

REDES DE GESTIÓN DEL RIESGO Y ADAPTACIÓN AL CAMBIO CLIMÁTICO

Ayuda Humanitaria
y Protección Civil

SOLUCIONES PRÁCTICAS

Tecnologías desafiando la pobreza

REDES DE **GESTIÓN DEL RIESGO** Y ADAPTACIÓN AL **CAMBIO CLIMÁTICO**

SOLUCIONES PRÁCTICAS

Tecnologías desafiando la pobreza

Carbonel, Dalia

Redes de gestión del riesgo y adaptación al cambio climático / Autores: Dalia Carbonel, Pedro Ferradas; colaboradora: Lorena Cárdenas. — Lima: Soluciones Prácticas; 2014

107 p.: il.

GESTIÓN DEL RIESGO/ ADAPTACIÓN AL CAMBIO CLIMÁTICO/ DESASTRES/ CAMBIO CLIMÁTICO/ GÉNERO / PREVENCIÓN DE DESASTRES/ PROYECTOS

124/C262

Clasificación SATIS. Descriptores OCDE

Hecho el depósito legal en la Biblioteca Nacional del Perú N° 2014-13144

Primera edición: 2011

Segunda edición: 2012

Tercera edición: 2014

Cuarta edición: 2014

©Practical Action para su sello Soluciones Prácticas

Razón social: Practical Action

Domicilio: Calle Tomás Edison 257 San Isidro, Lima - Perú

Teléfonos: 441-2950, 241-3035, 441-3235

Correo-e: info@solucionespracticas.org.pe

www.solucionespracticas.org

Impreso en: Forma e Imagen de Billy Víctor Odiaga Franco

Av. Arequipa 4558-4550, Miraflores, Lima – Perú

1.000 ejemplares

Autores: Dalia Carbonel, Pedro Ferradas

Colaboración: Lorena Cárdenas, Juan Pablo Guillén

Cuidado de edición: Alejandra Visscher

Corrección de estilo: María Soledad Obregón

Diseño y diagramación: Diana Ruiz

Producido en Perú, 2014

Siglas

ACC

Adaptación al Cambio Climático

GRD

Gestión del Riesgo de Desastres

MAH

Marco de Acción de Hyogo

NNAJ

Niñas, niños, adolescentes y jóvenes

ODS

Objetivos de Desarrollo Sostenible

ODM

Objetivos de Desarrollo del Milenio

RRD

Reducción del Riesgo de Desastres

UNISDR

Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres

VPL

Visión de Primera Línea

Contenido

Presentación	7
Introducción	9
CAPÍTULO 1	
Derechos y gestión del riesgo de desastres	13
Niñez, juventud y gestión del riesgo de desastres	13
Género y gestión del riesgo de desastres	16
Gestión del riesgo de desastres e interculturalidad	18
CAPÍTULO 2	
Redes para la Gestión del Riesgo y la Adaptación al Cambio Climático	21
Redes subnacionales	21
Perú, redes de gestión del riesgo de desastres y cambio climático (Grides)	22
Venezuela, redes locales de gestión del riesgo de desastres	24
Redes nacionales	25
Plataformas nacionales	25
Red Uruguay de ONG's Ambientalistas	26
Red Interinstitucional de Cambio Climático y Seguridad Alimentaria de Colombia (RICCLISA)	27
Nodo Ecuador de la Red Andina de Universidades en Gestión del Riesgo y Cambio Climático	28
Red de Ayuda Humanitaria Chilena (RACH)	29
Red Humanitaria / Equipo Humanitario País	30
Convergencia Ciudadana para la Gestión del Riesgo en Guatemala (Cociger)	32
Mesa Nacional de Gestión del Riesgo de Nicaragua(MNGR)	32
Mesa Nacional de Incidencia en Gestión del Riesgo en Honduras (MNIGR)	34

Mesa Permanente para la Gestión del Riesgo en El Salvador(MPGR)	35
Alianza Nicaragüense ante el Cambio Climático	36
Movimiento Ciudadano frente al Cambio Climático (MOCICC)	37
Alianza Hondureña ante el Cambio Climático (AHCC)	38
Redes regionales	40
Redes no gubernamentales	40
Red de Estudios Sociales en Prevención de Desastres en América Latina (La Red)	40
Centroamérica Vulnerable, Unida por la Vida	42
Construyendo Puentes	43
Concertación Regional para la Gestión del Riesgo (CRGR)	44
Red de Universitarios de América Latina y el Caribe para la Reducción de Riesgos de Emergencias y Desastres (Redulac/RDD)	44
Alianza de Energía y Clima de las Américas	45
Coalición para la Resiliencia de la Niñez y la Juventud en Latinoamérica y el Caribe (Corelac)	46
Alianza por la Resiliencia	47
Alianza Centroamericana para la Resiliencia (ACR)	48
Hoja de ruta de ciudades Latinoamericanas para la resiliencia: La iniciativa de la Bogotá Humana sobre ciudades resilientes	49
Redes intergubernamentales	52
Comisión Permanente del Pacífico Sur (CPPS)	52
Centro de Coordinación para la Prevención de los Desastres Naturales en América Central (Cepredenac)	52
Agencia de Manejo de Emergencias del Caribe (CDEMA)	53
Comité Andino para la Prevención y Atención de Desastres (Caprade)	54
Grupo de Trabajo de Alto Nivel para la Gestión del Riesgo de Desastres en Unasur	54

Redes globales	55
Alianza Mundial para ciudades sin pobreza (WACAP)	55
Habitat International Coalition: Red Global por el Derecho al Hábitat y la Justicia Social (HIC)	56
ICLEI: Gobiernos locales para la sostenibilidad	57
Groots Internacional y la Comisión Huairou	58
Climate Action Network International (CAN)	60
Red Global de Organizaciones de la Sociedad Civil para la Reducción de Desastres (GNDR)	61

CAPÍTULO 3

Campañas 65

Visión de Primera Línea (VLP)	65
Campañas de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres	72

CAPÍTULO 4

Proyectos sobre redes 77

Perspectivas en la implementación del Marco de Acción de Hyogo en Sudamérica	77
Perspectivas locales, cambios globales: de lo local hacia lo global en la RRD en Centroamérica	79
Huellas de Ciudades	80
Personas Construyendo Mejores Ciudades	81

Directorio	84
-------------------	----

Presentación

Esta publicación está dirigida a organizaciones e instituciones de la sociedad civil y a funcionarios gubernamentales, a fin de que puedan conocer cómo las redes de GRD y ACC vienen y pueden seguir contribuyendo con la sostenibilidad del desarrollo en América Latina y el Caribe.

Se alcanza esta nueva edición en el marco de la colaboración entre los proyectos sobre redes, liderados por Soluciones Prácticas y Ayuda en Acción, que se presentan en el capítulo 4.

El primer capítulo trata sobre la relación entre derechos y gestión del riesgo que es un referente clave en el trabajo de las redes de gestión del riesgo, haciendo énfasis en el enfoque de niñez y juventud, género e interculturalidad. El segundo capítulo describe las principales redes en la región según su nivel de acción: subnacional, nacional, regional y global. El tercer capítulo explica las campañas promovidas y apoyadas por las redes. El cuarto y último capítulo informa sobre los proyectos en la región que desarrollan esta temática. La sección final facilita un directorio de contactos de las redes, iniciativas y proyectos mencionados.

Agradecemos a los miembros y representantes de las redes e instituciones que apoyaron en la revisión de algunos de los apartados que se desarrollan en la publicación: Alianza por la Resiliencia, Alianza Centroamericana por la Resiliencia, Amigos del Viento, Asociación Chilena Pro Naciones Unidas, Concertación Regional para la Gestión del Riesgo, las Grides, GROOTS Internacional y la Comisión Huairou, el Grupo Social Cesap, Hábitat para la Humanidad, La Red, Movimiento Ciudadano frente al Cambio Climático, Oxfam, Plan Internacional, la Red Global de Organizaciones de la Sociedad Civil para la Reducción de Desastres, los coordinadores de las Redes de Ayuda Humanitaria / Equipo Humanitario País, y la UNISDR.

Introducción

Los riesgos y desastres, así como las estrategias para afrontarlos, han ido cambiando en América Latina y en el mundo, tanto en las ciudades como en el campo. Durante muchos años, los desastres fueron vistos como eventos naturales y, por tanto, las instituciones se centraron en responder a las emergencias y en estudiar y pronosticar tales fenómenos. Es desde fines de la década del 80 que la atención se centra sobre las causas sociales y humanas de los desastres, y con ello se pone cada vez más atención a las condiciones de vulnerabilidad física y social. El deterioro del entorno ambiental, la pobreza y la informalidad, la ocupación de espacios inseguros, la calidad de los procesos constructivos, los procesos de tugurización, la carencia de mecanismos de participación y la ausencia de los servicios estatales constituyeron referentes clave para entender los desastres y formular estrategias que reviertan las condiciones y tendencias de riesgo.

Estos cambios en la visión de los desastres y sus causas coinciden con los de la globalización y el cambio climático que van constituyendo, sin duda, aspectos clave para la gobernabilidad y la vida de millones de personas. La globalización; porque incide cada vez más en la economía y la sociedad, en tanto tiende a acelerar los procesos generadores de riesgos.

Las dinámicas de crecimiento urbano, determinadas fundamentalmente en el pasado por los procesos migratorios, la urbanización informal y la especulación del suelo urbano, hoy están crecientemente influenciadas por la fuerza abrumadora de la inversión privada inmobiliaria y por la cada vez menor intervención de los gobiernos. Las ciudades crecen al extremo de que su población requerirá de 30 años para duplicarse, mientras que la población en el campo ha dejado de crecer.

La expansión de las ciudades implica la ocupación de espacios inseguros no solo por los más pobres, sino por las urbanizadoras. El *boom* de las construcciones hace imperceptible la vulnerabilidad de estas, salvo en casos extremos: los desastres sísmicos, y como ejemplo tenemos los ocurridos hace unas décadas en México y recientemente en Chile.

La globalización de la información y de los sistemas educativos, si bien facilitan la innovación y acceso tecnológico, influyen crecientemente en las personas moldeando un ideal de crecimiento y consumo que soslaya la importancia de los saberes tradicionales y los valores de solidaridad, reciprocidad y de respeto al medioambiente, que son propios del ser latinoamericano. Las sociedades producen cada vez más violencia e irresponsabilidad ciudadana que contribuyen al incremento del riesgo urbano.

El cambio climático incide cada vez más en la frecuencia e intensidad de los desastres asociados con el clima. Las inundaciones, heladas y sequías son fenómenos más frecuentes y generan mayores pérdidas en las comunidades rurales más pobres.

El incremento de la frecuencia e intensidad de los desastres y de los riesgos han hecho necesario el cambio de paradigmas en los gobiernos y las sociedades. Si bien existen aún personas ignorantes de la importancia y necesidad de tales cambios, el tránsito de la gestión reactiva (centrada en la preparación y respuesta a desastres) a la gestión focalizada en la disminución de los riesgos, y en evitar que se generen nuevos riesgos, forma parte de los cambios globales que se evidencian en cambios legislativos, planificación e inversiones públicas.

Sin embargo, los cambios globales no han contribuido significativamente a un modelo inclusivo, que tenga como centro a las comunidades más vulnerables, lo cual conlleva a la existencia más frecuente de desastres locales. La gestión gubernamental de riesgo tiene aún un predominio fiscalista y tecnocrático; toma poco en cuenta la percepción, conocimiento y potencialidad de las comunidades vulnerables.

El MAH¹ y los diversos compromisos y tratados internacionales vigentes y futuros constituyen referentes de mucho valor para avanzar en la reducción del riesgo, pero solo se harán realidad en tanto se implementen localmente y tengan en cuenta y transformen con una perspectiva de derecho las actuales relaciones de género, generación y de dominio cultural.

¹ El Marco de Acción de Hyogo es el instrumento más importante para la GRD que adoptaron los Estados miembros de las Naciones Unidas. Su objetivo es aumentar la resiliencia de las naciones y las comunidades ante los desastres al lograr, para el año 2015, una reducción considerable de las pérdidas que ocasionan los desastres, tanto en términos de vidas humanas como en cuanto a los bienes sociales, económicos y ambientales de las comunidades y los países.

Las redes de la sociedad civil y las redes de municipalidades constituyen actores clave para la gestión local del riesgo en la medida en que propician la participación comunitaria y contribuyen al desarrollo de capacidades y a mejorar las políticas locales y subnacionales de GRD y ACC.

VPL constituye, sin duda, uno de los instrumentos más innovadores porque permite que las voces de las comunidades y de los gobiernos e instituciones locales evalúen la implementación de los acuerdos y políticas de gestión del riesgo y ante el cambio climático. Estas voces están hoy presentes en los eventos de las Naciones Unidas a través de informes de los resultados de las consultas; están presentes en los gobiernos en la medida en que se hacen informes y recomendaciones para ellos a partir de las consultas realizadas; y están presentes en las localidades mediante la difusión de los resultados de las consultas y mediante los planes de acción que son puestos en marcha con el apoyo de los gobiernos locales, o con su inclusión en los presupuestos participativos.

Pedro Ferradas

Gerente del programa
Gestión de Riesgos y Adaptación al
Cambio Climático
Soluciones Prácticas

Derechos y gestión del riesgo de desastres

La GRD y la ACC son parte de un proceso que debe implicar a todos los actores del desarrollo, sin embargo, existen algunos sectores que son excluidos dadas las ideas y relaciones predominantes, la errónea creencia de que la GRD y la ACC es solo propia de la gestión pública. Es por ello que en las siguientes líneas haremos referencia a la relación entre los derechos y GRD desde una perspectiva de género, niñez, juventud e interculturalidad.

NIÑEZ, JUVENTUD Y GESTIÓN DEL RIESGO DE DESASTRES

El limitado ejercicio de los derechos de la niñez y juventud determina sus condiciones de riesgo como podemos ver al referirnos a la Convención Internacional sobre los Derechos del NNAJ, tratado firmado por 192 países que busca proteger los derechos de NNAJ para que puedan satisfacer sus necesidades y ampliar sus oportunidades de desarrollo. Entre sus principios y artículos destacamos:

- *La no discriminación, el interés superior del NNAJ y el respeto a sus puntos de vista.* No basta que la comunidad preste ciertos servicios básicos a los NNAJ, es necesario que quede entendido por la comunidad y por los propios niños que tal prestación es un acto de justicia.
- *El artículo 27 señala que los NNAJ tienen derecho a un nivel de vida adecuado* y, de ser necesario, que el Estado los asista en nutrición, vestuario y vivienda; tanto en tiempos regulares como en situaciones de emergencia.
- *El artículo 6 menciona el derecho a la vida.* El Estado tiene la responsabilidad de garantizar la supervivencia y el desarrollo del niño, es decir, la obligación de prevenir o reducir riesgos que atentan contra el derecho a la supervivencia y el desarrollo de los NNAJ.
- *Según el artículo 12, el Estado garantizará al NNAJ que esté en condiciones de formarse un juicio propio, el derecho de expresar su opinión sobre los asuntos que le afectan,* teniendo en cuenta su edad y madurez. Los NNAJ, entonces, tienen derecho a conocer los riesgos de desastres y la forma de prevenirlos. Esto se refuerza con los artículos 13 y 17 que señalan que los NNAJ tienen derecho a la información.
- *El artículo 15 (derecho a la libertad de asociación y de celebrar reuniones pacíficas)* otorga a los NNAJ la posibilidad de organizarse para participar en la preparación y respuesta a las emergencias.
- *El artículo 23 reconoce el derecho del NNAJ con alguna discapacidad a recibir cuidados especiales.* Así, los NNAJ con discapacidades físicas y/o mentales deben recibir una protección mayor, ya que son aun más vulnerables a los desastres.
- *El artículo 28 garantiza el derecho a la educación,* responsabilizando al Estado la garantía de su acceso. Es necesario entonces asegurar la asistencia regular de los NNAJ a la escuela, aun en el contexto de emergencias o desastres.
- *El artículo 29 destaca la necesidad de inculcar al NNAJ el respeto al medio ambiente,* esto se vincula a la capacidad de reducir el riesgo a partir de un manejo adecuado de los mismos.
- *El derecho al descanso y esparcimiento de los NNAJ (artículo 31)* no ha sido suficientemente priorizado durante las emergencias. Este derecho es importante para asegurar la rehabilitación psicológica de los NNAJ afectados por desastres.
- *El artículo 32 reconoce el derecho de los NNAJ a que se les proteja contra la explotación económica,* sobre todo si se trata de situaciones en contextos de emergencia o desastre.
- *El artículo 34 refiere al compromiso de los Estados en la protección de los NNAJ contra el abuso y la explotación sexual,* prácticas que se agravan en contextos de emergencia o desastre.

En las emergencias o desastres los NNAJ son más afectados debido a sus características físicas y psicológicas propias de su ciclo de vida o desarrollo, así como por los distintos vacíos en el cumplimiento de sus derechos fundamentales derivados de las condiciones sociales y culturales donde estos se desenvuelven, teniendo como efectos:

- El incremento de enfermedades, especialmente en los niños y niñas más pequeños. Su más alta vulnerabilidad los hace más susceptibles a las limitaciones de refugio, abrigo, alimentación, agua, saneamiento e higiene, así como a la aparición de brotes epidémicos que pueden presentarse en el lapso inmediato a la emergencia o desastre.
- Daños psicológicos, derivados del trauma generado por la emergencia o desastre que interrumpen la tranquilidad de los NNAJ y les generan secuelas que alteran su desarrollo emocional, sus capacidades cognitivas y su inclusión en la sociedad.
- Separación de los NNAJ de sus familias, debido a la muerte de sus padres o apoderados, o al desplazamiento de las poblaciones debido a la emergencia o desastre.
- Maltrato físico y psicológico, explotación o trabajo infantil y abuso sexual al que se encuentran expuestos producto de la separación familiar, la precariedad de la economía y otras causas sociales que se agudizan posterior a la emergencia o desastre, pudiendo venir incluso de quienes tienen la obligación de protegerlos.

- Privación del derecho a la educación y otros derechos vinculados al servicio educativo (por ej. protección, salud y nutrición, entre otros) por la pérdida de espacios educativos producto del impacto del desastre sobre la infraestructura escolar y el sistema educativo (o carencia de medios para su rápida recuperación en emergencias), así como el uso de las escuelas como albergues.²
- La pérdida de espacios de recreación infantil.

A pesar de las condiciones de vulnerabilidad de los NNAJ existen importantes experiencias de participación de NNAJ en la respuesta ante situaciones de emergencias y desastres, así como experiencias en los procesos de recuperación y reconstrucción, lo cual debe ser relevado y rescatado.

GÉNERO Y GESTIÓN DEL RIESGO DE DESASTRES

Muchos estudios y situaciones de desastre han comprobado que los hombres y mujeres sufren diferenciadamente sus impactos, siendo las mujeres las que suelen ser más afectadas. Los roles de las mujeres en la comunidad, el trabajo y el hogar, así como los mecanismos que limitan su participación y acceso a la propiedad y servicios fundamentales, determinan su vulnerabilidad ante los desastres. Las mujeres son más vulnerables al ser condicionadas o limitadas en sus capacidades para opinar y decidir:

En el hogar

Al ser afectadas las viviendas e interrumpidos los servicios impactando tanto en lo material como en las relaciones familiares.

² Unicef, Derechos de la niñez en emergencias y desastres: Compromiso de todos, Panamá, 2008.

En la comunidad

Usualmente se les asigna actividades para la rehabilitación y reconstrucción pero muchas veces este trabajo es desvalorizado; adicional a ello la atención a los desastres no tiene en cuenta sus necesidades y mecanismos para la protección.

En el trabajo

Sobretudo con trabajos inestables o informales se ven obligadas a interrumpirlos, porque al ser afectadas las viviendas e interrumpidos los servicios se incrementan las tareas domésticas que recaen en las mujeres (gestión de los alimentos, cuidado de los hijos, transporte y tratamiento del agua, etc.).

Dadas estas condiciones de vulnerabilidad, las mujeres son más propensas a organizarse y resolver problemas, por ejemplo, prestando servicios a la comunidad a través de comités. Existen valiosas experiencias de organizaciones de mujeres como las redes de mujeres de organizaciones de base para la gestión del riesgo, creadas recientemente y que presentamos en este documento.

GESTIÓN DEL RIESGO E INTERCULTURALIDAD

La inclusión y la interculturalidad³ deben ser prioridades en la GRD. Es por ello que se busca incorporar a las comunidades indígenas o nativas que han sido también marginadas de la GRD y apenas son tomadas en cuenta en las estrategias para mitigar o adaptarse al cambio climático. Ello implica el reconocimiento de saberes y tradiciones ancestrales que pueden inspirar las estrategias de reducción del riesgo y adaptación.

Las estrategias de las comunidades andinas sustentadas en valores de solidaridad y reciprocidad para afrontar condiciones ambientales adversas están ejemplificadas en el uso de distintos pisos ecológicos para sus actividades productivas, las tecnologías para la estabilización de laderas y el aprovechamiento de estas para fines cultivables y los sistemas de almacenamiento de semillas, alimentos y medicamentos naturales, entre otros.

³ Entendemos la interculturalidad como la interacción entre personas y grupos humanos basada en el respeto a la diversidad y el enriquecimiento mutuo que favorece la integración y convivencia entre culturas.

En las comunidades amazónicas subsisten tradiciones que se orientan a la conservación del hábitat del bosque basadas en valiosos conocimientos que han sido muchas veces aprovechados por algunas instituciones privadas, pero que en ningún caso han favorecido a las comunidades, las que confrontan distintas amenazas para su existencia.

Hay un gran potencial para el intercambio y aprendizaje en las comunidades amazónicas mediante redes, al existir ya mecanismos creados por las mismas comunidades que será importante aprovechar para la gestión del riesgo.

Redes para la Gestión del Riesgo y la Adaptación al Cambio Climático

REDES SUBNACIONALES

Las redes constituyen mecanismos de intercambio de conocimientos y experiencias entre organizaciones e instituciones para contribuir con propuestas e incidir en las políticas de gestión del riesgo.

Estas redes contribuyen a la recuperación del conocimiento tradicional y local promoviendo la inclusión social y territorial, y facilitando el aporte especializado para la prevención, reducción del riesgo, respuesta a emergencias y adaptación ante los efectos del cambio climático.

Las redes agrupan organizaciones e instituciones con capacidad de incidencia en el tema de la gestión del riesgo, como las asociaciones de mujeres, niños, docentes; organizaciones de productores, líderes de organizaciones comunales, brigadistas, redes de estudiantes, representantes del Estado (gobiernos locales, regionales y sectores), universidades, institutos de investigación, colegios profesionales, bomberos, gremios laborales, agencias de cooperación y las ONG.

Los objetivos de estas se enfocan en los siguientes puntos:

PERÚ, REDES DE GRD Y CAMBIO CLIMÁTICO (GRIDES)⁴

Antecedentes

Si bien existen antecedentes en la conformación de redes institucionales para afrontar las acciones de reconstrucción, como sucedió para el Fenómeno del Niño en 1983 y 1998, las Grides se formaron inicialmente en el norte del país mediante un esfuerzo conjunto de las ONG apoyadas por algunas agencias de cooperación.

En una segunda fase (2004-2008), las Grides se organizaron a nivel de las regiones, logrando en algunos casos el reconocimiento como asesoras del gobierno regional.

En una tercera etapa (2009- la actualidad) las Grides, encontrándose más entre sí, se vinculan con otras, como las redes de municipalidades, la red de las Mesas de Concertación para la Lucha Contra la Pobreza, las redes de organizaciones de base y redes temáticas.

⁴ Información más amplia en: <http://redesdegestionderiesgo.com/>

GRIDES PERÚ

VENEZUELA, REDES LOCALES DE GESTIÓN DEL RIESGO⁵

A finales del año 2011, por iniciativa de la ONG nacional Grupo Social Cesap y sus organizaciones asociadas en seis estados de Venezuela, se forman las redes locales en Aragua, Lara, Mérida, Miranda, Trujillo y Zulia.

Su creación estuvo motivada por la necesidad de incrementar la conciencia pública acerca de la importancia de la gestión del riesgo, a través de espacios de vinculación interinstitucional e intersectorial en el ámbito local, para crear capacidades a través de procesos de formación e información sobre los riesgos, desastres y desarrollo sostenible. Asimismo, se buscaba generar una visión compartida, difundir buenas prácticas e implementar planes locales de incidencia pública para la reducción de desastres y el fortalecimiento de la resiliencia.

⁵ Información más amplia en: www.gruposocialcesap.org

REDES NACIONALES

PLATAFORMAS NACIONALES⁶

Son mecanismos nacionales y multisectoriales que tienen como fin contribuir al fortalecimiento de los sistemas nacionales de GRD. Sus principales objetivos son:

- Constituirse en un mecanismo participativo de asesoría y coordinación para intensificar la colaboración multisectorial en torno a las áreas prioritarias que requieren de acciones concertadas.
- Fomentar un entorno que posibilite el desarrollo de una cultura de promoción y aumento de la sensibilización sobre GRD en diferentes niveles.
- Facilitar la integración de la GRD en las políticas de planificación y los programas nacionales de varios sectores del desarrollo.
- Fungir como puntos nacionales de enlace dentro del sistema de UNISDR.

Están conformadas preferentemente por ministerios sectoriales, autoridades encargadas de la GRD, instituciones científicas y académicas, las ONG, Sociedades Nacionales de la Cruz Roja, sector privado, forjadores de opinión y otros sectores relacionados. Cuando sea posible se podrá invitar a las agencias donantes y a las agencias del Sistema de las Naciones Unidas.

A la fecha se encuentran activas en Argentina y Chile.

⁶ Tomado de: http://www.eird.org/wikiesp/index.php/Plataformas_nacionales

RED URUGUAYA DE ONG'S AMBIENTALISTAS⁷

La Red Uruguaya de ONG's Ambientalistas fue fundada en 1991, en el marco del trabajo para la Cumbre de la Tierra, durante el Encuentro «Estrategia Uruguaya de Conservación y Desarrollo Sustentable», en la ciudad de Fray Bentos. Fue concebida como un órgano de coordinación, que fomentara la participación y potenciara los esfuerzos del movimiento ambientalista uruguayo.

Las sucesivas crisis económicas, de fines del siglo pasado y principios de este, junto a una aguda crisis de participación ciudadana, afectó también a la Red, la que en el año 2001 se planteó un proceso de renovación institucional, procurando alianzas y tendiendo puentes a nuevas organizaciones que culminaron con un proceso refundacional y de legalización, obteniendo la Personería Jurídica de la Red, como sociedad civil de segundo grado.

El trabajo en Red se constituye en una herramienta imprescindible de fortalecimiento de las organizaciones, esta nueva matriz productiva instalada en el país está extendida en todo el territorio nacional y, por eso, se necesitan diseñar estrategias y acciones coordinadas en cada rincón, para mantener lo que fuera la base de la marca «Uruguay Natural». Sus objetivos son:

- Coordinar, promover, apoyar y difundir acciones tendientes a la preservación y conservación del ambiente y las que tengan por finalidad mejorar las expectativas de la calidad de vida de los habitantes del país actuando como ámbito de articulación.
- Potenciar los esfuerzos del movimiento ambientalista uruguayo, propiciando la presencia y visibilidad de sus asociados en el espacio público.
- Contribuir al fortalecimiento y desarrollo institucional de los asociados.

⁷ Información más amplia en: <http://reduruguayangambientalistas.webs.com/>

RED INTERINSTITUCIONAL DE CAMBIO CLIMÁTICO Y SEGURIDAD ALIMENTARIA DE COLOMBIA (RICCLISA)⁸

En 2009 se creó RICCLISA por actores de Ciencia, Tecnología e Innovación públicos y privados, relacionados con Clima y Agricultura con la intención de aprovechar las sinergias entre organizaciones e investigadores y abordar problemas prioritarios relacionados con la seguridad alimentaria y la variabilidad y el cambio climático. A través de la consolidación de RICCLISA se busca:

- Contribuir a la priorización de actividades de investigación en temas de cambio climático y seguridad alimentaria.
- Facilitar el intercambio de información y el uso de metodologías comunes para generar escenarios de impacto del clima y evaluar sus implicaciones sobre los factores de producción y conservación ecosistémica.
- Desarrollar indicadores biológicos, ambientales y socioeconómicos, que permitan evaluar la vulnerabilidad de los sistemas de producción y las relaciones con los sistemas naturales.
- Desarrollar sistemas de alerta temprana para anticipar el efecto de la variabilidad climática y el cambio climático, y proponer la implementación de medidas de adaptación y mitigación.
- Formular y ejecutar proyectos colaborativos de alta calidad que atiendan las prioridades del problema con la participación de investigadores de diferentes disciplinas en instituciones.

⁸ Información más amplia en <http://ricclisa.org/index.php>

- Propiciar la colaboración e intercambio de información y experiencias entre los actores públicos y privados, de diferentes disciplinas, a través del uso intensivo de las Tecnologías de Información y Comunicación (TIC).
- Fortalecer la capacidad de las instituciones y sus investigadores para evaluar el impacto de la variabilidad climática y el cambio climático sobre los sistemas de producción y generar opciones de adaptación.
- Estandarizar y compartir las bases de datos y herramientas TIC con las cuales se enfrenta la gestión de la vulnerabilidad del país a la variabilidad climática y el cambio climático.

NODO ECUADOR DE LA RED ANDINA DE UNIVERSIDADES EN GESTIÓN DEL RIESGO Y CAMBIO CLIMÁTICO

Constituido en el año 2011, la finalidad de este Nodo es la cooperación y colaboración interuniversitaria con organizaciones nacionales e internacionales para el desarrollo de la investigación en el país, en los diferentes aspectos relacionados con el cambio climático y la gestión del riesgo.

En su estructura y funcionamiento se reconocen dos finalidades: una estructura para investigación y otra para la facilitación de la investigación.

- La estructura para la investigación son los nodos temáticos constituidos por investigadores, que según el objeto de la investigación puede ser monodisciplinar, interdisciplinar o multidisciplinar.
- La estructura para la facilitación es el nodo de gestión que procura la comunicación e interconexión de los nodos de investigadores con las entidades públicas y privadas, nacionales y extranjeras de investigación. Las relaciones internas de un nodo de gestión son de colaboración para facilitar el intercambio de información y comunicación con los nodos temáticos y con otros nodos de gestión.

RED DE AYUDA HUMANITARIA CHILENA (RAHCH)⁹

Se constituyó formalmente el 5 de diciembre del 2011, luego de un año de trabajo interno entre 14 instituciones y dos redes de la sociedad civil chilena.

La RAHCh ha surgido como necesidad de las organizaciones de la sociedad civil para dar una mejor y más oportuna respuesta a las necesidades de nuestro país, Chile, frente a posibles emergencias y desastres, para ser parte del proceso de la cultura de GRD.

Su visión es *«Trabajar por un Chile más seguro y resiliente, desarrollando un trabajo integrado y coordinado con el sistema nacional para contribuir a reducir el impacto que generan los desastres».*

Su misión es *«Mejorar la coordinación de las acciones de prevención y respuesta de los actores humanitarios en beneficio de las poblaciones afectadas por desastres».*

Para el logro de los objetivos se han definido cuatro líneas estratégicas que son:

1 Coordinación

2 Preparación

3 Respuesta

4 Visibilización

Internamente y, de acuerdo a su especialidad, las organizaciones se han clasificado en: primera respuesta (búsqueda y rescate, evacuación, primeros auxilios, evaluación de daños y análisis de necesidades); segunda respuesta (restablecimiento de servicios básicos y apoyo psicológico); y tercera respuesta (acciones de recuperación).

⁹ Información más amplia en: <https://www.facebook.com/pages/Red-de-Ayuda-Humanitaria-Chilena/340383036094779>

RED HUMANITARIA NACIONAL O EQUIPO HUMANITARIO PAÍS¹⁰

Es un espacio de coordinación entre el Estado y la comunidad humanitaria internacional, definido en el ámbito internacional por el Comité Permanente Interagencial, con el fin de apoyar y complementar la respuesta en situaciones de emergencias. Su rol es garantizar que las organizaciones ejecuten bajo los principios de humanidad, neutralidad, imparcialidad e independencia las acciones coordinadas, complementarias, y que la atención humanitaria sea oportuna y previsible, con un enfoque de derechos, género y que contribuya al desarrollo de soluciones duraderas.

Las Redes Humanitarias/Equipos Humanitarios de País son co-lideradas por los coordinadores residentes de las Naciones Unidas y entidades estatales responsables de la respuesta humanitaria (esto último con excepción de Colombia y Bolivia). Participan en ellas las principales organizaciones humanitarias nacionales e internacionales del país, incluyendo agencias de las Naciones Unidas, la Organización Internacional para las Migraciones, las ONG y las Sociedades Nacionales de la Cruz Roja. Se invita regularmente a las instituciones estatales de respuesta. Sus objetivos generales son:

- Reducir el impacto de las emergencias humanitarias.
- Aliviar el sufrimiento humano.
- Proteger la vida.
- Abogar por el sustento y la dignidad de las poblaciones necesitadas.
- Trabajar para mejorar la calidad y la eficacia de la respuesta humanitaria.
- Coordinar las políticas, estrategias y acciones de los actores humanitarios.

¹⁰ Información más amplia en: http://www.redhum.org/documento_download/13651

Red Humanitaria Nacional o Equipo Humanitario País

En la región de América Latina y el Caribe existen nueve redes en: Bolivia, Chile, Colombia, Ecuador, Guatemala, Honduras, Nicaragua, Perú y República Dominicana.

CONVERGENCIA CIUDADANA PARA LA GESTIÓN DEL RIESGO EN GUATEMALA¹¹

La Cociger es un espacio de organizaciones sociales y académicas, que coinciden en fines y objetivos, que unen sus capacidades, experiencias y esfuerzos para impulsar procesos de educación, prevención e incidencia desde lo local hacia lo nacional partiendo del enfoque de GRD.

Desarrolla su trabajo en el ámbito rural y urbano con organizaciones de base de pobladores, campesinas, indígenas, mujeres, jóvenes y profesionales. Se fundamenta en el conocimiento de la realidad, el cual se traduce en planes, procesos y acciones de ejecución directa, monitoreo, evaluación y seguimiento. Promueve, se nutre, reconoce y valora el trabajo voluntario en las acciones que impulsa.

MESA NACIONAL PARA LA GESTIÓN DEL RIESGO EN NICARAGUA (MNGR)¹²

Es un espacio amplio e incluyente organizado por un grupo de organizaciones de la sociedad civil, con perfiles diferentes, pero con el compromiso firme para la reconstrucción social del riesgo.

La MNGR trabaja sobre la base de la concertación, análisis, formulación de propuestas y desarrollo de acciones en materia de GRD en los diferentes ámbitos de la vida nacional y de la región. Las acciones de este grupo se corresponden con los esfuerzos del sistema nacional para la protección civil del país y trabaja para su fortalecimiento y sobre la base de su marco regulatorio, pero desde la perspectiva de las organizaciones y movimiento social.

¹¹ Información más amplia en: <http://cociger.blogspot.com/>

¹² Información más amplia en: <http://www.mngrnicaragua.org>

Su misión es reducir las condiciones que generan riesgo de desastres mediante la incidencia en políticas públicas y demás instrumentos de la gestión pública, y el desarrollo de capacidades en los grupos metas.

La MNGR se desempeña sobre la base de los siguientes ejes de trabajo:

- El marco institucional y regulatorio que permita la adopción del enfoque de GRD.
- La adopción y compromiso de trabajo sobre la agenda de crisis climática.
- Las coordinaciones en los ámbitos local, municipal, nacional y regional para el trabajo cotidiano y las capacitaciones.
- El trabajo sobre la base de la gestión del conocimiento para una mayor comprensión de la GRD.
- La contribución para la preparación de planes bajo el enfoque de GRD en los diferentes ámbitos, particularmente en el plan nacional de ACC.
- La respuesta humanitaria a las emergencias y ante los impactos adversos de los desastres.

La MNGR está integrada por asociaciones de jóvenes, asociaciones de municipios, centros de investigación, organizaciones de la sociedad civil, organizaciones que trabajan sobre la base de la fe, de desarrollo social y universidades.

MESA NACIONAL DE INCIDENCIA PARA LA GESTIÓN DEL RIESGO EN HONDURAS (MNIGR)¹³

La creación de la MNIGR nace como una iniciativa del Foro Centroamericano para la Gestión del Riesgo en el 2000. Su finalidad es institucionalizar la GRD en los planes de desarrollo nacional, a través de la incidencia conjunta; además de apoyar los esfuerzos de las mesas regionales en temas particulares de cada región relacionados con la GRD. La Mesa Nacional está conformada por los representantes de cada una de las ocho mesas regionales: Occidente (Copán, Ocotepeque, Lempira), Cortés, Yoro, Bajo Aguán, El Paraíso, Olancho, Región Centro y Zona Sur (Valle, Choluteca).

La Mesa ha identificado los siguientes temas de trabajo:

- Impacto del cambio climático el cual se aborda desde su impacto en la biodiversidad considerando el enfoque de soberanía y seguridad alimentaria.
- GRD entendido como el proceso en el cual las comunidades identifican sus amenazas y vulnerabilidad convirtiéndolas en oportunidades de desarrollo.
- Protección de recursos naturales y su aprovechamiento de manera racional.
- Gestión del conocimiento, entendido como el derecho de la población a ser informada y recibir los conocimientos que garanticen mejores condiciones de vida minimizando el impacto de los desastres.

En todos estos temas el enfoque de género y la incidencia política son transversales en la intervención.

¹³ Información más amplia en: <http://mngrhonduras.org/>

MESA PERMANENTE PARA LA GESTIÓN DEL RIESGO EN EL SALVADOR (MPGR)¹⁴

La MPGR es una red de organizaciones de la sociedad civil fundada en el 2002 que está comprometida en acompañar a las comunidades vulnerables del país, en procesos de empoderamiento, organización, formación y comunicación con enfoque de GRD, incidiendo en políticas de manera participativa y equitativa para la reducción de las causales del riesgo.

Una de las tareas principales es el fortalecimiento del foro comunitario y otras expresiones comunales organizadas, a través de procesos de educación, formación, elaboración de planes de prevención y divulgación.

A partir de las temáticas estratégicas, la MPGR define tres grandes áreas de actuación:

- Incidencia en la formulación e implementación de políticas públicas nacionales y municipales.
- Fortalecimiento de las capacidades locales para la GRD en los ámbitos local y nacional.
- Fortalecimiento interno institucional (capacitación, comunicaciones, gestión de recursos humanos, materiales, económicos y técnicos, y consolidación de la membresía de la red).

En la mesa participan diferentes organismos de la sociedad civil como las ONG, iglesias, instituciones de rescate, instituciones educativas, medios alternativos de comunicación y otros que compartan la misión definida.

¹⁴ Información más amplia en: http://www.crgcentroamerica.org/index.php?option=com_content&view=article&id=137&Itemid=54

ALIANZA NICARAGÜENSE ANTE EL CAMBIO CLIMÁTICO

Es una instancia autoconvocada, amplia e incluyente de todos los sectores (productivos, jóvenes, mujeres, indígenas, académicos, culturales, confesionales, entre otros) y de carácter voluntario, que promueve la articulación del movimiento social y ambiental de Nicaragua para enfrentar los retos del cambio climático de manera concertada.

Entre sus objetivos están:

- Construir un espacio de diálogo intersectorial permanente entre organizaciones de la sociedad civil, en la búsqueda de alternativas concertadas que mejoren la capacidad del país para enfrentar el cambio climático.
- Incidir constructivamente en la elaboración de políticas públicas, estrategias y planes nacionales de desarrollo humano adaptados al cambio climático.
- Promover la aplicación de acciones de adaptación en los territorios.

Y tiene como ejes de acción:

- Comunicación, sensibilización y movilización ante el cambio climático.
- Construcción de alianzas público-privadas para la definición de políticas y estrategias nacionales de adaptación al cambio climático.

- Fomento de estrategias territoriales y sectoriales de adaptación al cambio climático y de mitigación, de acuerdo a las capacidades nacionales.
- Monitoreo e incidencia en los procesos regionales y globales sobre cambio climático.

MOVIMIENTO CIUDADANO FRENTE AL CAMBIO CLIMÁTICO (MOCICC)¹⁵

Fue fundado en el año 2009 y está integrado por 60 organizaciones de la sociedad civil, de diversa índole: redes, organizaciones sociales, instituciones religiosas, colegios profesionales, colectivos juveniles y ciudadanos a título personal a nivel nacional.

Sus objetivos son: generar una corriente de opinión amplia y plural en defensa de la vida en la Tierra, hoy amenazada por el cambio climático; sumar el máximo de esfuerzos entre los peruanos para encarar tanto las causas como los efectos del cambio climático que impactan a las poblaciones más vulnerables y a nuestro entorno inmediato; e influir en la política nacional frente al cambio climático, fomentar estilos de vida sostenibles y solidarios, y promover la articulación para las acciones a todo nivel.

Entre sus lineamientos están:

- El compromiso para enfrentar las causas y los efectos del cambio climático.
- Defender el derecho a la vida de todos los seres humanos y, en particular, de las poblaciones más vulnerables frente al cambio climático.

¹⁵ Información más amplia en: <http://www.mocicc.org/>

- Reconocer que los recursos naturales son susceptibles de agotamiento y destrucción.
- Propiciar la unidad de América Latina para exigir justicia climática.

Entre sus principales acciones, tenemos: aportes sobre las políticas de cambio climático, participación en espacios sobre políticas públicas de cambio climático (ej.: la Comisión Nacional de Cambio Climático del 2009 al 2011), elaboración y difusión de pronunciamientos de acuerdo a la coyuntura nacional, participación en las Conferencias de las Partes desde el año 2009, elaboración de documentos de análisis y propuestas; así también en la realización de eventos relacionados a la temática del cambio climático (audiencias climáticas), realización de campañas de movilización social a nivel nacional, y el uso de herramientas educativas y de divulgación sobre el cambio climático y prácticas sostenibles.

ALIANZA HONDUREÑA ANTE EL CAMBIO CLIMÁTICO (AHCC)

Fundada en el año 2012, la AHCC es un espacio abierto que incluye a diferentes organizaciones sociales y organismos de cooperación preocupados por los impactos del cambio climático en los ámbitos local y global.

Los objetivos de la Alianza son:

- Coordinar y construir un espacio de diálogo entre organizaciones de la sociedad civil en los ámbitos nacional e internacional para mejorar la capacidad del país de enfrentar el cambio climático.
- Fortalecer los conocimientos, análisis y capacidades de propuesta en la sociedad civil en el tema de cambio climático y justicia climática.

- Incidir constructivamente en autoridades gubernamentales en la elaboración, revisión de leyes, estrategias nacionales y regionales de cambio climático y procesos de negociación.

- Promover la implementación de acciones de adaptación en los territorios.

Los principios de la Alianza son:

- Los propósitos y acciones de la Alianza son bajo el enfoque de Justicia Climática.

- Respeto y defensa de los derechos de las comunidades y sus bienes naturales.

- Respeto a la autonomía institucional y nunca sustituir a las organizaciones miembros en las acciones que realiza localmente; se limita a fortalecerlas.

- Diversidad cultural y respeto a la cosmovisión de los pueblos indígenas.

- Conexión desde lo local a lo nacional y global.

- Solidaridad con las comunidades y sectores de la sociedad que luchan por los bienes naturales.

REDES REGIONALES

Redes no gubernamentales

RED DE ESTUDIOS SOCIALES EN PREVENCIÓN DE DESASTRES EN AMÉRICA LATINA (LA RED)¹⁶

La Red fue creada en 1992 en Puerto Limón, Costa Rica. Inicialmente fue integrada por un grupo multidisciplinario de 16 investigadores de distintos países interesados en la perspectiva social de los desastres, en un momento en que la investigación sobre el tema estaba dominada por enfoques derivados exclusivamente de las ciencias naturales e ingenieriles; y la intervención por los enfoques “atencionistas” inspirados en las necesidades surgidas de grandes desastres.

La Red creció considerablemente durante los años siguientes y desarrolló un conjunto de proyectos de investigación-acción, capacitación y fortalecimiento de capacidades para la GRD, ejerciendo influencia en la corriente principal del conocimiento sobre este tema.

En este sentido, se puede mencionar el desarrollo y discusión de conceptos como la vulnerabilidad y la construcción social del riesgo; los desastres no son naturales; la importancia de los pequeños y medianos desastres; la relación intrínseca entre riesgo-ambiente y desarrollo; las amenazas siconaturales; la gestión correctiva y prospectiva del riesgo y la noción actual de la gestión del riesgo en general, y la gestión local en lo particular.

¹⁶ Información más amplia en: <http://www.desenredando.org/>

Entre las principales iniciativas están:

- El desarrollo de DesInventar (www.desinventar.org), como instrumento de recolección y análisis de información sobre el impacto de los desastres.
- El desarrollo y aplicación de tecnologías de información aplicadas al tema de la GRD.
- La difusión amplia de sus experiencias y estudios a través de publicaciones (20 libros, además de revistas y artículos) y la participación en eventos.

La Red tiene una estructura virtual dinamizada por el grupo promotor, actualmente compuesto por 31 investigadores de Argentina, Brasil, Costa Rica, Colombia, Ecuador, El Salvador, Estados Unidos, Guatemala, México, Perú y Venezuela; y el grupo Nueva Generación, conformado por investigadores de los países mencionados, además de Bolivia, Chile, Panamá y República Dominicana, entre otros. Además, numerosos especialistas de diferentes disciplinas y diversas organizaciones participan activamente en los diferentes proyectos de La Red, quienes representan variadas vertientes de investigación, capacitación, información, educación, aplicación y formulación de políticas.

CENTROAMÉRICA VULNERABLE, UNIDA POR LA VIDA

Esta red surge luego de cuatro años de trabajo de incidencia compartido entre las redes regionales. La red suma esfuerzos para incidir en una agenda de desarrollo sustentable, construyendo un espacio regional que trabaje a favor del diálogo, reflexión, debate, participación ciudadana, inclusión, incidencia, preparación de propuestas, movilización social, articulación, cooperación entre sectores públicos y privados, organizaciones y movimiento social, por una sociedad que se edifique sobre la base del desarrollo sustentable y en tránsito hacia el buen vivir.

Sus objetivos son:

- Construir un espacio regional de diálogo, incluyente, intersectorial, permanente entre organizaciones y movimiento social, en la búsqueda de alternativas colegiadas que contribuyan al mejoramiento de la capacidad del país y la región para enfrentar el proceso derivado del cambio climático.
- Trabajar en la labor de incidencia propositiva y constructiva que permita la elaboración de propuestas de políticas públicas, estrategias y planes nacionales —demás normas del marco jurídico— que coadyuve al desarrollo humano sustentable para el buen vivir.

CONSTRUYENDO PUENTES¹⁷

Esta iniciativa proviene de un trabajo colectivo impulsado por diferentes organizaciones de la sociedad civil que luego de la Conferencia Mundial de los Pueblos sobre el Cambio Climático y los Derechos de la Madre Tierra en Cochabamba, Bolivia, compartieron el diagnóstico sobre el alto nivel de desarticulación entre los grupos de la sociedad civil en la región en relación al tema del cambio climático y la necesidad de construir caminos de convergencia, como una vía para lograr incidir con mayor fuerza en un escenario de negociaciones cada vez más alejado de soluciones concretas al tema central.

Sus objetivos son:

- Influir de manera decisiva en la posición de los gobiernos de la región en torno a temas prioritarios identificados por las diferentes redes, plataformas y foros de la región, en relación a las negociaciones sobre el cambio climático.
- Abrir un espacio de trabajo colaborativo de corto y mediano plazo entre las diferentes redes, plataformas y foros de la región que identifique los puntos de consenso o 'agendas mínimas' de trabajo y articule acciones concretas sobre la base de aquellos temas de coincidencia.
- Promover una agenda común frente a los diferentes medios de comunicación para influir las discusiones y debates en torno al cambio climático en la región.
- Movilizar a la población a través de mensajes claros y consensuados, y ejercer presión sobre la opinión pública y los líderes a nivel nacional, regional y global mediante una fuerza amplia y concertada.

¹⁷ Información más amplia en: <http://www.construyendo-puentes.org/>

CONCERTACIÓN REGIONAL PARA LA GESTIÓN DEL RIESGO (CRGR)¹⁸

Los impactos del huracán Mitch en 1998 generaron en un sector de la sociedad civil de Centroamérica la necesidad de plantear la gestión del riesgo como un nuevo paradigma en la concepción y prevención del desastre.

En este contexto se fue concretando la formación de instancias de coordinación e interlocución de la sociedad civil para plantear y proponer ante los gobiernos y la comunidad internacional la adopción de la GRD como un enfoque para el desarrollo seguro, justo y equitativo.

Es así como se crea la CRGR y las Mesas Nacionales en Centroamérica, red conformada por mesas nacionales en cuatro países: El Salvador, Honduras, Guatemala y Nicaragua, cuyo principal objetivo es fomentar la participación de las comunidades en los procesos de diálogo, cooperación, propuestas y acciones de incidencia, a fin de buscar soluciones a problemas comunes asociados a la gestión del riesgo y desarrollo.

RED DE UNIVERSITARIOS DE AMÉRICA LATINA Y EL CARIBE PARA LA REDUCCIÓN DE RIESGOS DE EMERGENCIAS Y DESASTRES (REDULAC/RDD)¹⁹

La Redulac se gesta en el marco del Taller Internacional sobre la Gestión del Riesgo a Nivel Local desarrollado en el 2006 en Colombia; hoy en día es una comunidad de conocimiento y práctica que respeta y colabora con las políticas y estrategias regionales,

¹⁸ Información más amplia en: <http://www.crgrcentroamerica.org/>

¹⁹ Tomado de: <http://www.redulac.net/>

subregionales y nacionales del sector de educación y, en general, del tema de gestión del riesgo y reducción de desastres en América Latina y el Caribe.

Su objetivo principal es exhortar y abogar por la incorporación de la temática de gestión del riesgo en el quehacer de las instituciones de educación superior de América Latina y el Caribe, tanto del orden público como privado.

ALIANZA DE ENERGÍA Y CLIMA DE LAS AMÉRICAS (ECPA)²⁰

La ECPA se forma en la Cumbre de las Américas celebrada en abril del 2009 en Puerto España, Trinidad y

Tobago, donde los líderes del hemisferio occidental destacaron que la energía y el cambio climático figuran entre los temas más importantes de cara al futuro, y reafirmaron su compromiso de trabajar en forma conjunta con miras a un futuro con energía no contaminante.

Promueven la ECPA: instituciones interamericanas y regionales como la Organización de los Estados Americanos (OEA), el Banco Interamericano de Desarrollo (BID) y la Organización Latinoamericana de Energía (OLADE), bancos multilaterales de desarrollo como el Banco Mundial, el sector privado, la sociedad civil y el sector académico. En el primer año de su formación, se puso en marcha cerca de una docena de iniciativas y proyectos enmarcados en las distintas áreas de la ECPA, que lideraron Brasil, Canadá, Chile, Costa Rica, los Estados Unidos, México, Perú, Trinidad y Tobago. Las iniciativas abordan los siguientes temas:

● Eficiencia energética.

● Energía renovable.

● Combustibles fósiles más eficientes y menos contaminantes.

²⁰ Información más amplia en: <http://www.ecpamericas.org/>

● Infraestructura energética.

● Insuficiencia energética.

● Uso de la tierra y silvicultura sostenibles.

● Adaptación.

COALICIÓN PARA LA RESILIENCIA DE LA NIÑEZ Y LA JUVENTUD EN LATINOAMÉRICA Y EL CARIBE (CORELAC)²¹

La Corelac, creada en el 2012, tiene por objetivo apoyar la incidencia de alto nivel y el desarrollo de capacidades para la RRD y resiliencia centrada en los NNAJ, desde una perspectiva holística, multisectorial integrada y sistemática, con el fin de promover, visibilizar y posicionar la voz de la niñez y la juventud en la toma de decisiones e implementación de acciones en aquellas situaciones que los afecten en materia de RRD, ACC y riesgo social.

Las agencias que componen la Corelac promueven estrategias y prácticas de resiliencia con enfoque de niñez y juventud, desarrollan campañas de comunicación y apoyan la implementación de programas de participación de los NNAJ en el ámbito nacional, subregional y regional.

La Corelac actualmente está constituida por seis organizaciones de carácter regional e internacional comprometidas con la promoción y garantía de derechos de la niñez, la adolescencia y la juventud en los países de América Latina y el Caribe, a saber: Plan Internacional, RET-Protecting Through Education, Save the Children, Unicef, UNISDR y Visión Mundial.

²¹ Tomado de: <http://www.corelac.com>

ALIANZA POR LA RESILIENCIA²²

ALIANZA POR LA RESILIENCIA

La Alianza por la Resiliencia es una iniciativa enmarcada en el Programa de Reducción del Riesgo de Desastres incrementados por el Cambio Climático (financiado por el Ministerio de Relaciones Exteriores de los Países Bajos) que finalizará su ejecución en el 2015. El Programa es implementado en distintos ámbitos (global, regional y nacional) y en nueve países: Indonesia, Filipinas, India, Mali, Etiopía, Kenia, Uganda, Guatemala y Nicaragua.

Para lograr comunidades resilientes, la Alianza por la Resiliencia trabaja a diferentes niveles aplicando el enfoque integral innovador que combina la GRD, ACC y Manejo y Restauración de Ecosistemas. De esta manera, reduce la vulnerabilidad abordando las causas subyacentes del desarrollo, teniendo en cuenta la degradación ambiental.

En Guatemala y Nicaragua, para implementar el enfoque integral, el Programa se basa en tres líneas estratégicas: fortalecer la resiliencia comunitaria, fortalecimiento de la sociedad civil y ambiente propicio.

La Alianza por la Resiliencia en Guatemala está conformada por Cruz Roja Guatemalteca, CARE Guatemala, Asociación Vivamos Mejor y Caritas Diócesis de Zacapa, Wetlands International y el Centro del Clima de la Cruz Roja Media Luna Roja.

A su vez, las organizaciones socias de la Alianza en Nicaragua son Cruz Roja Nicaragüense, CARE Nicaragua, la Asociación de Municipios de Madriz y el Instituto de Promoción Humana de Somoto, Wetlands International y el Centro del Clima de la Cruz Roja y de la Media Luna Roja.

²² Información más amplia en: <http://www.partnersforresilience.nl/spanish/Paginas/home.aspx>

ALIANZA CENTROAMERICANA PARA LA RESILIENCIA (ACR)

La ACR está constituida por organizaciones no gubernamentales de cuatro países de Centroamérica: Honduras, El Salvador, Guatemala y Nicaragua. Su objetivo general es mejorar la calidad de vida de familias en situación de pobreza y vulnerabilidad en Centroamérica.

La ACR cuenta con un equipo técnico, *pool* de *trainers*, para la capacitación permanente del personal de las organizaciones que la integran, líderes y lideresas comunitarias y personal de otras organizaciones que operan en las zonas de intervención.

Utiliza como metodología de trabajo la Gestión Comunitaria de Reducción del Riesgo de Desastres, cuyo énfasis principal es colocar a las personas de las comunidades en un rol protagónico, lo cual es clave para lograr un verdadero empoderamiento local y la resiliencia comunitaria. El enfoque de trabajo se centra en la reducción de riesgos con múltiples actores: comunidades, gobiernos locales y nacionales, donantes, organizaciones no gubernamentales, y trabaja en distintos ámbitos: local, nacional, regional e internacional.

La labor de la Alianza gira fundamentalmente alrededor de cuatro ejes estratégicos:

- Gestión Comunitaria de Reducción del Riesgo de Desastres.
- Agua.
- Política climática.
- Medios de vida.

HOJA DE RUTA DE CIUDADES LATINOAMERICANAS PARA LA RESILIENCIA

La hoja de ruta es un compromiso voluntario de gobiernos locales interesados en tomar medidas frente a la resiliencia urbana y comunitaria a través de acciones puntuales. Esta iniciativa fue presentada en el Foro Urbano Mundial de UNHABITAT en abril del 2014.

Entre sus principales acciones se encuentra:

- Identificar, recopilar, organizar y sistematizar los principales desafíos, fortalezas y oportunidades compartidas por las ciudades de América Latina de la región, frente a las condiciones impuestas por el cambio climático mundial y sus consecuencias en el desarrollo urbano.
- El fortalecimiento y la supervisión de los compromisos acordados por las autoridades locales en el Pacto de México (2010), la Declaración de Bogotá «Ciudades Humanas frente al cambio climático» (2012) y la Declaración de Nantes - Gobiernos Locales Climático plan de desarrollo (2013), desde la perspectiva de la resiliencia en zonas urbanas.
- La promoción de posiciones conjuntas, el liderazgo regional y una visión compartida de las ciudades de América Latina en los escenarios estratégicos de la Agenda Global, como la revisión del Marco de Acción de Hyogo desde una perspectiva urbana en 2015, las negociaciones del nuevo acuerdo climático mundial (COP en Lima y París) y el proceso preparatorio para la Conferencia Mundial de los Asentamientos Humanos HÁBITAT III en 2016.

REDES REGIONALES

Centroamerica Vulnerable, Unida por la Vida: Honduras, Guatemala, Nicaragua. El Salvador.

Construyendo Puentes: Nicaragua, República Dominicana, Argentina, Bolivia, Perú.

ECPA: Brasil, Canadá, Chile, Costa Rica, Estados Unidos, México, Perú, y Trinidad y Tobago.

ACR: El Salvador, Honduras, Guatemala, Nicaragua.

Hoja de ruta de ciudades Latinoamericanas para la resiliencia: La iniciativa de la Bogotá Humana sobre ciudades resilientes: República Dominicana, Colombia, Venezuela, El Salvador, Ecuador, Perú, Bolivia, Chile, Argentina, Brasil.

CRGR: El Salvador, Honduras, Guatemala y Nicaragua.

Alianza por la Resiliencia: Guatemala y Nicaragua.

CPSS: Chile, Ecuador, Perú y Colombia.

Cepredenac: Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y Panamá.

CDEMA: Anguila, Antigua y Barbuda, Barbados, Bahamas, Belice, Islas Vírgenes Británicas, Dominica, Granada, Guyana, Jamaica, Montserrat, San Cristóbal y Nieves, Santa Lucía, San Vicente y las Granadinas, Trinidad y Tobago, Islas Turcas y Caicos, Haití y Surinam.

Caprade: Bolivia, Colombia, Ecuador y Perú.

Unasur: Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, Guyana, Paraguay, Perú, Surinam, Uruguay y Venezuela.

Redulac: Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Ecuador, El Salvador, Guatemala, México, Nicaragua, Panamá, Paraguay, Perú, República Dominicana, Uruguay y Venezuela.

Corelac: Bolivia, República Dominicana, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Perú, Brasil, Chile, Colombia, República Dominicana, Ecuador, Costa Rica, Panamá y Venezuela, Argentina, Barbados, Belice, Cuba, Guyana, Jamaica, México, Paraguay, Surinam, Trinidad y Tobago, y Uruguay.

La Red está compuesta por investigadores individuales que realizan estudios en toda la región.

Redes intergubernamentales

COMISIÓN PERMANENTE DEL PACÍFICO SUR (CPPS)²³

Creada en 1952, la CPSS constituye un sistema marítimo regional y una alianza estratégica, política y operativa en el Pacífico Sur para consolidar la presencia de los países ribereños en dicha área geográfica y su proyección de manera efectiva y coordinada, tanto hacia las zonas aledañas como a su vinculación con la cuenca del Pacífico. La integran Chile, Ecuador, Perú y Colombia.

Su misión es coordinar y fomentar las políticas marítimas de los Estados miembros para la conservación y uso responsable de los recursos naturales y su ambiente, en beneficio del desarrollo integral y sustentable de sus pueblos.

CENTRO DE COORDINACIÓN PARA LA PREVENCIÓN DE LOS DESASTRES NATURALES EN AMÉRICA CENTRAL (CEPREDENAC)²⁴

El Cepredenac se crea en 1987 como una instancia para la promoción de la cooperación regional en la prevención de los desastres. Promueve y coordina la cooperación internacional y el intercambio de información, experiencias y asesoría técnica y científica en materia de prevención, mitigación, atención y respuesta ante los desastres. Asimismo, sistematiza y registra la información relacionada con la prevención, mitigación, respuesta, impacto y recuperación de desastres, en forma dinámica, interactiva y accesible, en el ámbito regional.

²³ Tomado de: <http://www.cpps-int.org/>

²⁴ Tomado de: <http://www.sica.int/cepredenac/>

En la primera etapa de la institución (1987-1990), solo los organismos de la vertiente técnico-científica cooperaron a escala regional, cada uno en su especialidad, con un neto predominio de las ciencias de la Tierra, formándose una red de especialistas conocida como La Red. Entre 1990-1993, la institución regional se abrió al interés por la perspectiva social de las vulnerabilidades y se establece el Cepredenac como un organismo regional.

En el periodo siguiente (1993-1998), Cepredenac se transformó en una institución intergubernamental y formó parte del Sistema de la Integración Centroamericana. Para ese entonces, la evaluación institucional reconoció la importancia de avanzar hacia la planificación del desarrollo, la gestión ambiental y del agua. En 1998, el huracán Mitch reveló al público la alta vulnerabilidad de las sociedades centroamericanas frente a las amenazas naturales. Las lecciones del Mitch apremiaron a articular los esfuerzos de transformación y del fortalecimiento de una cultura de prevención y de administración del riesgo, y propiciaron una reactivación de la atención por el abordaje regional de la gestión del riesgo.

Son miembros del Cepredenac las instituciones del Estado responsables de la preparación y respuesta ante desastres en Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua y Panamá.

AGENCIA DE MANEJO DE EMERGENCIAS DEL CARIBE (CDEMA)²⁵

La *Caribbean Disaster Emergency Management Agency* (de allí su sigla en inglés) es un organismo regional intergubernamental creado en 1991 por acuerdo de la Conferencia de jefes de Gobierno de la Comunidad del Caribe, con la finalidad de ser la instancia responsable de la gestión de desastres. En la actualidad hay 18 Estados participantes: Anguila, Antigua y Barbuda, Barbados, Bahamas, Belice, Islas Vírgenes Británicas, Dominica, Granada, Guyana, Jamaica, Montserrat, San Cristobal y Nieves, Santa Lucía, San Vicente y las Granadinas, Trinidad y Tobago, Islas Turcas y Caicos, Haití y Surinam.

²⁵ Tomado de: http://www.cdema.org/index.php?option=com_content&view=frontpage&Itemid=1

Su función principal consiste en dar una respuesta inmediata y coordinada ante cualquier evento desastroso que afecte a cualquier Estado participante.

COMITÉ ANDINO PARA LA PREVENCIÓN Y ATENCIÓN DE DESASTRES (CAPRADE)²⁶

Creado en el año 2002, el Caprade forma parte de la Comunidad Andina y tiene por objeto y competencia contribuir a la reducción del riesgo y del impacto de los desastres que puedan producirse en el territorio de la subregión andina, a través de la coordinación y promoción de políticas, estrategias y planes, y la promoción de actividades en la prevención, mitigación, preparación, atención de desastres, rehabilitación y reconstrucción, así como mediante la cooperación y asistencia mutuas y el intercambio de experiencias en la materia. Son países miembros: Bolivia, Colombia, Ecuador y Perú.

GRUPO DE TRABAJO DE ALTO NIVEL PARA LA GESTIÓN DEL RIESGO DE DESASTRES EN UNASUR²⁷

Creado en agosto del 2013, esta nueva instancia tiene por objetivo la gestión integral del riesgo de los desastres a través de políticas, estrategias, planes y actividades para la estimación, prevención, reducción del riesgo, preparación y respuesta ante los desastres, asistencia humanitaria, rehabilitación y reconstrucción, así como la asistencia técnica e intercambio de experiencias en la materia. El referido Grupo de Trabajo está integrado por altos representantes de los Estados miembros de la Unasur [Argentina, Bolivia, Brasil, Chile, Colombia, Ecuador, Guyana, Paraguay, Perú, Surinam, Uruguay y Venezuela] vinculados a los sistemas nacionales de GRD, defensa civil, protección civil, asistencia humanitaria o sus equivalentes; de las cancillerías y representantes de los consejos ministeriales.

²⁶ Tomado de: http://www.caprade.org/caprade/index.php?option=com_content&view=article&id=9

²⁷ Tomado de: http://www.eird.org/wikiesp/images/RESOLUCION_GESTION_DE_RIESGOS_DESASTRES_UNASUR.pdf

Redes globales

ALIANZA MUNDIAL PARA CIUDADES SIN POBREZA (WACAP)²⁸

La WACAP es una red presente en más de 900 ciudades que trabajan juntas para enfrentar los desafíos del desarrollo. La alianza apoya a sus miembros ciudades para movilizar a las personas, los gobiernos y todos los sectores de la sociedad para hacer frente a los numerosos desafíos que trae la pobreza.

La visión de la WACAP es lograr una cooperación descentralizada, haciendo hincapié en el fortalecimiento de los tres aspectos interdependientes del desarrollo sostenible en el contexto urbano: el aspecto económico, ambiental y social. La visión enfatiza la responsabilidad compartida entre el gobierno, el sector privado y la sociedad civil.

La estrategia de la WACAP para implementar esta visión se centra en dos ejes:

- Reforzar la capacidad de las ciudades para mejorar la prestación de servicios públicos, a través de soluciones de mejores prácticas basadas en la evidencia y mediante alianzas con otras ciudades.
- Diseñar y abogar por soluciones innovadoras de financiación, a través de —por ejemplo— la cooperación descentralizada y las alianzas público-privadas.

³⁹ Información más amplia en: <http://www.wacapnetwork.org/>

HABITAT INTERNATIONAL COALITION: RED GLOBAL POR EL DERECHO AL HÁBITAT Y LA JUSTICIA SOCIAL (HIC)³⁰

La HIC es una red mundial que trabaja en la defensa de los derechos relacionados con el hábitat. A través de la solidaridad, el trabajo en red y el apoyo a los movimientos y organizaciones sociales, la lucha por la justicia social, la igualdad de género y la sostenibilidad ambiental, esta entidad desarrolla acciones en la defensa y promoción de los derechos humanos relacionados con la vivienda y la tierra en zonas rurales y urbanas.

Su enfoque estratégico se centra en tres áreas de intervención:

- Fortalecer las redes entre los miembros y con otras redes y organizaciones, para promover su misión a través de las prácticas democráticas y la gestión transparente en temas como igualdad de género.
- Acompañar y apoyar a la comunidad en los procesos de construcción de alternativas hacia una buena vida con dignidad para todas las personas, mediante la promoción de la igualdad de género y la producción social del hábitat, la defensa del derecho a vivir en un ambiente sano, y la lucha contra las violaciones de los derechos a la vivienda, la tierra y la ciudad.
- Influir en las políticas públicas relacionadas con la vivienda y el hábitat en los niveles locales, nacionales y mundiales basados en los derechos humanos, la igualdad de género y la sostenibilidad ambiental.

³⁰ Información mas amplia en: <http://www.hic-net.org/>

ICLEI: GOBIERNOS LOCALES PARA LA SOSTENIBILIDAD³¹

Fundada en el año de 1990, la ICLEI es una asociación internacional de gobiernos locales y metropolitanos dedicados al desarrollo sostenible.

La ICLEI ofrece los servicios de consultoría, capacitación y servicios de información técnica para fomentar la capacidad, compartir conocimientos y apoyar a los gobiernos locales en la implementación del desarrollo sostenible a nivel urbano. Su premisa básica es que las iniciativas diseñadas e impulsadas a nivel local pueden proporcionar una forma eficaz y rentable para lograr los objetivos de sostenibilidad local, nacional y global.

Promueve, además, la acción local para la sostenibilidad global; apoya a las ciudades para convertirse en ciudades resistentes, eficientes, biodiversas, sostenibles y bajas en carbono, para que puedan construir una infraestructura inteligente y desarrollar una economía verde, inclusiva urbana, con el fin de lograr comunidades saludables y felices.

³¹ Información más amplia en: <http://www.iclei.org/>

GROOTS INTERNACIONAL Y LA COMISIÓN HUIAROU³²

GROOTS Internacional y la Comisión Huairou trabajan en la construcción y fortalecimiento del movimiento de las organizaciones de base, donde las mujeres tienen el liderazgo en el diseño y la incidencia de enfoques de desarrollo y toma de decisiones que mejoren la calidad de vida para ellas mismas, sus familias y sus comunidades.

En el contexto de las crecientes amenazas del clima y los desastres, se ha enfocado en fortalecer las capacidades de las mujeres en cuanto a resolución de problemas, el desarrollo de sus prácticas innovadoras y su participación en procesos de toma de decisiones en donde puedan representar sus propias experiencias y prioridades de forma directa y sin intermediarios. Los métodos de organización incluyen el aprendizaje de pares, la creación de redes de organizaciones de base y la promoción de alianzas prácticas y estratégicas con oficiales de gobierno, expertos técnicos y agencias formuladoras de políticas de manera que el liderazgo público de las mujeres en la construcción de comunidades resilientes sea respetado y sostenido.

Plataformas de Practicantes Comunitarias (PPC)

Promovidas en alianza con UNISDR a nivel nacional, regional y global. Son plataformas de vinculación y acción que permiten que los grupos de base trabajen a lo largo de sus comunidades y cooperen formalmente con los gobiernos y otros actores claves, para aumentar el impacto de los esfuerzos liderados localmente dirigidos a la RRD y a construir desarrollo resiliente a largo plazo.

³² Información más amplia en: <http://huairou.org/> y <http://www.groots.org/>

En América Latina y el Caribe, la iniciativa de formar la PPC para la Resiliencia, surge en el 2008, tras un intercambio de tres días titulado “El Rol y Poder de los Grupos de Mujeres de Base e Indígenas en la RRD”, en donde más de 50 lideresas, representando a 25 organizaciones de base de la región, compartieron prácticas y estrategias y solicitaron acciones que aseguraran su representación pública en las políticas y en la toma de decisiones sobre la RRD. De esta manera, acordaron lanzar una plataforma regional de construcción de redes que apoyara estos fines, las mantuviera vinculadas y promoviera un enfoque integral de construcción de resiliencia comunitaria, vinculando esfuerzos de RRD, ACC y la reducción de la pobreza.

En la actualidad los esfuerzos de las mujeres de base para consolidar y expandir el rol de la PPC sigue rindiendo fruto: la Comisión Huairou y la PPC ayudarán a coordinar la vinculación de las bases en la Conferencia Mundial sobre la RRD en Sendai, Japón, en marzo de 2015, como parte del Grupo Principal de Actores Relevantes de la Sociedad Civil.

CLIMATE ACTION NETWORK INTERNATIONAL (CAN)³³

La CAN es una red mundial de más de 900 organizaciones no

gubernamentales presentes en más de 100 países, que trabaja para promover acciones gubernamentales e individuales para limitar el cambio climático inducido por el hombre a niveles ecológicamente sostenibles.

Los miembros de la CAN trabajan para lograr este objetivo a través del intercambio de información y el desarrollo coordinado de la estrategia de las ONG sobre cuestiones climáticas internacionales, regionales y nacionales. La CAN tiene *hubs* de redes regionales que coordinan estos esfuerzos alrededor de todo el mundo.

Los miembros de la CAN brindan una alta prioridad tanto a lograr un medioambiente sano como al desarrollo que «satisface las necesidades del presente sin comprometer la capacidad de generaciones futuras para satisfacer sus propias necesidades». La visión de la CAN es la de proteger la atmósfera permitiendo al mismo tiempo el desarrollo sostenible y equitativo en todo el mundo.

³³ Información más amplia en: <http://www.climatenetwork.org/>

RED GLOBAL DE ORGANIZACIONES DE LA SOCIEDAD CIVIL PARA LA REDUCCIÓN DE DESASTRES (GNDR)³⁴

La GNDR fue creada en el 2007 con el propósito de fortalecer las capacidades de trabajo articulado de la sociedad civil y de velar por los intereses y preocupaciones de las personas vulnerables en la aplicación de las políticas globales de RRD. Actualmente conforman la red más de 500 organizaciones pertenecientes a 90 países de Europa, América, Asia, África y región del Pacífico.

Red Global
de Organizaciones de la Sociedad
Civil para la Reducción de Desastres

Entre los logros más importantes de la GNDR resaltan:

- Encabezar el programa innovador VPL en el 2009, 2011 y 2013, en el que participaron cerca de 85.000 personas en 70 países.
- Fomentar las alianzas entre la sociedad civil; las comunidades vulnerables; los gobiernos nacionales, regionales y locales; los programas de las Naciones Unidas; instituciones financieras internacionales; el sector privado y otros.
- Crear una nueva base de apoyo, que se inició con las ONG donando su tiempo y dinero, y ahora ha crecido para incluir a gobiernos, el Banco Mundial y las Naciones Unidas. En este contexto, la sociedad civil empieza a ser reconocida como un ingrediente esencial para lograr cambios sostenibles y de largo plazo.

³⁴ Nombre oficial de *Global Network of Civil Society Organisations for Disaster Reduction*. Más información en: <http://gndr.org/>

Redes Globales

Alianza Mundial para Ciudades sin Pobreza (WACAP)

Dinamarca, Grecia, Nigeria, Reino Unido, Costa de Marfil, Ghana, Benín, Nigeria, Etiopía, Turquía, Bangladesh, Santo Tomé y Príncipe, Marruecos, Mauritania, Camerún, España, Rumania, Ecuador, India, Holanda, México, Togo, Jordania, Italia, Francia, Madagascar, Bélgica, Armenia, Samoa, Tanzania, Perú, Chipre, Estados Unidos, Alemania, Ecuador, Sri Lanka, Sudán, Filipinas, Azerbaiyán, Mali, Indonesia, República Centroafricana, Nepal, Colombia, Irlanda del Norte, Túnez, Suiza, Pakistán, Burkina Faso, Eslovaquia, Honduras, Egipto, Venezuela, Djibouti, Emiratos Árabes Unidos, Croacia, Canadá, Kosovo, Dinamarca, Sierra Leona, Botsuana, Guyana, Líbano, Bulgaria, Cuba, Israel, Ucrania, Sudáfrica, Finlandia, Mali, Polonia, Jamaica, República Democrática del Congo, Austria, Kuwait, Bolivia, Malawi, Luxemburgo, Guinea Ecuatorial, Lesoto, Eritrea, República Dominicana, Brasil, Mónaco, Camboya, República Checa, Argentina, Chile, Myanmar, Latvia, Arabia Saudita, Costa Rica, Yemén, Corea del Sur, Hungría, Seychelles.

Habitat International Coalition

Angola, Botswana, Etiopía, Ghana, Kenia, Mauricio, Namibia, Nigeria, Sierra Leona, Sudáfrica, Tanzania, Uganda, Zimbabue, Benín, Burkina Faso, Camerún, Costa de Marfil, Mali, Níger, República del Congo, Senegal, Togo, Australia, Azerbaiyán, Bangladesh, Hong Kong, India, Indonesia, Malasia, Nueva Guinea, Pakistán, Filipinas, Corea del Sur, Tailandia, Bélgica, Dinamarca, Inglaterra, Francia, Alemania, Holanda, Noruega, Rusia, España, Suecia, Suiza, Reino Unido, Argentina, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba, República Dominicana, Ecuador, El Salvador, Guatemala, Honduras, Jamaica, México, Nicaragua, Panamá, Perú, Trinidad & Tobago, Uruguay, Venezuela, Afganistán, Algeria, Egipto, Irak, Israel, Jordania, Mauritania, Marruecos, Holanda, Palestina, Sudán, Túnez, Turquía, Yemén, Canadá, Estados Unidos.

ICLEI: Gobiernos locales para la sostenibilidad

Argentina, Armenia, Australia, Austria, Bangladesh, Bélgica, Bután, Bolivia, Botswana, Brasil, Bulgaria, Burkina Faso, Burundi, Camerún, Canadá, Chile, China, Taipei, Colombia, Costa Rica, Croacia, Chipre, República Checa, Dinamarca, Ecuador, El Salvador, Estonia, Etiopía, Finlandia, Francia, Georgia, Alemania, Ghana, Grecia, Honduras, Hungría, Islandia, India, Indonesia, Irán, Irlanda, Israel, Italia, Japón, Kenia, Corea del Sur, Luxemburgo, Malawi, Maldivas, Mauricio, México, Mongolia, Marruecos, Mozambique, Namibia, Nepal, Países Bajos, Nueva Zelanda, Nigeria, Noruega, Palestina, Perú, Filipinas, Polonia, Portugal, Rumania, Ruanda, Arabia Saudita, Senegal, Sudáfrica, España, Sri Lanka, Suazilandia, Suecia, Suiza, Tanzania, Tailandia, Turquía, Uganda, Ucrania, Reino Unido, Estados Unidos, Uruguay, Zambia, Zimbabue.

Climate Action Network International

Albania, Algeria, Argentina, Armenia, Australia, Austria, Bielorrusia, Bélgica, Benín, Bután, Bolivia, Botswana, Brasil, Bulgaria, Burkina Faso, Camerún, Canadá, Chad, Chile, China, Colombia, República del Congo, República Checa, Dinamarca, Etiopía, Finlandia, Francia, Alemania, Ghana, Grecia, Guinea, Haití, Honduras, Hungría, Islandia, India, Indonesia, Irlanda, Italia, Japón, Kenia, Kiribati, Líbano, Luxemburgo, Macedonia, Malawi, Malasia, Mali, Malta, Mauritania, Mauricio, México, Marruecos, Mozambique, Namibia, Nepal, Holanda, Nicaragua, Níger, Nigeria, Noruega, Pakistán, Paraguay, Perú, Filipinas, Polonia, Portugal, Rumania, Rusia, Ruanda, Senegal, Sierra Leona, Eslovenia, Sudáfrica, España, Sri Lanka, Sudán, Suazilandia, Suecia, Suiza, Tayikistán, Tanzania, Tailandia, Togo, Túnez, Turquía, Tuvalu, Uganda, Ucrania, Reino Unido, Estados Unidos, Uruguay, Uzbekistán, Venezuela, Zambia, Zimbabue.

GROOTS Internacional y Comisión Huairou

Argentina, Brasil, Camerún, Canadá, Costa Rica, Ecuador, Honduras, República Checa, Alemania, India, Irlanda, Jamaica, Kenia, Nigeria, Papúa Nueva Guinea, Perú, Ruanda, Turquía, Uganda, Estados Unidos, Venezuela, Nicaragua, El Salvador, Guatemala, Colombia, Bolivia, Paraguay, Uruguay, Chile, Sudáfrica, Zimbabue, Malawi, Zambia, Tanzania, Burundi, Etiopía, Somalia, Benín, Ghana, Senegal, Hungría, Holanda, Rusia, Sri Lanka, Bangladesh, Nepal, Pakistán, Camboya, Indonesia y Filipinas.

GNDR

República Dominicana, El Salvador, Guatemala, Haití, Honduras, Nicaragua, Cuba, Albania, Kirguistán, Rumania, Tayikistán, Uzbekistán, Armenia, Azerbaiyán, Georgia, Burundi, Kenia, Uganda, Somalia, Tanzania, Algeria, Egipto, Jordania, Líbano, Marruecos, Palestina, Fiyi, Kiribati, Papúa Nueva Guinea, Islas Salomón, Tonga, Tuvalu, Vanuatu, Bolivia, Chile, Ecuador, Perú, Uruguay, Venezuela, Afganistán, Bangladesh, India, Maldivas, Nepal, Pakistán, Sri Lanka, Camboya, Indonesia, Malasia, Filipinas, Tailandia, Vietnam, Botswana, Lesoto, Madagascar, Malawi, Mozambique, Namibia, Sudáfrica, Suazilandia, Zambia, Zimbabue, Benin, Burkina Faso, Camerún, Costa de Marfil, Mali, Níger, Nigeria, Senegal, Gambia, Togo.

REDES GLOBALES

RUSIA

CHINA

AUSTRALIA

NUEVA ZELANDA

DÍA IN REDUCC VIVIEND

Campañas

VISIÓN DE PRIMERA LÍNEA (VPL)

Una de las principales actividades de la GNDR ha sido la implementación del programa VPL. Se trata de una herramienta metodológica de investigación y acción que, mediante la aplicación de encuestas, mide el avance en la ejecución de las prioridades del MAH desde una perspectiva local, generando una dinámica de información, diálogo, colaboración y acciones conjuntas.

Experiencias de VLP desde el 2009

VPL HA LOGRADO RELEVAR LA VOZ DE LA SOCIEDAD CIVIL Y FORTALECER LAS RELACIONES CON LOS GOBIERNOS LOCALES Y NACIONALES

El contar con una evaluación del MAH desde una perspectiva local y de la sociedad civil permite complementar y enriquecer los informes que los países hacen y presentan a la UNISDR y posibilita que esta evaluación tenga en cuenta las voces de las comunidades y gobiernos locales. Ahora las autoridades nacionales cuentan con informes y recomendaciones que pueden ser contrastados con los que se elaboran desde las instituciones formalmente responsables.

En los gobiernos locales y las comunidades, el programa VPL ha permitido un acceso al conocimiento del MAH y un diálogo para la búsqueda de acciones que permitan su aplicación o mejorar esta.

VPL 2013, 5 recomendaciones clave y pasos prácticos para lograrlas³⁵

1

Reconocer el impacto de los desastres cotidianos sobre las vidas, medios de vida y activos

- Adoptar un marco integral de RRD que refleje la naturaleza multidimensional e interdependiente de los riesgos que impactan las vidas y medios de vida de las personas vulnerables.
- Mejorar las bases de datos de pérdidas a nivel nacional, incluyendo la capacidad de registrar los desastres recurrentes en los países pobres.

2

Priorizar a las personas en mayor situación de riesgo, los más empobrecidos y marginados

- Diseñar estrategias para las políticas de RRD que reflejen las diferencias en cuanto a vulnerabilidad entre los diversos países y grupos sociales, y que sean relevantes para los grupos sociales más marginados y excluidos (ej. mujeres, niñez, juventud, desplazados y personas con discapacidad).
- Reconocer el rol activo y los aportes que con sus conocimientos pueden brindar las personas marginadas y en situación de riesgo, para la gobernanza local del riesgo.

3

Afrontar las causas subyacentes de la vulnerabilidad de la población ante los desastres

- Fortalecer la gobernanza local del riesgo y fomentar un proceso efectivo de cambio social para abordar las inequidades estructurales y los desequilibrios de poder entre los grupos sociales, económicos y demográficos, que no hacen más que reafirmar las vulnerabilidades diferenciadas.

³⁵ Tomado de: http://globalnetwork-dr.org/images/documents/VFL2013/vfl2013%20reports/GN_SUMMARY_2013_SPANISH.pdf

- Crear vínculos estratégicos con otros marcos de desarrollo post-2015, como los ODS, los ODM, el cambio climático, reducción de la pobreza y transformación del conflicto, logrando así mayor coherencia entre las políticas.
-

4

Mobilizar el compromiso político con un enfoque en los derechos, responsabilidades y la rendición de cuentas

- Aplicar una estrategia basada en los derechos asumiendo como elementos esenciales la relación entre las personas como portadores de derechos y los gobiernos como garantes y responsables de hacerlos respetar.
 - Establecer mecanismos transparentes de monitoreo y de auditoría para medir y evaluar, de manera imparcial, el progreso hacia el logro de los estándares y objetivos en todos los niveles.
 - Implementar sistemas públicos de información y comunicaciones para mejorar el acceso de la población a la información de RRD.
-

5

Promover las alianzas y la participación pública

- Asegurar una clara definición en las maneras y mecanismos de participación de la sociedad en la etapa de toma de decisiones, planeamiento e implementación.
- Traducir las políticas y regulaciones nacionales de RRD en regulaciones específicas a cada contexto y basadas en evidencias locales, a través de mecanismos inclusivos para la implementación de políticas públicas y desarrollo institucional.

Visión de Primera Línea 2015, la experiencia piloto en América del Sur

VPL 2015 se desarrollará en un momento clave de la Agenda de Desarrollo Mundial Post -2015.³⁶ En esta versión, VPL tendrá un enfoque más holístico y también recogerá información cualitativa para identificar los aspectos clave de la resiliencia.

¿Cómo se implementa VPL?

INFORMACIÓN

Difusión de información acerca del MAH entre las comunidades y autoridades locales, y sus prioridades y acciones para su implementación en el ámbito local.

CONSULTAS

Se realizan entre los pobladores, líderes comunitarios, funcionarios de los gobiernos locales, instituciones, empresas y actores de la sociedad civil para medir la percepción del avance en la implementación de las políticas acordes con el MAH en el ámbito local. Paralelamente, se recogen lecciones aprendidas y experiencias positivas en la GRD a nivel comunitario.

DEVOLUCIÓN

Se analizan y comparten los resultados de las encuestas para diseñar propuestas de mejoras en la implementación de las políticas de GRD.

ACCIÓN LOCAL

A partir de los resultados, dinámicas y relaciones generadas, la comunidad prioriza las acciones locales para reducir sus riesgos.

³⁶ En ese año se revisarán el MAH, los ODS, los ODM y el Tratado de Cambio Climático.

VPL tiene un enfoque inclusivo

Para el total de consultas realizadas en cada país se ha establecido un porcentaje mínimo de encuestas que se tendrán que realizar a los grupos más vulnerables.

La consulta contiene preguntas específicas para conocer los problemas y afectaciones que en particular impactan en las mujeres y NNAJ

Producto del análisis de las consultas se producirá un informe con enfoque de género y otro con énfasis en NNAJ

Elementos de la consulta

Priorización de problemas

Se pregunta sobre los problemas que en el nivel local se consideran como los más importantes (no solo los relacionados con desastres sino todos en general)

Evaluación del MAH

Se realiza una valoración sobre el avance en la implementación de cada una de las 5 prioridades de acción del MAH

Propuestas para el post MAH

En base a una batería de 25 temas las personas consultadas priorizan los 5 que consideran deberán de ser enfatizados a partir del 2015

CAMPAÑAS DE LA OFICINA DE LAS NACIONES UNIDAS PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES

Creada en diciembre de 1999, UNISDR (por sus siglas en inglés), *United Nations International Strategy for Disaster Reduction* es el punto focal del sistema de las Naciones Unidas designado para coordinar la RRD y asegurar sinergias entre actividades de las Naciones Unidas y las organizaciones regionales en torno a la reducción de desastres y actividades en los campos socioeconómicos y humanitarios. En los últimos años, la UNISDR ha venido impulsando campañas regionales para concientizar sobre la importancia de incorporar la gestión del riesgo en la planificación. A continuación resumimos las campañas más emblemáticas:

DÍA INTERNACIONAL PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES:³⁷

Celebrado el 13 de octubre de cada año, es un día para aumentar la conciencia sobre cómo la gente está tomando medidas para reducir sus riesgos, cada año se enfoca en un tema diferente:

³⁷ Tomado de <http://www.eird.org/dia-internacional-2011/>

DESARROLLANDO CIUDADES RESILIENTES³⁸

El objetivo general de esta campaña es establecer comunidades resilientes y sostenibles a través de acciones que tomen los gobiernos locales para reducir el riesgo de desastres. La campaña se centra en aumentar el compromiso político con la GRD y ACC entre los gobiernos locales y alcaldes, utilizando medios de comunicación y actividades de sensibilización pública y desarrollando herramientas técnicas específicas que respondan al desarrollo de capacidades.

Diez aspectos esenciales para lograr ciudades resilientes

- 1 Establezca la organización y la coordinación necesarias con base en la participación de los grupos de ciudadanos y de la sociedad civil.
- 2 Asigne un presupuesto para la RRD y ofrezca incentivos para invertir en la reducción del riesgo.
- 3 Mantenga información actualizada sobre las amenazas y las vulnerabilidades, conduzca evaluaciones del riesgo y utilícelas como base para decisiones relativas al desarrollo urbano.
- 4 Invierta y mantenga una infraestructura que reduzca el riesgo y ajústela de forma tal que pueda hacer frente al cambio climático.

³⁸ Tomado de: <http://www.eird.org/camp-10-15/>

- 5 Evalúe la seguridad de todas las escuelas y los planteles de salud y, de ser necesario, modernícelos.
- 6 Aplique y haga cumplir reglamentos de construcción y principios para la planificación del uso del suelo. Identifique terrenos seguros y modernice los asentamientos informales.
- 7 Vele por el establecimiento de programas educativos y de capacitación sobre la RRD.
- 8 Proteja los ecosistemas y las zonas naturales de amortiguamiento para mitigar las amenazas a las que su ciudad podría ser vulnerable. Adáptese al cambio climático.
- 9 Instale sistemas de alerta temprana y desarrolle las capacidades para la gestión de emergencias, lleve a cabo simulacros con regularidad.
- 10 Después de un desastre, vele por las necesidades de los sobrevivientes y que se les apoye en el diseño y en la reconstrucción de sus hogares y sus medios de sustento.

1 Millón de Escuelas y Hospitales + Seguros³⁹

Iniciativa que forma parte de la Campaña Mundial “Desarrollando Ciudades Resilientes”: la campaña insta a todos a comprometerse con una escuela o un hospital para lograr que sean más seguros a partir de ahora. Cualquier persona puede hacer esta promesa y todos pueden contribuir. Sea promotor, líder o paladín de las escuelas y los hospitales seguros.

³⁹ Información más amplia en: <http://www.eird.org/escuelas-hospitales/ejemplo/index.php>

Proyectos sobre redes

PERSPECTIVAS EN LA IMPLEMENTACIÓN DEL MARCO DE ACCIÓN DE HYOGO EN SUDAMÉRICA⁴⁰

En el 2005 los 168 países que avalaron el MAH acordaron conseguir, para el 2015, “la reducción considerable de las pérdidas ocasionadas por los desastres, tanto de vidas como de bienes sociales, económicos y ambientales de las comunidades y los países”. Sin embargo, el aumento de las pérdidas humanas y económicas corrobora que, a pesar de los avances institucionales para la reducción del riesgo en el ámbito internacional, los impactos en el plano local son limitados.

Pese a todo, vemos esfuerzos importantes en América del Sur a nivel de políticas públicas nacionales; pero estos cambios institucionales no han tenido mayor efecto en los ámbitos subnacionales y locales. La causa principal es la falta de conocimiento y difusión de las herramientas y políticas de gestión del riesgo, y también la poca difusión de mecanismos de participación y espacios de consulta donde la sociedad civil pueda involucrarse en la formulación, monitoreo e implementación de dichas políticas.

De allí que, ante esta situación, se busque reducir los riesgos de desastre mediante una mayor participación de la sociedad civil, y la articulación y complementariedad entre los ámbitos locales, nacionales e internacionales. Para ello se trabajan los siguientes componentes en los 10 países de intervención:

⁴⁰ Iniciativa desarrollada en el marco del Programa de Preparación ante Desastres del Departamento de Ayuda Humanitaria y Protección Civil de la Comisión Europea 2013-2014. Mayor información en <http://redesdegestionderiesgo.com/MAHensudamerica>

Componentes

En el plano local

Evaluación del avance en la implementación del MAH y formulación de planes de acción y propuestas para mejorar las políticas locales de GRD.

En el plano nacional

Propuestas desde la sociedad civil en diálogo con los gobiernos nacionales y subnacionales para fortalecer los sistemas de GRD.

En el plano regional y global

Propuestas para un Marco de Acción post Hyogo 2015 desde la sociedad civil en coordinación con los gobiernos nacionales.

PERSPECTIVAS LOCALES, CAMBIOS GLOBALES: DE LO LOCAL HACIA LO GLOBAL EN LA REDUCCIÓN DEL RIESGO DE DESASTRES EN CENTROAMÉRICA

Las experiencias del programa VPL en el 2009, 2011 y 2013 demostraron que gran parte de la población no tiene conocimientos del MAH y que, precisamente, mediante el proceso de aplicación de la encuesta VPL se dio a las personas la oportunidad de conocer las iniciativas en el ámbito mundial para reducir los riesgos, elevar sus voces y crear sinergias entre la comunidad, la sociedad civil y el gobierno local, lo que en suma contribuye al fortalecimiento de la resiliencia.

En el 2014-2015 la CRGR en alianza con Ayuda en Acción, Oxfam y la Federación Luterana Mundial / Departamento para Servicio Mundial Programa Centroamérica” impulsan esta iniciativa en Guatemala, Nicaragua, Honduras, El Salvador, Costa Rica y Panamá, financiada en el marco del Programa de preparación ante desastres del Departamento de Ayuda Humanitaria y Protección Civil de la Comisión Europea en su noveno plan de acción 2014-2015, con el fin de fortalecer los vínculos y el rol activo de la sociedad civil con los sistemas nacionales y regionales para la GRD y ACC, aumentando así la resiliencia de las poblaciones más vulnerables.

Las acciones se enmarcan en tres áreas:

En el plano local:

Evaluar la percepción del avance en la implementación de la GRD y acciones frente al cambio climático con un enfoque de género y edad mediante la aplicación de VPL.

En el plano nacional:

Contribuir a fortalecer las capacidades de los sistemas nacionales y de la sociedad civil en el tema de rendición de cuentas y la calidad de la ayuda humanitaria.

En el plano regional y global:

Contribuir al debate en torno a la agenda de desarrollo post-2015, teniendo como base los resultados obtenidos de VPL.

HUELLAS DE CIUDADES⁴¹

El proyecto Huellas de Ciudades consiste principalmente en la evaluación de las huellas de carbono y huellas de agua de los gobiernos municipales y las ciudades; y en la promoción de medidas de reducción de emisiones de gases de efecto invernadero y de mejor gestión del agua en el marco de la mitigación y adaptación municipal al cambio climático.

1 En una primera etapa, las huellas a nivel de gobiernos municipales serán medidas siguiendo los principios y criterios establecidos en documentos reconocidos internacionalmente.

2 Posteriormente, en la segunda etapa, se realizarán las evaluaciones de las huellas a nivel de ciudad.

3 En una tercera etapa, a partir del análisis de los resultados obtenidos, se identificarán y priorizarán acciones de reducción de emisiones y de mejor gestión del agua a nivel municipal.

Estas acciones se plasmarán en planes de acción que se desarrollarán para cada ciudad en coordinación con los gobiernos municipales, con el propósito de contribuir a la sostenibilidad de los resultados obtenidos en el marco del proyecto, y como una base para el establecimiento de políticas públicas relacionadas. Los planes incluirán la identificación de mecanismos de movilización de recursos adicionales para acciones de un alcance más amplio que el del proyecto.

De manera transversal, a lo largo de la implementación del proyecto, el componente de comunicación y difusión facilitará la creación/fortalecimiento de redes de intercambio de conocimientos, entre los gobiernos municipales y actores involucrados a nivel local y regional, contribuyendo al proceso de concientización pública sobre la mitigación y adaptación al cambio climático.

⁴¹ Información más amplia en: <http://huelladeciudades.com/acerca-del-proyecto-mas.html>

PERSONAS CONSTRUYENDO MEJORES CIUDADES⁴²

En todo el mundo, muchas personas son excluidas de derechos básicos como una vivienda digna, acceso a agua y saneamiento, excluyéndolos de la prosperidad y la igualdad de oportunidades. Las nuevas formas de la educación pueden ampliar esas libertades. Trabajando con personas en los hogares y las comunidades de bajos ingresos, los profesionales pueden resolver los problemas de las ciudades contemporáneas y ayudar a ampliar los beneficios del desarrollo.

Personas construyendo mejores ciudades interviene en diez países para intercambiar conocimientos, crear redes y fomentar el diálogo entre las comunidades, profesionales, universidades, organizaciones no gubernamentales, y los responsables políticos sobre los desafíos de la urbanización incluyente y cambio climático.

Basándose en el trabajo de Global Studio, un programa educativo internacional, los documentos de exposición de proyectos comparten un objetivo común: la promoción de la urbanización inclusiva a través de innovaciones en el diseño y la planificación participativa.

PROYECTOS SOBRE REDES

AMÉRICA DEL SUR:

Argentina, Brasil, Bolivia, Chile, Colombia, Ecuador, Paraguay, Perú, Uruguay y Venezuela.

CENTROAMÉRICA:

Guatemala, Nicaragua, Honduras, El Salvador, Costa Rica y Panamá.

HUELLAS DE CIUDADES:

Perú, Ecuador, Bolivia.

PERSONAS CONSTRUYENDO MEJORES CIUDADES:

Tailandia, Brasil, Australia, Sudáfrica, Kenia, India, China, Estados Unidos, Colombia.

Directorio de

REDES DE GESTIÓN DEL RIESGO Y
ADAPTACIÓN AL CAMBIO CLIMÁTICO

REDES SUBNACIONALES

Perú

Grیده Áncash

Pedro Valladares,

Universidad Nacional Santiago Antúnez de Mayolo,
pedrovalladaresj@gmail.com

Grیده Cajamarca

Mirtha Villanueva,

Grupo de Formación e Intervención para el Desarrollo Sostenible,
mivc1983@gmail.com

Grیده La Libertad

César Figueroa,

Servicios Educativos para el Desarrollo y la Solidaridad,
sedystrujillo@gmail.com

Grیده Lambayeque

Nolberto Núñez,

Centro de Estudios Sociales,
nolnuvi@hotmail.com

Grیده NorOriente

Rosa Rivero,

Ceproda Minga,
rosriveroper@yahoo.com

Gríde Piura

Germán Correa,

Gobierno Regional de Piura,
gcorrea@regionpiura.gob.pe

Gríde San Martín

Jorge Ríos,

Gobierno Regional de San Martín,
jorgea357@hotmail.com

Gríde Tumbes

José Manuel Boggio,

Instituto Nacional de Defensa Civil,
boggiomanuel50@hotmail.com

Oswaldo Escobar

Gobierno Regional de Tumbes,
escobainf@yahoo.es

Red de GRD de Apurímac

Genara Ugarte,

Mesa de Concertación para la Lucha Contra la Pobreza de Apurímac, gugarte@mesadeconcertacion.org.pe

Red de GRD y ACC de Cusco

Bertha Alegre,

Red de Periodistas Ambientales,
berthaalegre123@gmail.com

Edwin Mansilla,

Gobierno Regional del Cusco,
edmansilla39@hotmail.com

Venezuela

Red Local Aragua (municipio Mario Briceño Largorry)

Heldomira Guerrero,

Portachuelo,
helda68@hotmail.com

Red Local Lara (municipios Iribarren y Jiménez)

América Saballo,

Concentroccidente,
saballo.america@gmail.com

Red Local Mérida (municipios del Área Metropolitana de Mérida)

Adelfo Solarte,

Uniandes,
adelfo.solarte@gmail.com

Red Local Miranda (municipios Chacao y Sucre)

Ileana Malito,

Centro al Servicio de la Acción Popular (Cesap),
lle.malito@gmail.com

Red Local Zulia (municipios Mara y San Francisco)

Luis Pérez,

Nuevo Amanecer,
economistaluis1@gmail.com

REDES NACIONALES

Red Uruguaya de ONG's Ambientalistas

Graciela Salaberry

gracielasalaberry@yahoo.com.ar

Red Interinstitucional de Cambio Climático y Seguridad Alimentaria de Colombia (RICCLISA)

Carlos León

cleon65@gmail.com

Red de Ayuda Humanitaria Chilena (RAHCh)

Catherine Mella

cmella@caritaschile.org

Redes Humanitarias o Equipos Humanitarios de País

Bolivia

Lilian Reyes,

*Oficina de Coordinación de Asuntos Humanitarios (Ocha),
lilian.reyes@undp.org*

Chile

Alejandro Mañón,

*Naciones Unidas,
alejandro.manon@undp.org*

Colombia

Max Bonnel,

*Oficina de Coordinación de Asuntos Humanitarios (Ocha),
bonnel@un.org*

Ecuador

Jorge Arteaga,

*Programa Mundial de Alimentos,
jorge.arteaga@wfp.org*

Guatemala

Manolo Barillas,

*Oficina de Coordinación de Asuntos Humanitarios (Ocha),
edy.barillas@undp.org*

Honduras

Richard Terrazas,

Oficina de Coordinación de Asuntos Humanitarios (Ocha),
richard.terrazas@undp.org

Ines Camas,

Redhum,
honduras@redhum.org

Nicaragua

Ivonne Velasquez,

Oficina de Coordinación de Asuntos Humanitarios (Ocha),
ivonne.velasquez@undp.org; redhumanitaria.nicaragua@undp.org

República Dominicana

Martín Acosta,

Oficina de Coordinación de Asuntos Humanitarios (Ocha),
martin.acosta@one.un.org

Convergencia Ciudadana para la Gestión de Riesgos en Guatemala (Cociger)

Elvira Sánchez

ismugua@itelgua.com

Marco Tulio Granados

mgranados@adam.org.gt

Mesa Nacional de Gestión de Riesgos de Nicaragua (MNGR)

Denis Melendez

dhma365@gmail.com

Mesa Nacional de Incidencia en Gestión de Riesgos en Honduras (MNIGR)

José Salgado

napoleonsalgado@yahoo.es

Ramiro Lara

jramirolara@yahoo.com.mx

Mesa Permanente para la Gestión de Riesgos en El Salvador (MPGR)

Suyapa Maldonado

delo@procomes.org

REDES NACIONALES

Alianza Nicaragüense ante el Cambio Climático

Víctor M. Campos

vmanuelcampos@humboldt.org.ni

MOCICC

Rocio Valdeavellano

rociovalro@gmail.com

Alianza Hondureña ante el Cambio Climático (AHCC)

Claudia Pineda

alianzahondcc@gmail.com

Red de Estudios Sociales en Prevención de Desastres en América Latina

Virginia Jiménez

coordina@desenredando.org

Centroamérica Vulnerable, Unida por la Vida

Ver: Convergencia Ciudadana para la Gestión del Riesgo en Guatemala, Mesa Nacional para la Gestión del Riesgo en Nicaragua, Mesa Nacional de Incidencia para la Gestión del Riesgo en Honduras, Mesa Permanente para la Gestión del Riesgo en El Salvador y Alianza Nicaraguense ante el Cambio Climático.

Construyendo Puentes

Osver Polo

polcons.puentes@yahoo.com

Concertación Regional para la Gestión del Riesgo (CRGR)

Guido Calderón

Asociación Ejecutiva para el Sordo
secretariaejecutivacrgr@asede.org

Red de Universitarios de América Latina y el Caribe para la Reducción de Riesgos de Emergencias y Desastres (Redulac)

Luis Martínez

luisdesas@hotmail.com;
redulac.org@gmail.com;
lmartinez@eird.org

Alianza de Energía y Clima de las Américas

web: <http://www.ecpamericas.org/?language=es-MX>

Coalición para la Resiliencia de la Niñez y la Juventud en Latinoamérica y el Caribe (Corelac)

Stephen J. Latham

Visión Mundial,
stephen_latham@wvi.org

Alianza por la Resiliencia

Guatemala

Andrés José Molina Echeverría

pfrprogramaca2@gmail.com

Nicaragua

María Concepción Silva

pfrprogramaca@gmail.com

Alianza Centroamericana para la Resiliencia

Arnulfo Ayala

arnulfo.ayala@asprode.org

Hoja de ruta de ciudades Latinoamericanas para la resiliencia: La iniciativa de la Bogotá Humana sobre ciudades resilientes

Web: www.fopae.gov.co

resiliencialatina@fopae.gov.co

REDES GLOBALES

Alianza Mundial para Ciudades sin Pobreza (WACAP)

web: www.wacapnetwork.org

Habitat International Coalition, Red Global por el derecho al hábitat y a la justicia social (HIC)

web: <http://www.hic-net.org/>

ICLEI, Gobiernos locales para la sostenibilidad

web: <http://www.iclei.org/>

GROOTS Internacional y Comisión Huairou

Enlace Regional para América Latina y el Caribe

Manuela Pinilla

manuela.pinilla@groots.org

Enlace Regional para Asia

Suranjana Gupta

suranjana.gupta@huairou.org

Enlace Regional para África

Regina Pritchett

regina.pritchett@huairou.org

Enlace de la Plataforma de Practicantes Comunitarias

Regina Pritchett

regina.pritchett@huairou.org

Programas Globales de Resiliencia Comunitaria, Tierra y Vivienda

Katia Araujo

katia.araujo@huairou.org

Climate Action Network International (CAN)

web: <http://www.climatenetwork.org/>

Red Global de Organizaciones de la Sociedad Civil para la Reducción de Desastres (GNDR)

El Caribe

Cuba

Fernando Guasch,
Centro Nacional de Investigaciones Sismológicas de Cuba,
guasch@cenais.cu

Haití

Getro Mathieu,
Action Secours Ambulance (ASA),
asambulance@gmail.com;
getro.mathieu@asambulance.org

República Dominicana

Lorenzo Mota King,
Servicio Social de Iglesias Dominicanas,
lmotaking@yahoo.es

Centroamérica

Sub Coordinación: Asociación de Organizaciones No Gubernamentales (Asonog)

José Ramón Avila,
d.ejecutiva@asonog.hn

Guatemala

Lisa Donado,
Convergencia Ciudadana para la Gestión de Riesgos,
lisaaccss@gmail.com

El Salvador

Xiomara Rivas,
Mesa Permanente para la Gestión de Riesgos,
direje@funsalprodese.org.sv

Honduras

Eder Benites,
Mesa Nacional de Incidencia para la Gestión de Riesgos de Honduras, benitez_eder@hotmail.com

Nicaragua

Fátima Rosa,
Universidad Evangélica Nicaraguense,
fatisoza@hotmail.com

Sudamérica

Ver Proyectos sobre redes en América del Sur

Promotores de la Campaña Ciudades Resilientes

Brasil

Sidnei Furtado,
sidnei.furtado86@gmail.com

Chile

Susana Fuentes,
susana.fuentes@precorp.cl

Jaime Soto,
jaimesotoa@gmail.com

Colombia

Henry Peralta,
henry.peralta@ciudadesresilientescolombia.org

Costa Rica

Lorena Romero,
lorova@gmail.com

Honduras

Roger Torres,
rogertorres2004@yahoo.es

Ana Lucy Bengochea Martinez,
analucybengochea@yahoo.es

CAMPAÑAS

Nicaragua

Nadeisdha Cisneros,
naigcisnerosa83@gmail.com

Perú

Luz María Sánchez,
ongestrategia@gmail.com

Castorina Villegas,
casto_1967_05@yahoo.es

Venezuela

Abelina Caro,
abelinacaro@hotmail.com

América del Sur

Perspectivas en la implementación del Marco de Acción de Hyogo en Sudamérica

Coordinación Regional: Soluciones Prácticas Perú (miembro de Red Global)

Pedro Ferradas,

pferradas@solucionespracticas.org.pe

Dalia Carbonel

dcarbonel@solucionespracticas.org.pe

Equipos nacionales

Venezuela

Abelina Caro,

Cesap (miembro de Red Global),

abelinacaro@hotmail.com

Ecuador

Jorge Zaldumbide,

Plan Internacional (miembro de Red Global),

jorge.zaldumbide@plan-international.org

Uruguay

Graciela Salaberri,

Amigos del Viento (miembro de Red Global),

gracielasalaberri@yahoo.com.ar

Chile

Ana Lorena Campos,

Asociación Chilena Pro Naciones Unidas (miembro de Red Global),

visiondeprimeraline@achnu.cl

Bolivia

Álvaro Castro,

Soluciones Prácticas (miembro de Red Global),
acastro@solucionespracticass.org.bo

Paraguay

William Parra,

Oxfam,
wrparra@OxfamIntermon.org

Colombia

Giovanni Villalba,

Plan Internacional,
gvillalba@plan.org.co

Brasil

Roberta Dutra,

CARE,
rdutra@br.care.org

Argentina

Ariel Sosa,

Hábitat para la Humanidad,
asosa@hpha.org.ar

Grupo Asesor

Hauke Hoops,

CARE- Oficina Regional para América Latina,
hoops@careinternacional.org

María Luisa Zanelli,

*Hábitat para la Humanidad- Oficina Regional para América Latina
y el Caribe,* mzanelli@habitat.org

Fiona Roberts,

Oxfam Gran Bretaña,
firoberts@oxfam.org.uk

Gloria García,

Plan Internacional- Oficina Regional para América Latina,
gloria.garcia@planinternacional.org

Marcus Oxley,

*Red Global de Organizaciones de Sociedad Civil para la Reducción
de Riesgo de Desastre (GNDR),*
marcus.oxley@globalnetwork-dr.org

Stephen Latham,

Visión Mundial – Oficina Regional para América Latina,
stephen_latham@wvi.org

Huella de Ciudades

Miguel Rodriguez,

miguel@sasa-bolivia.com
web www.huelladeciudades.com

Centroamérica

Perspectivas locales, cambios globales: de lo local hacia lo global
en la Reducción del Riesgos de Desastres en Centroamérica

Organizaciones del Consorcio

Ernesto Magaña,

Fundación Ayuda en Acción,
emagana@ayudaenaccion.org

Marco Burgos,

Fundación Ayuda en Acción,
mburgos@ayudaenaccion.org

Patricia Mendez,

Fundación Ayuda en Acción,
rmendez@ayudaenaccion.org

Rodolfo Herrera,

Oxfam,
rherrera@oxfamamerica.org

Giulio Fuganti,

Oxfam Intermon,
fmraanni@oxfamintermon.org

Giovanni Magaña,

Federación Luterana Mundial,
pro.cam@lwfdws.org

Jose Ramón Avila,

ASONOG-CRGR,
d.ejecutiva@asonog.hn

Guido Calderón,

Secretario Ejecutivo CRGR,
guido.calderon@asede.org

Stu Solomon,

Red Global (GNDR),
stu.solomon@globalnetwork-dr.org

María Verónica Bastias,

Red Global (GNDR),
mave.bastias@globalnetwork-dr.org

Global

People Building Better Cities, Personas construyendo mejores ciudades

web: <http://peoplebuildingbettercities.org/>

Proyecto

PERSPECTIVAS EN LA IMPLEMENTACIÓN DEL MARCO DE ACCIÓN DE HYOGO EN SUDAMÉRICA

Proyecto

PERSPECTIVAS LOCALES, CAMBIOS GLOBALES: DE LO LOCAL HACIA LO GLOBAL EN LA RRD EN CENTROAMÉRICA

