico.

 a En el contexto de la resolución 1244 (1999) del Consejo de Seguridad.

A/65/388

10-54568 18

12. En Croacia y en Bosnia y Herzegovina se celebraron talleres sobre la
elaboración de plataformas nacionales eficaces para la reducción del riesgo de
desastres, con el apoyo de la Iniciativa de Fomento de la Capacidad de Reducción
de los Desastres y la Iniciativa de preparación y prevención de desastres en Europa
Sudoriental. Se celebraron talleres similares en Armenia, Kazajstán, Kirguistán y
Tayikistán.

 Prioridad 3
Utilizar el conocimiento, la innovación y la educación para construir
una cultura de seguridad y resiliencia en todos los niveles

13. En Viet Nam, más de 500 funcionarios procedentes de los sectores de la
agricultura, la educación y la salud recibieron capacitación en alerta temprana,
preparación y recuperación. La metodología para la evaluación de daños y pérdidas
se aplicará también en los niveles provincial y de distrito, en asociación con otros
organismos de desarrollo. Del mismo modo, en la República Democrática Popular
Lao se adiestró a personal del Gobierno sobre la metodología de evaluación de
daños y pérdidas. En Indonesia, el organismo nacional de gestión de desastres
recibió apoyo mediante módulos de capacitación de instructores. Junto con otros
programas, estos esfuerzos han fortalecido la planificación de la recuperación y las
capacidades para las evaluaciones de las necesidades después de un desastre.

14. En el Ecuador, un proceso participativo y una estrategia activa de
comunicación pretenden fortalecer la capacidad local de reducción del riesgo de
desastres de las autoridades municipales, el ámbito académico, las organizaciones
comunitarias y el sector privado. En la República Centroafricana se capacitó a
agentes de salud comunitarios de la capital sobre el mantenimiento de sistemas de
drenaje, la gestión de residuos sólidos, salud e higiene y preparación ante
inundaciones.

15. En las Maldivas, la República Unida de Tanzanía y Tayikistán se
confeccionaron guías para maestros y libros para estudiantes con el fin de incorporar
la reducción del riesgo de desastres a la educación. En Asia Central, 40 universidades
han incorporado la reducción del riesgo de desastres como programa optativo.
Varios países también han integrado la reducción del riesgo de desastres en los
programas de estudios y programas de seguridad de las escuelas, a instancias del
Fondo de las Naciones Unidas para la Infancia (UNICEF) y de la secretaría de la
Estrategia Internacional de Reducción de Desastres.

 Prioridad 4
Reducir los factores de riesgo subyacentes

16. Madagascar mejoró los sistemas de protección contra ciclones en sus
infraestructuras públicas e introdujo nuevas normas en la legislación nacional, según
las cuales tanto los constructores como los encargados de conceder licencias son
potencialmente responsables en caso de que fallen las edificaciones, y podrían ser
obligados a abonar indemnizaciones establecidas en el código penal. Con esta
innovación se colma una importante laguna en el marco de la gestión del riesgo de
desastres de muchos países en desarrollo, en los que existen códigos pero no se
respetan.

 A/65/388

19 10-54568

17. Viet Nam, con apoyo del Fondo Mundial, evaluó las repercusiones del cambio
climático en las infraestructuras de drenaje de tres ciudades costeras. En la
evaluación se tuvieron en cuenta los cambios previstos en el ciclo de vida de la
infraestructura, con el fin de mejorar la capacidad del sistema para hacer frente al
aumento de la frecuencia de las tormentas, de la pluviosidad y del nivel del mar.

18. El Yemen está fortaleciendo la estrategia de desarrollo a largo plazo de Sana’a
mediante una evaluación de los principales riesgos derivados de inundaciones y
corrimientos de tierra. El ayuntamiento de Sana’a decidió adoptar la gestión del
riesgo de desastres como uno de los pilares básicos de su estrategia de desarrollo
urbano a largo plazo en favor del desarrollo sostenible.

19. La Argentina, Colombia, Costa Rica, el Perú y la República Dominicana están
estudiando instrumentos de reducción del riesgo de desastres en sus sistemas de
planificación del uso de la tierra e inversiones públicas. Un estudio de los planes de
concentración parcelaria en Guatemala realizado por el Fondo Mundial influirá en el
proceso de adopción de decisiones que determinará qué zonas de los municipios son
más seguras.

20. La República Islámica del Irán elaboró un plan destinado a aplicar medidas
para hacer que los hospitales sean más seguros frente a los desastres. La India está
ejecutando un proyecto nacional de mitigación de ciclones, por valor de 350 millones
de dólares, destinado a proteger la vida y los medios de sustento de más de
50 millones de personas que viven en zonas costeras. En Tayikistán se están
readaptando 16 hospitales con miras a prepararlos para soportar los peligros, y se
están rehabilitando establecimientos de atención primaria de salud. También se
llevaron a cabo evaluaciones de establecimientos sanitarios en Omán, el Sudán y
América Latina y el Caribe. En diciembre de 2009, Uzbekistán ultimó un programa
nacional en el que se evaluaron 9.600 escuelas para determinar su vulnerabilidad
física a los terremotos y a continuación se realizaron las obras de adaptación y
reconstrucción necesarias.

21. En Etiopía, el Programa Mundial de Alimentos (PMA) ha prestado apoyo a las
autoridades locales mediante la construcción de presas, la rehabilitación de tierras
mediante la creación de terrazas, y actividades de reforestación. La iniciativa ha
ayudado a convertir tierras secas en bienes productivos, y la seguridad alimentaria
de las familias de las comunidades ha aumentado en un 50%.

22. La Federación Internacional de Sociedades de la Cruz Roja y la Media Luna
Roja y sus sociedades nacionales invirtieron más de 63 millones de dólares en la
reducción del riesgo de desastres basada en la comunidad; se realizaron, entre otras,
actividades en materia de preparación, seguridad alimentaria, medios de subsistencia
y adaptación al cambio climático. Se prestó apoyo para aumentar la resiliencia de
las comunidades en las que viven más de 13,5 millones de personas vulnerables en
más de 113 países.

 Prioridad 5
Fortalecer la preparación para desastres para una respuesta
efectiva en todos los niveles

23. La Oficina de Coordinación de Asuntos Humanitarios (OCAH) trabaja en más
de 50 países para fortalecer las medidas de preparación para desastres en los planes
de contingencia. En el Ecuador y la República Dominicana se realizaron actividades

A/65/388

10-54568 20

interinstitucionales destinadas a fortalecer las capacidades de los Gobiernos
mediante la planificación de la recuperación antes de los desastres. En 2009 y 2010
se organizaron en el Nepal tres importantes ejercicios de simulacro de terremotos.

24. En Etiopía se elaboró el indicador de medios de subsistencia, evaluación
temprana y protección, que proporciona un valor objetivo y mensurable, basado en
datos de equilibrio hídrico y crecimiento de las cosechas, y activa medidas de
protección temprana. En México, Mozambique y el Nepal, el Programa de las
Naciones Unidas para los Asentamientos Humanos (ONU-Habitat) y el Programa de
Identificación de Riesgos Mundiales han apoyado a las autoridades locales en la
cartografía de los riesgos para la planificación de la contingencia y la reducción del
riesgo de desastres.

25. Organismos nacionales, con el apoyo de la Organización Mundial de la Salud
(OMS) y otros asociados, han realizado actividades de capacitación para aumentar
las capacidades nacionales en materia de gestión de emergencias sanitarias,
centradas en seguridad y preparación de los hospitales, gestión de víctimas en masa
y evaluación de las necesidades en caso de desastre.

 B. Acción en el nivel regional

26. El compromiso sostenido en el fortalecimiento de la capacidad de las
organizaciones intergubernamentales regionales y subregionales en la reducción del
riesgo de desastres en África, las Américas, Europa Sudoriental, el Oriente Medio,
África Septentrional, y Asia y el Pacífico ha empoderado considerablemente a los
asociados subregionales.

27. La Federación Internacional de Sociedades de la Cruz Roja y la Media Luna
Roja adaptó su marco mundial para la seguridad y la resiliencia de las comunidades
a los marcos de reducción del riesgo de desastres asumidos por las regiones con
objetivos concretos, por ejemplo en Asia Sudoriental, las Américas y África, en esta
región particularmente en relación con la seguridad alimentaria, reconociendo el
necesario papel facilitador que desempeñan los centros regionales en la vinculación
de las políticas mundiales con las acciones locales.

28. África: En la Segunda Conferencia Ministerial sobre Reducción del Riesgo de
Desastres en África, celebrada en Nairobi en abril de 2010, los ministros adoptaron
el Programa de Acción de África para la Aplicación de la Estrategia regional
africana para la reducción de los riesgos de desastre. En la declaración de la
Conferencia se pidió a todos los Estados miembros que: a) informasen sobre el
aumento relativo de las asignaciones a la reducción del riesgo de desastres;
b) alentasen medidas encaminadas a la mancomunación de los riesgos de desastres
en África; c) fortaleciesen el papel de las comisiones económicas regionales, y
d) reconociesen la importancia creciente de las actividades de base comunitaria.

29. La Conferencia Ministerial, y la reunión de expertos que la precedió, fueron
organizadas por la Comisión de la Unión Africana, el Gobierno de Kenya y la
secretaría de la Estrategia en colaboración con el Fondo Mundial para la Reducción
de los Desastres y la Recuperación.

30. La primera conferencia de ministros responsables de la meteorología en África
se celebró junto con la ya mencionada Conferencia Ministerial sobre Reducción del
Riesgo de Desastres en África. En la declaración de la conferencia, los ministros se

 A/65/388

21 10-54568

comprometieron a fortalecer los servicios meteorológicos nacionales dotándolos de
los marcos institucionales y los recursos apropiados, con el fin de contribuir
plenamente a las actividades más amplias de reducción del riesgo de desastres.

31. El Centro Africano de Estudios sobre Desastres organizó en Sudáfrica un curso
sobre reducción del riesgo de desastres y adaptación al cambio climático, centrado
en enfoques multisectoriales para reducir el riesgo de desastres y para la adaptación
al cambio climático en el contexto del desarrollo sostenible.

32. En noviembre de 2009 se capacitó en el Senegal a coordinadores de la
reducción del riesgo de desastres procedentes de Estados miembros de la
Comunidad Económica de Estados de África Occidental (CEDEAO). La
capacitación concluyó con recomendaciones encaminadas a fortalecer la capacidad
de África Occidental en evaluación y cartografía del riesgo y a reforzar el papel de
la CEDEAO como órgano facilitador para acelerar la aplicación de la Estrategia
regional africana para la reducción de los riesgos de desastre. La CEDEAO también
organizó un taller regional sobre integración de la reducción del riesgo de desastres
y la adaptación al cambio climático en Accra en junio de 2010.

33. Estados árabes: La cooperación con organizaciones intergubernamentales
regionales, en particular la Liga de los Estados Árabes y sus organizaciones
especializadas, hizo que sus Estados miembros formularan compromisos sobre la
inclusión de la reducción del riesgo de desastres en las políticas regionales sobre
cambio climático, medio ambiente y mecanismos de coordinación de la gestión de
desastres. El Consejo de Ministros Árabes Encargados del Medio Ambiente está
elaborando una estrategia árabe para la reducción del riesgo de desastres. Se ha
establecido una Red de ciudades árabes resilientes, que comprende a expertos
regionales encargados de informar la campaña mundial sobre perspectivas
regionales y mejorar el intercambio de conocimientos y la identificación de
prácticas óptimas.

34. Gracias a la colaboración entre la secretaría de la Estrategia, el Fondo Mundial
y el Programa de las Naciones Unidas para el Desarrollo (PNUD), se capacitó a
funcionarios de Argelia, Egipto, Jordania, Marruecos, la República Árabe Siria y el
Yemen en la elaboración de bases de datos sobre pérdidas ocasionadas por los
desastres con el fin de aumentar las capacidades institucionales en la gestión de
sistemas de información sobre riesgos. Ello permitirá que los procesos de adopción
de decisiones en la reducción de riesgos y la adaptación al cambio climático estén
debidamente informados.

35. En noviembre de 2009, la secretaría de la Estrategia, el Fondo Mundial, el
PNUD y el Ministerio de Administraciones Locales de la República Árabe Siria
organizaron en Damasco un taller regional sobre reducción de los riesgos en zonas
urbanas, para debatir las prioridades y dificultades regionales en relación con la
reducción de riesgos en el medio urbano. Entre los resultados figuraron el
establecimiento de un equipo de trabajo regional para la reducción del riesgo en las
zonas urbanas.

36. Asia y el Pacífico: Las actividades de los asociados del sistema de la
Estrategia en Asia dieron lugar a un compromiso político más firme para la
reducción del riesgo de desastres en la región. El mecanismo de alianzas de la
Estrategia en Asia siguió desarrollando la colaboración entre sus principales
agentes, como el Centro Asiático de preparación para casos de desastre, el Centro

A/65/388

10-54568 22

Asiático para la Reducción de los Desastres Naturales, el Foro de Cooperación
Económica Asia-Pacífico, la Asociación de Asia Sudoriental para la Cooperación
Regional y la Comisión del Pacífico Meridional para las Geociencias Aplicadas.

37. La cooperación regional se intensificó considerablemente gracias al Acuerdo
de la Asociación de Naciones del Asia Sudoriental (ASEAN) sobre Gestión de
Desastres y Respuesta de Emergencia, ratificado por los Estados miembros de la
ASEAN y vigente desde diciembre de 2009. El Acuerdo es el principal marco de
gestión de desastres de la región y contiene disposiciones sobre identificación de
riesgo de desastres, seguimiento y detección temprana, prevención y mitigación,
preparación y respuesta, rehabilitación, cooperación técnica e investigaciones, así
como mecanismos de coordinación.

38. En Asia Sudoriental se efectuaron evaluaciones de las capacidades nacionales
en reducción del riesgo de desastres en Camboya, Filipinas, Indonesia, la República
Democrática Popular Lao y Viet Nam, con el apoyo de la Organización
Meteorológica Mundial (OMM), el Banco Mundial y la secretaría de la Estrategia.

39. La reunión organizada por la secretaría de la Estrategia y la Comisión
Económica y Social para Asia y el Pacífico sobre el tema “Peligros costeros y
climáticos: prioridades para el Océano Índico y Asia Sudoriental” se celebró en
Bangkok en septiembre de 2009. En ella se examinaron las prioridades regionales
conjuntas de las comunidades que se dedican al medio ambiente y a la reducción del
riesgo de desastres, así como las de los diversos mecanismos de financiación
bilateral y multilateral disponibles. Además se definieron las prioridades de
asistencia técnica para los años venideros.

40. El programa sobre aumento de la capacidad de recuperación a los tsunamis en
la región del Océano Índico, coordinado por la secretaría de la Estrategia y
financiado por la Comisión Europea, se completó con un taller de examen entre los
asociados y gobiernos que lo aplican. Los asociados definieron las medidas de
seguimiento y las prioridades nacionales derivadas del programa.

41. La cooperación regional en el Pacífico se intensificó gracias a un acuerdo
cuatripartito entre la Comisión del Pacífico Meridional para las Geociencias
Aplicadas, la Secretaría de la Comunidad del Pacífico, la secretaría de la Estrategia
y el Banco Mundial. El acuerdo sobre colaboración regional en la reducción del
riesgo de desastre en el Pacífico orientará la cooperación regional entre los cuatro
asociados hasta 2015 y acelerará los esfuerzos encaminados a incorporar la
reducción del riesgo de desastres y la adaptación al cambio climático en los
procesos de desarrollo.

42. Las Américas: El Segundo Encuentro Hemisférico sobre Mecanismos y Redes
Nacionales para la Reducción del Riesgo de Catástrofe se celebró en colaboración
con el Gobierno de Colombia y la Organización de los Estados Americanos. En el
evento “Encuentro de Santa Marta: de la teoría a la práctica” se expusieron más de
100 prácticas óptimas, lo que pone de manifiesto que los asociados están pasando de
las palabras a los hechos.

43. La evaluación probabilística del riesgo en Centroamérica proporciona
instrumentos amplios para el análisis y la gestión de riesgos y para las iniciativas de
aumento de la capacidad para instituciones nacionales en seis países. Dentro del
Sistema de la Integración Centroamericana, se está elaborando un enfoque más

 A/65/388

23 10-54568

coordinado para abordar las cuestiones relacionadas con el medio ambiente, la
reducción del riesgo de desastres, el cambio climático y el desarrollo.

44. En Centroamérica y el Caribe, la OMM, con apoyo del Centro de
Coordinación para la Prevención de los Desastres Naturales en América Central, el
Organismo Caribeño de Manejo de Emergencias de Desastres, el PNUD, la
secretaría de la Estrategia, el Banco Mundial, la Federación Internacional de
Sociedades de la Cruz Roja y la Media Luna Roja y el PMA, entre otros,
organizaron actividades de capacitación sobre el Sistema regional integrado de
alerta temprana sobre peligros múltiples en Costa Rica. Se confeccionará un
programa análogo de cooperación regional para el Caribe, aprovechando las
capacidades y alianzas existentes en la región.

45. En julio de 2009 se creó en Asunción una nueva alianza intergubernamental en
la región del Mercado Común del Sur (MERCOSUR), durante la Reunión Especial
sobre reducción del riesgo de desastres socionaturales, defensa civil, protección civil
y ayuda humanitaria, basada en la Declaración Presidencial del MERCOSUR sobre
Ayuda Humanitaria.

46. En el Caribe se ha puesto en marcha la Estrategia global y marco programático
de gestión de desastres, que incluye cambios institucionales como la transición
desde el Organismo para situaciones de emergencia y casos de desastre en el Caribe
hasta el Organismo Caribeño de Manejo de Emergencias de Desastres, creado el 1
de septiembre de 2009.

47. Europa y Asia Central: En noviembre de 2009 se creó en Londres el Foro
Europeo para la Reducción del Riesgo de Desastres, con apoyo del Consejo de
Europa, la Comisión Europea y la secretaría de la Estrategia. Actualmente
copresiden el Foro Suecia y la ex República Yugoslava de Macedonia.

48. Las actividades realizadas en materia de promoción llevaron a una mayor
involucración de la Unión Europea y la Comisión Europea en la reducción del riesgo
de desastres. Entre otras, la Comisión Europea adoptó dos comunicaciones para
promover la reducción del riesgo de desastres, una dentro de la región europea y la
otra para apoyar a los países en desarrollo. Esta última ha sido incorporada en una
estrategia a nivel de toda la Comisión Europea para la reducción del riesgo de
desastres, conforme con el Marco de Acción de Hyogo. Actualmente la Comisión
Europea está incluyendo la reducción del riesgo de desastre en los planes sectoriales
diseñados para los países de Europa Sudoriental que son candidatos a la adhesión a
la Unión Europea. A este respecto, el PNUD, la OMM y otros asociados están
ejecutando en la región un programa de reducción del riesgo de desastres para 2008-
2013 por valor de 3 millones de euros.

49. Atendiendo la demanda de los países de que se coordinen las medidas
transfronterizas en la reducción del riesgo de desastres en Europa Sudoriental, la
secretaría de la Estrategia y el Banco Mundial ayudaron a la Iniciativa de
preparación y prevención de desastres en Europa Sudoriental a elaborar un sistema
de información de gestión basado en la web para facilitar el intercambio de
conocimientos e información entre los países de esa zona.

50. En colaboración con la Secretaría de la Convención de las Naciones Unidas de
Lucha contra la Desertificación, la OMM facilitó el establecimiento del centro de
gestión de sequías para Europa Sudoriental, en el que intervienen Albania, Bosnia y

A/65/388

10-54568 24

Herzegovina, Bulgaria, Croacia, la ex República Yugoslava de Macedonia, Grecia,
la República de Moldova, Rumania, Eslovenia y Turquía.

51. En Europa Sudoriental y Asia Central, la secretaría de la Estrategia está
colaborando con el UNICEF para evaluar la situación de la educación sobre
reducción del riesgo de desastres en las escuelas.

52. En Asia Central, la República Islámica del Irán y el Cáucaso se elaboraron
iniciativas sobre reducción del riesgo de desastres en el sector de la educación, así
como estrategias de reducción de la pobreza, planificación del desarrollo,
preparación para desastres y capacidades de respuesta. En 2009 se realizó una
evaluación de riesgos para Asia Central y el Cáucaso, que incluyó una evaluación de
la financiación del riesgo de desastres y la transferencia de riesgos, así como de la
situación y el estado de los servicios hidrometeorológicos.

53. En Almaty (Kazajstán) se estableció el Centro de Coordinación de Asia Central
de la Respuesta ante Desastres y la Reducción de Riesgos para ayudar a los
gobiernos de la región a abordar conjuntamente los peligros transfronterizos.

 C. Acción en el plano internacional

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

54. El Banco Mundial, por conducto del Fondo Mundial, ha seguido promoviendo
activamente la reducción del riesgo de desastres como uno de los pilares
estratégicos de las evaluaciones comunes para los países y los documentos de
estrategia de lucha contra la pobreza, los instrumentos de préstamo del Banco
Mundial y varias estrategias institucionales. Se reconoce que el riesgo de desastres
supone un reto para la estrategia en 48 países, y que la reducción de riesgos de
desastres es una de las bases estratégicas en 11 países y una cuestión transversal en
26 países.

55. El Programa de cooperación Sur-Sur del Fondo Mundial promueve la
innovación mediante la cooperación entre gobiernos e instituciones de investigación
del Sur. La primera donación fue concedida para establecer una alianza entre tres
ciudades propensas a sufrir desastres del Ecuador, Filipinas y el Nepal, con el
objetivo de intercambiar conocimientos y buenas prácticas en los sistemas de
gestión de emergencias y en una planificación del uso de la tierra que tenga
presentes los riesgos. En 2010 se concedió una segunda donación a la Autoridad
Intergubernamental para el Desarrollo destinada a forjar una alianza entre países de
África Oriental con miras a reforzar los arreglos institucionales para la preparación
ante desastres y la vigilancia del clima.

56. La Federación Internacional de Sociedades de la Cruz Roja y la Media Luna
Roja amplió su programación en materia de resiliencia en todo el mundo. Para
garantizar el establecimiento de prioridades y una focalización adecuada en el nivel
nacional, las actividades se centran en la mejora de la rendición de cuentas y el
impacto, así como en la eficacia en relación con el costo, mediante instrumentos
como el análisis de los costos respecto de los beneficios.

 A/65/388

25 10-54568

 Prioridad 2
Identificar, evaluar y vigilar los riesgos de desastre y potenciar
la alerta temprana

57. En varias regiones se hicieron esfuerzos por apoyar mayores inversiones en
sistemas eficaces de alerta temprana. La iniciativa de mitigación del riesgo de
desastres y adaptación de la ASEAN, en cooperación con el Fondo Mundial, la
secretaría de la Estrategia, la OMM y los servicios meteorológicos de países de Asia
Sudoriental sirve como cimiento para las prioridades de inversión en alerta
temprana, la reducción del riesgo de desastres y la financiación, incluidos los
seguros de los riesgos de desastre. En Asia Central se está ultimando un estudio de
hidrometeorología que sirva para orientar las nuevas inversiones en este ámbito.

58. El PNUMA emprendió un proyecto de metodología para la evaluación del
riesgo y la vulnerabilidad encaminado a elaborar un instrumento basado en datos
objetivos que tenga en cuenta factores ambientales y climáticos, para ayudar en la
adopción de decisiones eficaces en materia de inversiones públicas. El proyecto
pone de manifiesto el valor que tienen los servicios del ecosistema para la
mitigación de riesgos y la protección de los medios de subsistencia, aspectos que a
menudo no tienen en cuenta los planificadores del desarrollo. El proyecto ha sido
ensayado a título experimental en Jamaica y ha proporcionado información
cuantificable sobre el papel de los arrecifes de coral y las algas marinas en la
protección de las costas frente a los efectos de las tormentas y el aumento del nivel
del mar. La OMS estableció un servicio de análisis y cartografía de la vulnerabilidad
y el riesgo en el Centro Mediterráneo de la OMS para la Reducción de Riesgos
Sanitarios, para apoyar el desarrollo de la capacidad y las evaluaciones de los
riesgos en los niveles regional y nacional.

59. La UNESCO fortaleció las redes internacionales y regionales sobre
intercambio de conocimientos y aumento de la capacidad para la mitigación del
riesgo de terremotos. La plataforma internacional sobre información del riesgo
sísmico organizó varios talleres sobre reducción del riesgo de terremotos en las
regiones del Mediterráneo y de Asia. La UNESCO organizó, con el Sistema Mundial
de Sistemas de Observación de la Tierra, un taller especializado sobre la mitigación
del impacto de los peligros geológicos. La UNESCO lidera las actividades del
Sistema encaminadas a organizar una comunidad de prácticas sobre peligros
geológicos, y ejecuta actualmente 10 proyectos internacionales de investigación y
aumento de la capacidad para fomentar una adopción de decisiones basada en datos
científicos.

60. Se ha revitalizado una alianza entre la Organización de las Naciones Unidas
para la Agricultura y la Alimentación (FAO), el PMA y el Fondo Internacional de
Desarrollo Agrícola (FIDA) con el fin de acelerar la aplicación de los objetivos del
Marco de Acción de Hyogo. Ejemplo de ello es el servicio de gestión de los riesgos
meteorológicos establecido conjuntamente por el PMA y el FIDA, que ha sido
decisivo para ejecutar proyectos con éxito.

 Prioridad 3
Utilizar los conocimientos, las innovaciones y la educación para
crear una cultura de seguridad y de resiliencia en todos los niveles

61. El portal “PreventionWeb” se ha convertido en el centro mundial para
el intercambio de información sobre reducción del riesgo de desastres; cuenta
con más de 560.000 usuarios únicos y 7.500 documentos fundamentales de más de

A/65/388

10-54568 26

1.600 fuentes. Contiene, entre otras cosas, la terminología sobre reducción del
riesgo de desastres confeccionada por la secretaría de la Estrategia en seis idiomas y
revisada en 2009.

62. El Grupo integrado de educación liderado por UNICEF/Save the Children
sigue promoviendo la reducción del riesgo de desastres. Aunque han comenzado las
tareas de orientación, preparación de instrumentos y buenas prácticas, el Grupo
sigue buscando estrategias para vincular mejor las acciones humanitarias con la
reducción del riesgo de desastres en los planes del sector educativo.

 Prioridad 4
Reducir los factores de riesgo subyacentes

63. La Alianza sobre el medio ambiente y la reducción del riesgo de desastres,
plataforma temática mundial perteneciente al sistema de la Estrategiab, se centra en
la labor de promoción de políticas y el desarrollo de capacidad para aumentar la
sensibilización respecto del papel de los ecosistemas en la reducción del riesgo de
desastres. Sirve de conexión entre las comunidades dedicadas a las ciencias
ambientales y el desarrollo para elaborar estrategias de reducción del riesgo más
eficaces basadas en conocimientos y prácticas científicos. La Unión Internacional
para la Naturaleza, el Fondo Mundial y la secretaría de la Estrategia están
promoviendo conjuntamente la conservación de la diversidad biológica y las zonas
protegidas como medio de reducción del riesgo de desastres para las comunidades
locales.

64. El PNUMA está elaborando una estrategia de reducción del riesgo de desastres
para los años 2010 y 2011. Entre los proyectos de la cartera figuran intervenciones
de promoción sobre el terreno a escala mundial y nacional en países vulnerables con
problemas ambientales urgentes. Su propósito es mejorar la capacidad institucional
nacional para reducir el riesgo de desastres mediante la mejora de la gestión
ambiental. En la región de Asia y el Pacífico, el Programa, junto con la secretaría de
la Estrategia y el Centro Asiático de preparación para casos de desastre, impartió
capacitación a gestores nacionales de las zonas costeras sobre la integración de la
reducción del riesgo de desastres en la gestión de litorales en la India, Indonesia y
Sri Lanka.

65. Durante el período objeto del informe, estaban en marcha un total de 188
proyectos del PMA; el 45% de ellos, que abarcaban a 53 países, cuentan con una
actividad relacionada con el cambio climático o con la reducción del riesgo de
desastres; el presupuesto total estimado se eleva a 641 millones de dólares. Los
proyectos incluyen actividades agrícolas, de ordenación de la tierra, conservación
del agua, silvicultura, rehabilitación y construcción de infraestructuras y aumento de
la capacidad.

66. A medida que los países intentan alcanzar los Objetivos de Desarrollo del
Milenio antes de 2015, está previsto que aumente la construcción de hospitales y
escuelas. Para asegurar mayores niveles de resiliencia ante los peligros, se preparó

 b Asociados: Programa de las Naciones Unidas para el Medio Ambiente (PNUMA), Universidad
de las Naciones Unidas (UNU), Unión Mundial para la Naturaleza (UICN), ProAct Network,
Programa de las Naciones Unidas para el Desarrollo (PNUD), secretaría interinstitucional de la
Estrategia Internacional para la Reducción de los Desastres, Centro Asiático de preparación para
casos de desastre, Fondo Mundial para la Naturaleza (WWF), Centro mundial para la vigilancia
de incendios e Instituto del Medio Ambiente de Estocolmo.

 A/65/388

27 10-54568

una guía sobre seguridad en la construcción de escuelas, que fue traducida al chino,
el bahasa y el hindi para distribuirla en el nivel local.

67. El Fondo Mundial para la Reducción de los Desastres y la Recuperación apoya
a los países propensos a sufrir desastres en la elaboración de soluciones innovadoras
en la mancomunación de riesgos de desastre. En las islas del Pacífico se está
estableciendo una reserva regional para el riesgo de catástrofes, en la que se aúnan
los fondos de reservas para emergencias de varios estados insulares con la capacidad
financiera del mercado internacional de capitales. La secretaría de la Estrategia, el
Banco Mundial y el Consejo de Cooperación Regional para Europa Sudoriental
constituyeron un sistema regional de seguros contra el riesgo de catástrofes en
Europa Sudoriental y Central, propiedad de los países y gestionada por el sector
privado para cubrir los fenómenos catastróficos con fondos regionales.

 Prioridad 5
Fortalecer la preparación para casos de desastre a fin de lograr
una respuesta eficaz en todos los niveles

68. La comunidad humanitaria prosiguió su labor de preparación de acuerdo con la
prioridad 5 del Marco de Acción de Hyogo. En el contexto del Comité Permanente
entre Organismos, se realizó una encuesta sobre la función de los organismos
miembros en materia de preparación; se tomarán medidas de acuerdo con los
resultados, el análisis de las carencias y las recomendaciones. La encuesta puso de
manifiesto la necesidad de invertir en el aumento de las capacidades de preparación
de las autoridades nacionales y locales y la importancia de desarrollar las
capacidades de forma integrada, vinculándolas específicamente a los objetivos de
desarrollo nacionales y los planes de reducción de desastres debidos a peligros
múltiples.

69. La OCAH ha participado activamente con los asociados en la aplicación del
Marco de Acción de Hyogo, en particular en la preparación para desastres. Ello ha
incluido el apoyo a asociados tanto regionales como nacionales en la esfera de la
capacitación y de la incorporación de medidas de preparación contra desastres en los
planes de contingencia y los planes de respuesta. Además, la Oficina ha prestado
apoyo a varias organizaciones regionales como la CEDEAO en los planes de
preparación regionales.

70. Los miembros del Grupo de Trabajo temático sobre primeras actividades de
recuperación del Comité Permanente entre Organismos elaboraron orientaciones
temáticas y de procedimiento sobre evaluación de necesidades después de un
desastre y marcos de recuperación en diversos sectores.

71. El mecanismo de la plataforma internacional de recuperación apoyó la
elaboración del instrumento en línea para el mecanismo de las evaluaciones de
necesidades después de un desastre. Este mecanismo está coordinado por el Banco
Mundial, las Naciones Unidas y la Comisión Europea y se activará a solicitud de los
gobiernos. El nuevo instrumento en línea da uniformidad al proceso de las
evaluaciones ex-post y promueve una participación incluyente de todos los
asociados. La plataforma está ultimando la preparación de notas orientativas sobre
prácticas de recuperación para facilitar e informar sobre la forma de “reconstruir
mejor” en los países afectados por desastres.

A/65/388

10-54568 28

72. La capacidad de preparación de la OMS y los asociados en el ámbito de la
salud para responder a los desastres se ha visto fortalecida mediante la puesta en
marcha del grupo mundial de acción sanitaria y la elaboración de orientaciones,
instrumentos y programas de formación.

 A/65/388

29 10-54568

Anexo II

 Reducción de la vulnerabilidad a los peligros graves
relacionados con el clima

1. En respuesta a la resolución 63/217 de la Asamblea General, los asociados del
sistema de la Estrategia Internacional para la Reducción de los Desastres han estado
mejorando activamente la coordinación entre las estrategias de adaptación al cambio
climático y de gestión de desastres en los niveles internacional, regional y nacional.
En el nivel internacional, como parte de su sostenida labor de promoción con las
Partes de la Convención Marco de las Naciones Unidas sobre el Cambio Climático,
la secretaría de la Estrategia sufragó la participación de expertos en reducción del
riesgo de desastres de 10 países en desarrollo (Argentina, Colombia, Filipinas,
Ghana, Islas Cook, México, Perú, Samoa, Sudán y Viet Nam) para que ayudasen a
sus delegaciones nacionales en las negociaciones sobre el cambio climático.
También publicó una nota informativa, “Adaptation to climate change by reducing
disaster risks: country practices and lessons” (en inglés solamente) en la que se
exponen los esfuerzos de gobiernos nacionales y locales por integrar la reducción
del riesgo de desastres en los planes y programas de adaptación.

2. Se organizaron cuatro reuniones consultivas con parlamentarios procedentes de
África, América Latina y Europa sobre reducción del riesgo de desastres y
adaptación al cambio climático. Todo ello dio lugar a la primera reunión
parlamentaria sobre cambio climático y reducción del riesgo de desastres para
América Latina, organizada por iniciativa de la Asamblea Legislativa de Costa Rica,
así como el lanzamiento de la campaña “Black and Green – Ready to Lead” en
África. En la serie de sesiones de alto nivel de la 15ª Conferencia de las Partes,
celebrada en Copenhague, se adoptó una declaración parlamentaria de compromiso
en la Mesa Redonda Internacional de Parlamentarios. La colaboración con
parlamentarios también ha dado lugar a una resolución de la Unión
Interparlamentaria en la que se insta a la elaboración de leyes nacionales que
garanticen la sinergia entre la reducción del riesgo de desastres y la adaptación al
cambio climático.

3. La secretaría de la Estrategia y sus asociados intercambiaron conocimientos
técnicos sobre estrategias y métodos de reducción del riesgo de desastres por medio
del Programa de Trabajo de Nairobi sobre los efectos, la vulnerabilidad y la
adaptación al cambio climático de la Convención Marco de las Naciones Unidas
sobre el Cambio Climático para impulsar la adaptación. Las actividades de
colaboración recientes se han centrado en promover centros regionales de
adaptación para aprovechar las redes y los centros existentes en materia de
reducción del riesgo de desastres.

4. El informe especial del Grupo Intergubernamental de Expertos sobre el
Cambio Climático, titulado “Managing the Risk of Extreme Events and Disasters to
Advance Climate Change Adaptation” (en inglés solamente) está siendo preparado
por importantes expertos en reducción del riesgo de desastres, estudio del cambio
climático y adaptación a este, y se ultimará en 2011. Este proceso de colaboración
está favoreciendo el fortalecimiento de los marcos conceptuales de cada una de las
disciplinas, y determinando prácticas actuales de reducción de desastres que revisten
utilidad para la adaptación.

A/65/388

10-54568 30

5. En la Tercera Conferencia Mundial sobre el Clima se estableció un Marco
Mundial para los Servicios Climáticos con el fin de mejorar la calidad de la
información y los servicios relacionados con el clima, especialmente para los más
vulnerables a los efectos adversos de la variabilidad y el cambio climáticos. El
equipo especial de alto nivel está trabajando ahora para convertir este Marco en un
sistema operacional y para proponer un plan de aplicación para que los Estados lo
adopten en el Congreso de la Organización Meteorológica Mundial (OMM) en mayo
de 2011.

6. Aunque no exista un acuerdo sobre el cambio climático, los gobiernos locales
y nacionales y las autoridades municipales están tomando medidas en colaboración
para coordinar las actividades de reducción del riesgo de desastres y adaptación al
cambio climático. El lanzamiento mundial de la campaña de ciudades resilientes
tuvo lugar en Bonn (Alemania) en mayo de 2010, en colaboración con el Consejo
Internacional para las Iniciativas Ambientales Locales-Gobiernos Locales para la
Sostenibilidad y el Consejo Mundial de Alcaldes sobre el Cambio Climático, en el
marco del Foro de Alcaldes sobre la Adaptación celebrado durante el Congreso
sobre ciudades resilientes de 2010. La Declaración de Bonn del Foro de Alcaldes
sobre la Adaptación afirma el compromiso con las medidas locales de adaptación al
clima y con la aplicación de la campaña.

7. La OMM está estableciendo en todo el mundo centros regionales sobre el
clima que generarán productos regionales relacionados con el clima, inclusive
previsiones a largo plazo. Ello fortalecerá la capacidad de los miembros de la
organización de las distintas regiones para prestar mejores servicios climáticos a los
usuarios nacionales. Los Centros del Clima de Beijing y de Tokyo han sido
designados Centros Regionales del Clima; Europa está poniendo en marcha una red
en fase experimental, y África ha comenzado el plan de ejecución para establecer
centros regionales del clima.

 A/65/388

31 10-54568

Anexo III

 Cooperación internacional para reducir el impacto
del fenómeno de El Niño

1. En respuesta a la resolución 63/215 de la Asamblea General, el Centro
Internacional de Investigación sobre el Fenómeno El Niño, con sede en Guayaquil
(Ecuador), se ha convertido en el centro de referencia sobre servicios climáticos y
reducción del riesgo de desastres relacionados con el clima en la región andina y la
costa occidental de América del Sur, así como a escala mundial. Sus principales
contribuciones se relacionan con las investigaciones sobre el clima, en apoyo a los
estudios aplicados con acopio de datos, y contribuyen a las actualizaciones
periódicas sobre El Niño/La Niña, coordinadas por la Organización Meteorológica
Mundial (OMM).

2. El Centro elaboró varios instrumentos, entre los cuales cabe citar una nueva
base de datos sobre el clima para la costa occidental de América del Sur (en los
países sensibles a la oscilación Sur de El Niño) y un sistema regional de
información sobre el clima para la gestión de riesgos en el sector agrícola. Este
sistema incluye la mejora de las capacidades nacionales sobre predicciones
climáticas estadísticas y dinámicas, cartografía de los riesgos climáticos para la
agricultura, aumento de la capacidad (con más de 150 expertos capacitados) y
difusión de información sobre el clima. Además, se hicieron llegar a 560 dirigentes
comunitarios de la región módulos de capacitación sobre consecuencias del clima,
gestión de riesgos, sistemas de alerta temprana y estrategias de adaptación.

3. La OMM ha establecido un mecanismo de consenso para la elaboración de
actualizaciones sobre las condiciones de El Niño/La Niña, al que contribuyen el
Centro y numerosos centros sobre el clima y organizaciones de expertos en la
cuestión. Esta iniciativa ha sido bien recibida en todo el mundo y es decisiva para
mejorar la coherencia de la terminología y la recepción de información estacional.
Puede ampliarse a otros aspectos de las previsiones a largo plazo y está
estudiándose la posibilidad de aplicarla a actualizaciones climáticas estacionales a
escala mundial.

4. Los Foros sobre Pronósticos Regionales, que reciben apoyo de la OMM en
asociación con otros organismos, reunieron a expertos nacionales, regionales e
internacionales sobre el clima con fines operacionales. En los foros se elaboran
pronósticos climáticos regionales basándose en las aportaciones de los servicios
meteorológicos e hidrológicos nacionales, instituciones regionales, centros
climáticos regionales y productores mundiales de previsiones sobre el clima.
Mediante la interacción con autoridades y especialistas prácticos, se evalúan las
repercusiones probables de los pronósticos en los sectores más pertinentes. Los
foros se reúnen periódicamente en África, América del Sur, América Central, Asia,
las islas del Pacífico, el Caribe y Europa Sudoriental.

