
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”

[image: image5.jpg]N
L e

L..di..-.' -

ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)

PRESENTADO POR

CASTRO MEJÍA, FLOR DE MARÍA
DÍAZ FLORES, CESAR MAURICIO
LÓPEZ MORÁN, EDWIN DAGOBERTO

INFORME FINAL DE INVESTIGACIÓN PARA OPTAR AL TÍTULO DE LICENCIADOS EN SOCIOLOGÍA

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

MAESTRA MARÍA DEL CARMEN ESCOBAR CORNEJO

COORDINADORA GENERAL DE PROCESOS DE GRADUACIÓN

SEPTIEMBRE DE 2012
CIUDAD UNIVERSITARIA

SAN SALVADOR

EL SALVADOR

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”

[image: image6.jpg]

ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)

PRESENTADO POR

CASTRO MEJÍA, FLOR DE MARÍA

CM06093

DÍAZ FLORES, CESAR MAURICIO

DF06004

LÓPEZ MORÁN, EDWIN DAGOBERTO

LM02019

INFORME FINAL DE INVESTIGACIÓN ELABORADO POR ESTUDIANTES EGRESADOS PARA OPTAR AL TÍTULO DE LICENCIADOS EN SOCIOLOGÍA

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

MAESTRA MARÍA DEL CARMEN ESCOBAR CORNEJO

COORDINADORA GENERAL DE PROCESOS DE GRADUACIÓN

20 DE SEPTIEMBRE DE 2012

CIUDAD UNIVERSITARIA

SAN SALVADOR

EL SALVADOR

AUTORIDADES DE LA UNIVERSIDAD DE EL SALVADOR

Ingeniero Mario Nieto Lovo

RECTOR

Licda. Ana María Glower de Alvarado

VICE-RRECTOR ACADEMICO

Licenciado Salvador Castillo Arévalo

VICE-RRECTOR ADMINISTRATIVO

Dra. Ana Leticia Zavaleta de Amaya

SECRETARIA GENERAL

Lic. Francisco Cruz Letona

FISCAL GENERAL

AUTORIDADES DE LA FACULTAD DE CIENCIAS Y HUMANIDADES

Licenciado José Raymundo Calderón Morán

DECANO

Máster. Norma Cecilia Blandón de Castro

VICE-DECANO

Maestro Alfonso Mejía Rosales

SECRETARIO

AUTORIDADES DELA ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”

Máster René Antonio Martínez Pineda

DIRECTOR

Máster María del Carmen Escobar Cornejo

COORDINADOR GENERAL DE PROCESO DE GRADUACION

Licenciado Juan Francisco Serarols Rodas

DOCENTE DIRECTOR

INDICE GENERAL

PÁGINAS

AUTORIDADES DE LA UNIVERSIDAD DE EL SALVADOR……………….…….ii

SIGLAS…..…………...……………………………………………..………………....vi
AGRADECIMIENTOS…..…………………………………………………………....vii
PRESENTACIÓN……………………………………………………………………....x

INTRODUCCIÓN……………………………………………………………….….....xii

PRIMERA PARTE.……………………………………………………………………13
INFORME FINAL DE INVESTIGACIÓN: ANÁLISIS DEL SISTEMA

NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN

LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y

 SU REESTRUCTURACIÓN (2012)……………………….………………….……14

CAPÍTULOS….………………………………………………………………………..15

1. GÉNESIS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES, NORMATIVA, INSTITUCIONES Y SU ENFOQUE TEÓRICO………………………………...15
1.1 PLANTEAMIENTO DEL PROBLEMA Y SU CONTEXTO………...…......16

1.2 ASPECTOS TEÓRICOS, TÉCNICOS Y METODOLÓGICOS

DE LA INVESTIGACIÓN…………………………………………………....23

1.3 MARCO LEGAL E INSTITUCIONAL PARA LA ATENCIÓN

DE LOS DESASTRES…………………………………….………………...30
1.4 SELECCIÓN DE CATEGORÍAS SOBRE LA

PROBLEMÁTICA…………………………………………………………....37

2. VISIONES Y REFLEXIONES SOBRE EL FUNCIONAMIENTO

 DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL,

 PREVENCIÓN Y MITIGACIÓN DE DESASTRES……………………….…...42
2.1 CONTEXTO GEOGRÁFICO Y SOCIAL……………………………………44

2.2 EL SISTEMA NACIONAL Y LOS DESASTRES SOCIALES

 DESDE LA PERSPECTIVA DE LOS INFORMANTES…………………...47

2.3 COMPARACIÓN DE SIMILITUDES Y DIFERENCIAS ENTRE INFORMANTES CLAVES CON BASE A LAS CATEGORIAS
SISTEMA NACIONAL DE PROTECCIÓN CIVIL Y DESASTRE SOCIAL………..……………………………………………………………….73
3. CONDICIONES INSTITUCIONALES, LIMITACIONES LEGALES

Y PARTICIPACIÓN CIUDADANA……………………………….……………..89
3.1 METODOLOGÍA Y FASES DE LA INVESTIGACIÓN PARA
 ABORDAR EL SISTEMA NACIONAL DE PROTECCIÓN CIVI………...91
3.2 HALLAZGOS EN EL ANÁLISIS DEL ACCIONAR

INSTITUCIONAL EN LA ZONA UNO, DEL DISTRITO CINCO

DE SAN SALVADOR…………………………………………………………95
3.3 REFLEXIONES SOBRE EL SISTEMA NACIONAL DE

ATENCION A DESASTRES SOCIALES………………………………....109

4. LINEAMIENTOS ESTRATEGICOS PARA REESTRUCTURAR

 EL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES

 EN EL SALVADOR…………………………………………………….………..114
PRESENTACIÓN……………………………………………………………….117
4.1 IDENTIFICACION DEL PERFIL DE LA PROPUESTA…………………119
4.2 DESCRIPCION DE LA PROPUESTA……………………………………120
4.3 JUSTIFICACION…………………………………………………………...121
4.4 OBJETIVOS ESTRATEGICOS……………………………………….…..126

4.5 HACIA UNA GESTIÓN DE RIESGOS INSTITUCIONAL
 SOSTENIBLE………………………………………………………………123
4.6 DESAFÍOS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL……………………………………………………………..………….127
CONCLUSIONES DE LA INVESTIGACIÓN…………………………………….148
ANEXO…...………………………………………………………………………….155

1. GUIAS DE INFORMANTES CLAVES.………………………………………...156
REFERENCIAS BIBLIOGRAFICAS………………………………………………161

SEGUNDA PARTE:
DOCUMENTOS DE PLANIFICACIÓN

DEL PROCESO DE GRADO, (2012)……………………………………………..158
1. PLAN DE TRABAJO PARA LA INVESTIGACIÓN

 EN PROCESO DE GRADO-2012…………………………………………….159
2. REGLAMENTO INTERNO PARA EL SEMINARIO DE INVESTIGACIÓN………………………………………………………………..186

3. DIAGNÓSTICO SITUACIONAL: CONDICIONANTES AMBIENTALES, DESASTRES SOCIALES, GESTIÓN DE RIESGO Y VULNERABILIDAD

EN EL DISTRITO CINCO DE SAN SALVADOR EN LA BUSQUEDA DE
SUS SOSTENIBILIDAD 2012 …………………………………………………199
4. PROTOCOLO DE INVESTIGACIÓN: DEFICIENCIAS DEL SISTEMA NACIONAL DE ATENCION A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)………………..…………………………..….246
SIGLAS

ADESCOS:

Asociaciones de Desarrollo Comunal

AMSS:

Área Metropolitana de San Salvador
CESTA:

Centro Salvadoreño de Tecnología Apropiada

COEN:

Comité de Emergencia Nacional

DIPECHO:

Programa de Preparación ante los desastres de ECHO.
FOPROMID:
Fondo de Protección Civil, Prevención y Mitigación de desastres.
LA RED:
Red de Estudios Sociales en Prevención de Desastres en América Latina.
MOP:

Ministerio de Obras Públicas

URED:

Unidad de Reacción en casos de Desastres
UNES:

Unidad ecológica Salvadoreña
PROCOMES:
Asociación de Proyectos Comunales de El Salvador
PROVIDA:

 Asociación Salvadoreña de Ayuda Humanitaria
PNUD:

Programa de las Naciones Unidas para el Desarrollo
SINAPRED:
Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

AGRADECIMIENTOS
En memoria de Mario Ernesto Arias Guzmán

Q.D.E.P
En primer lugar, dar gracias infinitas a Dios por permitirme concluir mis estudios universitarios. Darles especial agradecimiento a Tony Gasbarro, Marilyn Russel y Cecilia Ramírez, por creer en mí, por su apoyo incondicional durante toda mi carrera. También dedico este trabajo a toda mi familia en especial a Bernd Kappes, Trinidad Castro, Edwin López Morán, Fidel Castro y Felicita Mejía, por estar siempre pendientes de mis estudios y mostrar especial interés en mi superación. A mis hermanas Maura, Reina, Marta, Elsa y Margarita, porque con su amor, atenciones y apoyo me animaron a seguir adelante.
A todos mis compañeros de la carrera quienes me ayudaron y me tendieron la mano cuando yo más les he necesitado, en especial a mis compañeros de Proceso de Graduación, Cesar Díaz y Edwin López Morán.

También agradezco sinceramente, al Lic. Juan Francisco Serarols Rodas, nuestro docente asesor y a la Máster María del Carmen Escobar Cornejo. Directora del proceso de graduación por sus orientaciones y su comprensión.

A líderes de las comunidades de la Zona Uno y en especial a Don Modesto Rivas, Alicia Linares, Ovidio Tejada, Eladio Álvarez que dieron su apoyo incondicional, para realizar nuestro trabajo y a instituciones como el MOP, CESTA, UNES, Alcaldía Municipal de San Salvador y a la Dirección General de Protección Civil. Al Licenciado Oswaldo Zepeda y a Lic. Dagoberto Gutiérrez por su valiosa colaboración.

FLOR DE MARIA CASTRO MEJIA
AGRADECIMIENTOS
Quiero agradecerle a Dios por darme la fortaleza y la perseverancia para finalizar mis estudios universitarios. Le agradezco especialmente a mi Madre Julia Flores por su ayuda, comprensión, amor y apoyo incondicional, sin ella sería imposible culminar con mi formación profesional.

De igual forma agradecer a mi familia, a mis hermanos José y Marcos Flores, a mi padre Marcos Pérez por su apoyo y comprensión, así agradecer a mi sobrinita Giselle Gómez y a mi cuñada Ester Gómez por su apoyo y compañía diaria, ya que sin ellas no hubiera podido llegar hasta este momento.

Agradezco a Catalina Flores de Díaz, Rocío Flores, Norma Flores, Roberto Flores, Roberto Díaz y demás familiares cercanos por su apoyo y comprensión.

Agradecimientos especiales a mis hermanos espirituales de las Comunidades Misioneros de Cristo, San Pedro Apóstol, y al Ministerio de Economía pertenecientes a la Parroquia Jesucristo Sumo y eterno Sacerdote, de quienes he recibido su apoyo incondicional, agradezco personalmente a mis hermanos Mario y Pilar de Terezón, Julia Pineda, y a la Familia Monterrosa Países.

Agradezco a todos mis compañeros de la Licenciatura en Sociología, especialmente a mis compañeros de grupo Flor Castro y Edwin López. Mis sinceros agradecimientos para el Lic. Juan Francisco Serarols, nuestro docente asesor y a la Máster María del Carmen Escobar Cornejo, directora del proceso de graduación.

CESAR MAURICIO DÍAZ FLORES
AGRADECIMIENTOS

En memoria de Monseñor Romero

Siempre un ejemplo.
Dedico este documento a las personas de mi familia que me apoyaron en momentos difícil antes, durante y después de mis estudios. Principalmente quiero agradecer a mi madre María del Rosario Morán que en todo momento ha estado conmigo y representa el apoyo más sincero e incondicional en mi vida, además a mis hermanos Héctor, Elmer y Aníbal que me han apoyado en mi curiosidad académica. A Flor Castro que ha sido mi cómplice en muchos proyectos personales y ha estado en cada momento para proveerme de un hombro para apoyarme y de su luz de alegría.

Agradezco a la familia Ramos por su amistad y apoyo siempre, especialmente a René Ramos un gran amigo, a mi compañero Cesar Díaz, con quien realizamos este estudio y quien ha mostrado su paciencia en cada reunión de trabajo, además a todos mis compañeros de seminario que han hecho posible esta investigación a través del trabajo en conjunto.

A las instituciones relacionadas con la atención a los desastres y la gestión de riesgo que nos apoyaron y proporcionaron siempre la información necesaria para desarrollar el este estudio, Protección Civil, Ministerio de Obras Públicas, Alcaldía Municipal, UNES, CESTA y a Dagoberto Gutiérrez.
A la gente de la comunidad que con sus relatos, conversaciones y relación amiga, han mostrado que la realidad demanda acercarse a la comunidad, sentir con la comunidad, vivir con la comunidad para construir una sociología comprometida, gracias por enseñarnos que la sociología es más que teorías.
EDWIN DAGOBERTO LOPEZ MORAN

PRESENTACIÓN

En la Escuela de CIENCIAS SOCIALES “Licenciado Gerardo Iraheta Rosales”, tiene por finalidad formar profesionales en diferentes disciplinas, y además fortalecer el eje de la investigación sobre la realidad salvadoreña en particular y como alumnos egresados hemos indagado sobre el Sistema Nacional de atención a los desastres sociales de El Salvador; cumpliendo con uno de los requisitos para optar al grado de Licenciados en Sociología.

Nuestro estudio está relacionado con el eje “desastres sociales y el proceso de gestión de riesgos en El Salvador”, para el seminario de investigación en el proceso de grado, habiendo correspondencia entre cinco investigaciones que profundizan los aspectos de: Sistema de Organización Social, Vulnerabilidad Global, Condiciones del Medio Ambiente Urbano, Sistema de Atención a Desastres y Gestión de Riesgos.

Con el objetivo de realizar un análisis micro situacional de esta temática, en el escenario de vulnerabilidad del Distrito Cinco de San Salvador se pretende conocer, planificar y diseñar documentos específicos para proponer alternativas viables a nuestro país.

Este Informe Final de Investigación da cumplimiento al “Reglamento General de Procesos de Graduación de la Universidad de El Salvador”, en sus dos etapas básicas:

En la primera etapa, sobre Planificación, se elaboró el Plan de Trabajo 2012; Diagnóstico Situacional; el Protocolo de Investigación; dentro del cual, en una primera fase se realizó la selección del tema y tipo de investigación, quedando determinado como de tipo cualitativa; en una segunda fase se elaboraron los respectivos documentos para la recolección y organización de las información obtenida.

Los tres documentos antes mencionados, se incluyeron en la segunda parte de este informe, entre los que destaca el Protocolo de Investigación, el cual, da la orientación de cómo abordar dicho periodo considerando los objetivos con base a la definición del problema y sus herramientas teóricas como analíticas para la recopilación de información referente al objeto de estudio.

Todo esto con base a principios procedimentales del “Método Inductivo-Cualitativo, desarrollando los planteamientos de los autores siguientes: Alan Lavell, Geólogos del Mundo, Mario Lungo y otros documentos institucionales, usados para facilitar en proceso de reflexión y análisis, y en la parte metodológica a Ignacio Ruiz Olabuénaga.

La Ejecución de dicha planificación consistió principalmente en el trabajo de recolección de información y observación del objeto de estudio, potenciando el uso de técnicas cualitativas, para la recopilación y análisis de contenido del contexto de la problemática estudiada.

La segunda etapa, elaboración de un Informe Final, Incluyendo los resultados de la investigación, la cual se titula ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012), que comprende cuatro capítulos, en los que se desarrolla todo el proceso investigativo, cuyo objetivo fue profundizar en el accionar institucional frente a la atención de los desastres sociales y realizar una propuesta de como mejorar en eficiencia y eficacia en la prevención de los desastres.

Los resultados y la propuesta académica como producto de investigación que son presentados en el presente documento, fueron socializados ante compañeros y compañeras de proceso de grado, integrados en el seminario e invitados especiales.

INTRODUCCIÓN

El presente documento elaborado por un grupo de tres estudiantes egresados de la Escuela de CIENCIAS SOCIALES “Licenciado Gerardo Iraheta Rosales”, en la Facultad de Ciencias y Humanidades, es el requisito del resultado de la investigación según el “Reglamento General de Procesos de Graduación de la Universidad de El Salvador” para optar al grado de Licenciados en Sociología.

El informe final se titula: ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012), el cual hace referencia a la definición del problema de investigación y a los objetivos de la investigación.

El objetivo es socializar los resultados de la presente investigación, como un aporte a las instituciones, organizaciones y la sociedad civil de cómo mejorar institucional y legalmente las acciones de Protección, Prevención y Mitigación de desastres que se desarrollan en nuestra sociedad.

La importancia de éste estudio consiste en conocer las deficiencias y los avances obtenidos en el tema de Atención a los desastres; y que los resultados expuestos proporcionen elementos que fortalezcan el accionar institucional y legal, a través de la discusión del tema y la determinación de líneas acción concretas, potenciando la prevención de desastres y la participación ciudadana.

Como producto de la investigación se plantea los capítulos siguientes:

1. Génesis del Sistema Nacional de Protección Civil, Prevención y Mitigación de desastres, normativa, instituciones y su enfoque teórico, cuyo propósito es plantear el origen del SINAPRED, la forma en que va a ser abordado en la investigación y sus fundamentos teórico-metodológicos; 2. Visiones y reflexiones sobre el funcionamiento del Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres, donde se interpretan los puntos de vista de los diferentes actores que intervienen en el tema de atención a los desastres, realizando un análisis comparativo; 3. Condiciones Institucionales y Participación Ciudadana, donde se analizan hallazgos encontrados en las narraciones de los informantes claves y se realiza una interpretación sociológica de la problemática; y 4. Lineamientos Estratégicos para Reestructurar el Sistema Nacional de Atención a los Desastres en El Salvador, donde se presenta una propuesta a las instituciones que conforman el SINAPRED dirigida a atender el desastre de forma integral.

Para la presentación de este informe de investigación nos organizamos en un seminario, el cual está integrado seis subgrupos de trabajo donde determinamos la temáticas, seleccionamos y ejecutamos técnicas, elaboramos documentos de planificación como: Plan de Trabajo, Diagnostico Situacional, Reglamento interno del Seminario de Investigación y un Protocolo de investigación, realizamos además trabajo de campo con la población de las comunidades de la Zona Uno del Distrito Cinco de San Salvador.

Finalmente se procedió a realizar la socialización de los resultados de la investigación, con la participación de los informantes clave, docente director y docente asesor de la Escuela de Ciencias Sociales y los integrantes del seminario de investigación.
PRIMERA PARTE

INFORME FINAL DE INVESTIGACION

“ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)”

[image: image7.jpg]

Fuente: Fotografía tomada por Cesar Díaz, obra de mitigación en la quebrada el garrobo, San Salvador, 08-04-2012.
CAPITULO N° 1

GÉNESIS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES, NORMATIVA, INSTITUCIONES Y SU ENFOQUE TEÓRICO

1.1 PLANTEAMIENTO DEL PROBLEMA Y SU CONTEXTO

1.2 ENFOQUES TEÓRICOS, TECNICOS Y METODOLOGICO EN LA ATENCIÓN A LOS DESASTRES
1.3 MARCO LEGAL E INSTITUCIONAL PARA LA ATENCIÓN DE LOS DESASTRES
1.4 SELECCIÓN DE CATEGORIAS SOBRE LA PROBLEMÁTICA

CAPITULO Nº 1

GÉNESIS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES, NORMATIVA E INSTITUCIONES Y SU ENFOQUE TEÓRICO
Las reflexiones que se hacen en el capítulo permiten ver cuál es la relación entre las instituciones gubernamentales y no gubernamentales y su articulación. Esto nos permite acercarnos a las categorías principales para analizar esta problemática las cuales son: Sistema Nacional de protección Civil y Desastres Sociales.
1.1 PLANTEAMIENTO DEL PROBLEMA Y SU CONTEXTO
La problemática a investigar se titula: “Análisis del Sistema Nacional de Protección Civil, Prevención y Mitigación Desastres Sociales, en la Zona Uno del Distrito Cinco de San Salvador y su Reestructuración, (2012)”.

El Distrito cinco de San Salvador se caracteriza por su alta densidad poblacional, por los altos niveles de vulnerabilidad socioeconómica de los habitantes; en los aspectos físicos de la zona, existen altos niveles de contaminación y muchas de las comunidades están situadas en laderas, barrancos, orillas de quebradas, en general en zonas de alto riesgo.

Las características antes mencionadas aumentan la probabilidad de que ocurran situaciones de emergencia o desastre social, pero existen otros factores que inciden en el tema de Atención a Desastres en el Distrito cinco de San Salvador.

Un elemento que incide en la Atención a los Desastres, es la forma en que se atienden las situaciones de emergencia, agravada por la falta de voluntad política e incapacidad de las autoridades para priorizar en la ejecución de acciones de prevención, por el contrario el accionar de las instituciones encargadas es posterior a los desastres.
La problemática de la Atención a los desastres integra los diferentes aspectos antes planteados, en relación a las instituciones que conforman el Sistema Nacional de Protección civil, Prevención de Desastres y su rol a nivel Municipal.

De acuerdo a lo anterior, surgen interrogantes sobre la forma en que se atienden los Desastres y el funcionamiento de las Instituciones que integran el SINAPRED, en primer lugar surge la interrogante ¿Por qué no se atiende eficientemente los desastres?

En cuanto a las etapas del Desastre, surge la interrogante ¿Qué impide adoptar un enfoque de prevención de Desastres?, en cuanto a la participación ciudadana es posible preguntarse ¿Cómo cambiar la estructura del SINAPRED para que exista mayor participación de las comunidades y para que las acciones institucionales respondan a sus demandas? ¿Cómo se están coordinando las instituciones del SINAPRED en el tema de Gestión de riesgos y atención a Desastres en la actualidad? ¿Cuáles son las deficiencias y fortalezas que presenta el SINAPRED? ¿Qué cambios son necesarios para mejorar la eficiencia y eficacia en la atención a desastres?

Son muchas las interrogantes que surgen en la temática de la atención a los Desastres, interrogantes a las cuales se responde en el desarrollo de la investigación y con base a las cuales se ha realizado el análisis respectivo.
1.1.1 Antecedentes de la Atención a los Desastres en el Distrito Cinco de San Salvador
En cuanto a las condiciones de vulnerabilidad, El Salvador es uno de los países más vulnerables del mundo al igual que el resto de Centroamérica y el Caribe, de acuerdo con la Organización Germanwatch en su informe del año 2011; a pesar de su pequeña extensión el 88.7% del territorio de El Salvador se considera zona de riesgo y sobre esa superficie se asienta el 95.4% de una población que ronda los seis millones de habitantes.

La situación de vulnerabilidad que se presenta en la actualidad, es el resultado del proceso histórico en el cual el territorio salvadoreño se ha venido transformando, junto con los procesos sociales y modelos económicos adoptados.

Para comprender un poco sobre éste proceso histórico, es necesario ubicarnos en la década de 1950 con el inicio de la modernización política y económica, período en el que se impulso la producción industrial y agroindustrial.

El desarrollo de la industrialización tardía y la implementación del Modelo de Sustitución de importaciones, se tradujo en un acelerado crecimiento urbano que se concentro en San Salvador y su periferia (el actual AMSS).
 El crecimiento económico generado por la Industrialización no posibilito el beneficio para la grandes mayorías, por el contrario, esto dio origen a nuevas zonas urbanas, asentamientos precarios, zonas marginales y mayor pobreza, que sumada a la depredación medioambiental, creo mayor vulnerabilidad y riesgos para los sectores más pobres de la población.

La preocupación por la atención a los desastres comienza a desarrollarse a inicios de la década de los setenta, debido al impacto de los fenómenos naturales y las constantes pérdidas económicas, materiales y humanas ocasionadas por éstos.

Es la década de 1990 cuando inicia la discusión sobre la problemática de la prevención de desastres, tomando en cuenta el alto porcentaje de población que habita en zonas de riesgo; comienza a discutirse a nivel internacional sobre la problemática del Cambio climático y la necesidad de implementar medidas para reducir los efectos de los fenómenos naturales sobre la sociedad.

Paralelamente a la discusión de cómo hacer frente a las consecuencias y efectos de los fenómenos naturales y la vulnerabilidad, fueron surgiendo nuevas instituciones, las cuales se encargarían de responder a las emergencias y de atender los desastres.

En primer lugar surge el Comité de Defensa Civil que se crea en un contexto militar, seguido por Comité de Emergencia Nacional (COEN) conformado en 1976; en ambos organismos se actuaba en respuesta a las situaciones de emergencia, sin incluir acciones de prevención y mitigación. El COEN tuvo un rol patagónico hasta la conformación de la Dirección Nacional de Protección Civil, la cual se encuentra operando hasta la fecha.

A nivel nacional se contaba con una Institución encargada de la Atención a los desastres, sin embargo a nivel Departamental y Municipal, el protagonismo del Gobernador departamental se vio limitado por la inexistencia de cuerpos normativos que le designaran funciones especificas para la respuesta a las emergencias y desastres; en el nivel municipal es hasta 2009 que se crea el Departamento de Protección Civil.

Como un esfuerzo de la Alcaldía por responder a las necesidades de la población ante las situaciones de riesgo, es creada la Unidad de Reacción en Casos de Desastres (URED), como una dependencia del Cuerpo de Agentes Metropolitanos de San Salvador, estos se encargan de apoyar a las comunidades de alto riesgo con trabajos de rescate, mitigación y monitoreo.

San Salvador se ha caracterizado por presentar diversos escenarios de riesgo, siendo el Distrito cinco donde se ubican el mayor número de zonas de alto riesgo, agravados por los problemas físicos y socio-ambientales que se encuentran presentes, entre ellos podemos mencionar: una alta densidad de población, características geofísicas del territorio marcado por la presencia de quebradas, que propician durante los inviernos desbordamientos e inundaciones, laderas y suelos jóvenes susceptibles a deslizamientos y la inexistencia de un adecuado tratamiento de los desechos sólidos.

Los procesos de ocupación territorial y de producción urbana, los patrones de uso del suelo, la falta de regulaciones para la construcción, los severos déficits y obsolescencia de la infraestructura, los servicios básicos, combinados con el crecimiento poblacional y de la pobreza urbana, la contaminación de los recursos naturales, la deforestación de los bosques y las zonas verdes, aumentan la presión sobre los recursos ambientales, exponiendo a una proporción cada vez más creciente de la población de las ciudades a enormes riesgos ambientales.

En cuanto a la contaminación ambiental, es un factor de riesgo, debido a que éstos influyen directamente en las situaciones de riesgo en que se encuentran muchas de las Comunidades de la Zona uno en el Distrito cinco de San Salvador.

Entre las formas de contaminación que pueden observarse, pueden mencionarse: contaminación del aire, contaminación de las aguas superficiales y subterráneas, contaminación del suelo e incluso contaminación por sonidos estridentes.

La contaminación es ocasionada de forma general por la explotación desmedida de los recursos naturales, la producción de grandes cantidades de basura, la desaparición de zonas verdes y tierras de vocación agrícola, agravados por la emisión de gases contaminantes.
Ante la vulnerabilidad y el riesgo presente en las comunidades del Distrito cinco de San Salvador, se conformaron los comités comunales de protección civil, los cuales se encargan de operativizar las acciones dirigidas a reducir el impacto de los fenómenos naturales en la zona; la organización comunal ha sido una de las principales herramientas para responder ante las situaciones de emergencia.

Algunas comunidades han sido equipadas con herramientas como cascos, radios, entre otras cosas que sirvan para enfrentar las emergencias, que han sido gestionados en parte por Protección Civil y en algunos casos a través de la Alcaldía municipal u otras instituciones no gubernamentales.
1.1.2 Las Tendencias en la Atención a los Desastres
Es notorio que ha habido avances en el tema de Gestión de Riesgos y Atención a Desastres, sin embargo el enfoque tradicional emergencista deja sus huellas en accionar institucional y legal, ya que año con año puede observarse una presencia institucional activa en los períodos que comprenden el invierno, es decir considerando que El Salvador es un país susceptiblemente a inundaciones, deslaves y terremotos, podría decirse que el trabajo se intensifica en los meses de invierno más que en cualquier otro momento, así como se ejecutan programas invernales que tienen muchos más componentes operativos enfocados a la atención de las emergencias y desastres.

La existencia de un Plan Nacional de Protección Civil Prevención y Mitigación de Desastres se traduce en pocas o mínimas acciones dirigidas a prevenir desastres o situaciones de emergencia, se hace más notorio el enfoque emergencista con la inexistencia de Programas o Proyectos que se ejecuten durante la época seca, para desarrollar obras de Prevención, preparación y Mitigación de riesgos.

En cuanto a los aspectos legales hay que mencionar por ejemplo, la ley de urbanismo y construcción, la cual se ha reformado anteriormente, pero que a pesar de que ésta fija normas de construcción, no contempla regulaciones o criterios en la ubicación de proyectos urbanísticos, así como no menciona nada relacionado a la obligatoriedad de obras de Prevención y Mitigación o estudios técnicos que vayan dirigidos no solo a reducir el impacto ambiental, sino a generar las condiciones necesarias para zonas habitacionales y proyectos urbanísticos seguros.

Los vacío legales así como el incumplimiento de la ley hace que la mayoría de los asentamientos urbanos se ubiquen en zonas inapropiadas, aumentando la vulnerabilidad de las familias al exponerse a potenciales amenazas.

Se han mencionado algunos de los aspectos relacionados al tema de la Atención a los desastres y sus tendencias pero también cabe mencionar que dentro de los avances obtenidos se encuentra la aprobación de la Ley de Ordenamiento y Desarrollo Territorial en Marzo de 2011, con la cual se busca regular el uso del suelo, y los asentamientos humanos, acceso a servicios básicos, entre otros.

Otro aspecto a considerar es el de la vulnerabilidad socioeconómica de la mayor parte de la población de El Salvador, hacen que los asentamientos urbanos precarios vayan en aumento, con ello gran número de familias que se exponen al ubicarse en zonas de alto riesgo, lo que representa un reto para las Autoridades tanto a Nivel Nacional, Departamental como Local.

En general se podría concluir que las tendencias en el tema de la Atención a los Desastres son positivas, ya que se han tenido grandes avances en los últimos años, pero la velocidad a la que ha venido evolucionando el aparato Estatal, las Instituciones y los cuerpos normativos, no es suficiente en comparación a la dinámica del crecimiento urbano, el cambio climático a nivel global y los niveles de pobreza en la población de El Salvador.

Es notorio que en países desarrollados la tendencia es a potenciar la prevención y mitigación de los riesgos, el énfasis que se hace en el cambio climático ha acelerado los procesos de Gestión Integral del Riesgo en muchos países incluyendo a los más desarrollados de América Latina.

A nivel internacional puede concluirse que el tema de Gestión es visto como un elemento importante a considerar para alcanzar el desarrollo económico y social de un país; por lo que los enfoques prospectivos son los que han tomado fuerza en la actualidad.

1.2 ASPECTOS TEÓRICOS, TÉCNICOS Y METODOLÓGICOS DE LA INVESTIGACIÓN
En El Salvador el tema de Gestión de Riesgos es relativamente nuevo, ya que como se ha mencionado anteriormente, en la historia ha prevalecido el enfoque tradicional de protección civil, el cual consiste en responder a las emergencias con el objetivo de reducir los daños y los muertos, pero que sin embargo no toma en cuenta los aspectos de prevención, preparación, mitigación, entre otros.

Se han tenido avances en cuanto a las visión de lo que es un desastre así mismo se han logrado introducir la teoría y algunos aspectos operativos de la Gestión integral del riesgo, esta apreciación puede observarse en la medida en que los desastres dejan de entenderse como naturales en su interpretación, a pesar de que en las acciones sigan sin tomar la relevancia necesaria el tema de la prevención.

Los avances que se mencionan se pueden identificar en el espíritu de las leyes, que hablan de prevenir y mitigar en el caso de la Ley de Protección Civil, Prevención y mitigación de Desastres, es por ello que se han creado Instituciones como la Dirección General de Protección Civil como dependencia del Ministerio de Gobernación, y un ejemplo más recientemente es la conformación de la Secretaría para Asuntos de Vulnerabilidad.

En El Salvador existen algunas Instituciones y Organizaciones que están trabajando en el tema de Gestión preventiva de riesgos y desastres, teóricamente es están hablando de nuevos paradigmas, tales como el de gestión prospectiva y correctiva, gestión integral, entre otros.

Sin embargo a nivel internacional, se encuentran en debate nuevas rutas teóricas y enfoques alternativos en cuanto a la gestión de riesgos y atención a desastres.

Por ejemplo en algunos países de Latinoamérica, específicamente en los países del sur, se están desarrollando enfoques tales como el de la gestión del riesgo de desastres desde el enfoque basado en procesos
, el cual incorpora el tema de la Gestión del riesgo y atención de desastres a los diferentes sectores de la sociedad.

El enfoque basado en procesos y los demás que están siendo aplicados de acuerdo a las particularidades de cada región y país, incluyen las características de una gestión correctiva, prospectiva e integral, invirtiendo más recursos en la prevención y mitigación, tomando en cuenta las experiencias pasadas pero con una visión de futuro.

A pesar de que a nivel internacional se han logrado muchos avances en el tema de gestión de riesgos y atención a desastres, no ha sucedido lo mismo en la sociedad salvadoreña y para que esta pueda adoptar esos enfoques, es necesario superar las limitaciones históricas que se han presentado en el tema de las atención de los desastres.

En El Salvador la atención a los desastres ha adoptado dos enfoques, los cuales han definido el accionar de las Instituciones y las leyes, hasta el inicio del siglo XXI el que predominó fue el enfoque tradicional, que define al desastre como algo inevitable, como un hecho cumplido ya pasado, que necesariamente volverá a ocurrir.

El segundo enfoque es el alternativo, el cual nos plantea como la sociedad y sus actores tienen la capacidad para transformar y evitar las condiciones que generan desastres, pensando más hacia el futuro, es otras palabras atendiendo las emergencias pero pasando por otras etapas dirigidas a prevenir los desastres o reducir sus consecuencias.

Los autores que se han tomado en cuenta como referentes para la sustentación teórica de la investigación son los siguientes: Lizardo Narváez, Allan Lavell, Gustavo Pérez Ortega; Mario Lungo y Sonia Baires (LA RED); Geólogos del Mundo.

1.2.1 Técnicas utilizadas
Las técnicas seleccionadas para el Desarrollo de la investigación fueron las siguientes:

Entrevista en profundidad, la cual representa la técnica principal en la etapa de Recolección de información, ya que fue aplicada a los diferentes informantes clave seleccionados, tanto Institucionales como extra-institucionales y habitantes de las Comunidades.

Entrevista de Grupo, la cual fue utilizada con algunos de los habitantes de las Comunidades de la Zona Uno del Distrito Cinco de San Salvador, con la finalidad de obtener una percepción general de los habitantes desde sus experiencias.

La bola de nieve, la cual contribuyó a generar enlaces para la parte inicial de la investigación, partiendo de la identificación de un informante clave, que sirvió como un enlace para llegar hasta los demás habitantes y autoridades.

La Observación Directa, la cual nos dio la pauta para conocer el entorno espacial donde se desarrolla la investigación, de igual forma proporcionó datos para el análisis del contexto y condiciones ambientales que se presentan en la actualidad.

El Análisis de contenido, herramienta técnica que contribuyo al procesamiento y análisis de la información obtenida, apoyándonos en el Programa N-vivo, se realizo un análisis minucioso, con el cual se logro hacer las interpretaciones que se presente en éste informe, así como nos permitió realizar una reconstrucción teórica sobre la problemática de Atención a los Desastres.
1.2.2 Metodología aplicada en la investigación
La presente investigación está sustentada en los planteamientos teóricos en el tema de Gestión del Riesgo, así es como se han seguido los pasos necesarios para garantizar la fiabilidad de la información, se han cumplido los criterios metodológicos necesarios para darle validez a los datos obtenidos.

Las etapas que comprenden el proceso investigativo son las siguientes: la etapa de planificación, la ejecución, análisis, presentación de resultados y socialización.

El primer paso fue la selección del tema de investigación, el cual debía cumplir con los criterios de actualidad, relevancia y viabilidad; de acuerdo a lo anterior se seleccionó la problemática de la Atención a los desastres Sociales en el Distrito de cinco del Municipio de San Salvador en relación al Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres, y su accionar a nivel Municipal.

El paso posterior a la definición del problema de estudio, fue la selección del Método para la Investigación, siendo seleccionado el Método Inductivo con enfoque cualitativo, apoyado en las siguientes técnicas cualitativas: entrevista en profundidad, entrevista de grupo, observación directa y análisis de contenido; además se utilizó la técnica de la bola de nieve con apoyo en la selección de informantes clave, como herramienta de rastreo de otros potenciales informantes.

Antes de realizar la selección de los informantes clave, se diseño la muestra a partir de las instituciones y organizaciones que conforman el SINAPRED, tomando en cuenta los niveles Nacional, Departamental, Local y Comunal.
Para la Selección de los informantes clave, se utilizó la técnica de la bola de nieve, con la cual a partir del contacto con un habitante de las comunidades se logro un enlace con otros líderes comunales y autoridades locales.

La recolección de información se realizó a través de diferentes técnicas, las cuales se describen en el siguiente apartado; en un primer momento se recolectó información teórico-documental, en un segundo momento se realizaron entrevistas a los informantes clave.

Se visitaron las comunidades del Distrito Cinco de San Salvador, realizando un reconocimiento de las condiciones de vida de los pobladores, así mismo se realizó un sondeo de las zonas de riesgo ubicadas en las comunidades.

La recolección de la información en las comunidades del Distrito cinco se desarrolló en un primer momento a través de entrevistas de grupo, posteriormente se aplicó la entrevista en profundidad a un informante clave de las comunidades.

No solo se entrevistó a informantes de las Comunidades, sino que se visitaron las diferentes Instituciones, pertenecientes al SINAPRED, la cuales habían sido seleccionadas, identificando a informantes a los cuales se realizaron las entrevistas correspondientes.

Un elemento importante es que se entrevistaron a profesionales y especialistas en la problemática de la Gestión del riesgo y Atención a Desastres, a los cuales ubicamos en un tercer grupo, lo cuales han sido nombrado como informantes clave extrainstitucionales, entre los cuales podemos encontrar, a profesionales de algunas ONG que trabajan en la temática y a conocedores del tema.

Por último el Procesamiento y Análisis de la información se realizo con el apoyo del Programa N-vivo, con el cual se codifico las entrevistas, se realizaron las
comparaciones y análisis categoriales correspondientes.

La validación de la información ha sido realizada por medio de la técnica de la triangulación, con la cual a partir del análisis comparativo de los diferentes actores y fuentes de datos, garantiza la autenticidad de los datos.
ESQUEMA N° 1

TRIANGULACIÓN DE RESULTADOS DE LA INVESTIGACIÓN
[image: image8.emf]
Fuente: Elaborado por estudiantes egresados de la Licenciatura en Sociología para el Seminario de graduación, 2012.
Para la finalización de la investigación, se presentarán los resultados a las autoridades correspondientes, se entregará como propuesta, una Política de Atención a Desastres dirigida a la Dirección General de Protección Civil como aporte académico a la Sociedad Salvadoreña.

1.3 MARCO LEGAL E INSTITUCIONAL PARA LA ATENCIÓN DE LOS DESASTRES
1.3.1 Marco Legal

La protección Civil se enmarca dentro de una política de seguridad que se fundamenta jurídicamente en la Constitución de la República cuando establece que es la persona humana la que fundamenta el origen y el fin de la actividad del Estado.

En El Salvador la protección civil se rige a través de Convenios y normas Internacionales, su marco legal se fundamenta en la Ley de Protección Civil, Prevención y Mitigación de Desastres con su respectivo reglamento general, así también se encuentra vigente la Ley de Creación del Fondo de Protección Civil, Prevención y Mitigación de Desastres y su respectivo reglamento de organización y funcionamiento.
La Ley de Protección Civil, Prevención y Mitigación de Desastres en El Salvador fue aprobada el 31 de Agosto del 2005. Esta Ley deroga a la Ley de Defensa Civil emitida el 8 de Abril de 1976, así mismo a la Ley de Procedimientos para declarar Emergencia Nacional emitida el 29 Julio de 1988.

De acuerdo con su Art. 1, esta ley tiene por objeto prevenir, mitigar y atender en forma efectiva los desastres naturales y antrópicos en el país y además desplegar en su eventualidad el servicio, continuidad y regularidad, para garantizar la vida e integridad física de las personas, así como la seguridad de los bienes privados y públicos
.

Con esta ley el Estado quiere asegurar a los habitantes de la República una efectiva protección civil en casos de desastre ya que parte de su finalidad es, constituir el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres, determinando sus objetivos e integrantes a los que se les da las atribuciones o facultades de acuerdo a sus atribuciones.

El proceso de gestión de las emergencias y desastres en El Salvador esta marcado por la ausencia de una política nacional sobre el tema, que sirva de marco de referencia al proceso de Gestión y fortalecimiento institucional en todos los niveles, que permita introducir cambios sustanciales en la manera de pensar y actuar de los responsables de la atención a los desastres; al mismo tiempo, que facilite el fortalecimiento de las capacidades locales como elemento fundamental del proceso, en donde los ciudadanos puedan ser actores principales junto a sus autoridades, en la identificación e intervención en las zonas vulnerables, en cuanto a prevención y respuesta se refiere.

Producto de esa situación, el proceso de toma de decisiones se ha visto inducido a que las acciones sean absolutamente centralizadas y muchas veces se actúe sin previa evaluación. Para profundizar esta debilidad vemos que a nivel departamental y municipal, los Comisiones de Protección Civil, Prevención y Mitigación de Desastres tienen una plataforma de planificación y organización frágil.

La ley de protección Civil, Prevención y Mitigación de Desastres es un avance en el tema de Gestión de Riesgos y Atención a Desastres, sin embargo está tendrá que irse adaptando a la realidad nacional; son muchas las propuestas de reformas que han presentado las organizaciones sociales, sin embargo la ley es un factor importante pero no el único, será necesario un fortalecimiento Institucional para que ésta sea realmente aplicable así como la asignación de un presupuesto adecuado para ejecutar las medidas necesarias.

1.3.2 Marco Institucional
En la actualidad existe un sistema que está integrado por instituciones del Estado y de la Sociedad Civil a quienes se les atribuyen algunas funciones en favor de la atención a los desastres, además estas constituyen un esfuerzo nacional que tiene como nombre por ley Comisión Nacional de Protección Civil.

Estas instituciones necesitan para su funcionamiento y para cumplir sus líneas de acción, contar con la Ley de Creación del Fondo de Protección Civil, Prevención y Mitigación de Desastres, con un aporte inicial proveniente del presupuesto general del Estado, el cual es de Cuatro Millones de dólares, que es administrado por el Ministerio de Hacienda.

Existe una serie de esfuerzos por parte de instituciones no gubernamentales y comunales que hacen trabajo de gestión de riesgo acorde a sus limitaciones, esto sin embargo no deja de ser un esfuerzo que ayuda a minimizar el impacto negativo de los desastres en la sociedad, podemos mencionar algunas que han aportado en el Distrito Cinco, sobre todo en algunas comunidades de la Zona Uno, como: Asociación de Proyectos Comunales de El Salvador (PROCOMES), Unidad Ecológica Salvadoreña (UNES), GEOLOGOS DEL MUNDO, Asociación Salvadoreña de Ayuda Humanitaria (PROVIDA), Asociación ABBA, Comité de Comunidades Marginales (CCM), entre otras.

La Comisión Nacional de Protección civil está integrada por instituciones públicas y privadas las cuales se describen más adelante con sus respectivas funciones y obligaciones en caso de emergencia.

Origen y conformación del Sistema Nacional de Protección civil, Prevención y Mitigación de desastres
El tema de gestión de Riesgos y atención a desastres tomo mayor relevancia con la intensificación de los efectos del cambio climático a nivel Mundial, lo que generó que los movimientos ambientalistas formularan propuestas encaminadas a reducir los impactos de los fenómenos naturales en nuestro territorio.

Es por ello que para el año 2000 se presento un anteproyecto de Ley de Prevención y Mitigación de desastres, con la finalidad de crear una nueva mentalidad en la población y las instituciones en la actuación frente a los desastres.

Pero es hasta el 2005 que se crea el Sistema Nacional de Protección Civil, prevención y mitigación de desastres, con la aprobación de la Ley.

Este se constituye a través de un conjunto interrelacionado, al que pertenecen organismos públicos y privados y su responsabilidad es la de formular y ejecutar planes de trabajo hacia la protección Civil, Prevención del manejo del riesgo de desastres y de mitigación de los impactos que estos ocasionan a la población salvadoreña.

Se crea una nueva institucionalidad responsable de coordinar y dirigir las actividades en torno a la prevención y mitigación de desastres. Con la creación del Sistema Nacional se reemplaza al Comité de Emergencia Nacional, que como su nombre lo indica, funcionaba en y para las emergencias, dejando de lado la prevención como factor determinante para evitar en gran medida los desastres.

Así mismo es muy importante que se incluya la participación y la organización de la población, con la conformación de los comités, en las Comunidades, Municipios y Departamentos de todo el país. Todos estos comités conforman el Sistema Nacional de Prevención y Mitigación de desastres con la debida coordinación entre si y bajo la Dirección de Protección Civil.

El rol de las Instituciones Pertenecientes al Sistema Nacional de Protección Civil, Prevención Y Mitigación de Desastres en la Zona Uno, del Distrito Cinco de San Salvador
Para lograr los objetivos que persigue el Sistema Nacional de Protección Civil, está integrado por varias comisiones comunales, locales, municipales, departamentales y regionales, que coordina el trabajo de prevención de riesgos y actúan en caso de desastres bajo la Dirección General de Protección Civil y un consejo asesor.

La estructura del Sistema Nacional está integrada por Ministerios e instituciones en su mayoría gubernamentales las cuales fortalecen la intervención ante los Desastres, a continuación se mencionan a las diferentes comisiones que lo conforman:

La Comisión Nacional es dirigida por el Director General de Protección Civil, además por los titulares o representantes de los siguientes organismos: Ministerio de Relaciones Exteriores, Ministerio de Medio Ambiente, Ministerio de Salud, Ministerio de Agricultura y Ganadería, Ministerio de Obras Públicas, Ministerio de Defensa, Ministerio de Educación, La policía Nacional Civil, Representantes de la Asociación Nacional de la Empresa Privada, Asociaciones o fundaciones relacionadas con la protección civil.

Esta comisión cumple la función de diseñar las políticas de prevención y mitigación de desastres, así mismo supervisar la ejecución de estas.

Las Instituciones y organizaciones que conforman el Sistema Nacional se describen a continuación:

El Ministerio de gobernación: El ministro de gobernación es el responsable de presidir la Comisión nacional, y elaborar las propuestas para someter a aprobación de la Comisión Nacional los planes de atención de las emergencias a nivel nacional, así como declarar el Estado Nacional de Emergencia, todas las acciones las coordina con Protección Civil.

El Director de Protección civil: Deberá poner a su disposición los medios de comunicación social para hacer efectiva la divulgación informativa ante un estado de emergencia, llevar a cabo los planes de acción en caso de emergencia y coordinar con el Ministerio de Gobernación y las comisiones en sus diferentes niveles (nacional, departamental, municipal y comunal).

Ministerio de Relaciones Exteriores: El papel fundamental del ministerio es coordinar operativamente con el resto de países centroamericanos en casos de emergencia, a intercambiar información y a cumplir los Convenios Internacionales ratificados. Además debe de mantener relaciones de cooperación con las instancias similares en el ámbito internacional, así como con los organismos que canalizan información y recursos.

Ministerio de salud: El ministerio de salud es el responsable de brindar atención médica en cualquier centro hospitalario público a la población que ha sufrido cualquier quebranto de salud debido a un desastre, además poner el personal del ministerio a disposición de la población afectada por el desastre.

Ministerio de Agricultura y Ganadería: El trabajo de este ministerio tampoco esta detallado ni en la ley ni en el reglamento de protección civil, por lo cual puede entenderse como uno de los vacíos de la Ley.

Ministerio de Medio Ambiente: prevenir los desastres naturales a través de la gestión ecológica de riesgos, proporcionar permisos de construcción y corroborar que no existan riesgos de carácter ambiental en las urbanizaciones, lotificaciones y construcciones y que no representen una amenaza para la población.

Ministerio de Obras Públicas: Es responsable de construir obras de prevención y mitigación de desastres. Además de reconstruir carreteras, puentes y zonas desbastadas poniendo a disposición maquinaria y empleados en momentos de emergencia nacional.

Ministerio de Defensa Nacional: Es el órgano superior a la fuerza armada responsable de proteger a la población y de colaborar con la Policía Nacional Civil a prestar auxilio y evacuar a la población en caso de Emergencia.

Ministerio de Educación: Aunque la ley no es clara en determinar las atribuciones de este ministerio en caso de desastres, lo que si es cierto es que menciona que mientras exista emergencia debe de prestarse información educativa a la población y otra de las cosas que ha hecho el Ministerio de Educación ya en la práctica es prestar las instalaciones de centros educativos e institutos para utilizarse como albergues.

Policía Nacional Civil: Tiene como objeto garantizar el orden público, auxiliar y evacuar junto con la Fuerza armada y los cuerpos de socorro a la población vulnerable en estados de emergencia, así mismo debe salvaguardar las pertenencias de las personas evacuadas.

Representantes de la Empresa privada: El objetivo es tener representación de la empresa privada en las decisiones que se tomen en torno a las emergencias nacionales, este representante lo determina el presidente a partir de dos ternas presentadas por la empresa privada.
Representantes de ONGs: El objetivo es tener representación de las tres zonas del país así mismo que las organizaciones no gubernamentales relacionadas al tema tengan participación directa en las emergencias.

Fuera de la estructura de acción del Sistema Nacional de Protección Civil, está el Ministerio de Hacienda que aunque no aparece en la Ley de Protección civil es el responsable de administrar el Fondo de Protección Civil, Prevención y Mitigación de Desastres.

La comisión Departamental coordina sus acciones con la comisión nacional y están compuestas por la siguiente representación:

El gobernador Departamental, el presidente del Consejo de Alcaldes de cada departamento, representantes departamentales de las instituciones y un representante de organismos no gubernamentales que se ocupen del tema en el departamento. Esta comisión se encarga de diseñar el plan de trabajo en base a leyes y reglamentos nacionales aplicadas al departamento.

La comisión municipal estará presidida por el alcalde municipal, representantes municipales de instituciones que pertenecen a la comisión nacional, representante de ONGs no gubernamentales y un líder comunitario. Esta comisión depende totalmente de la Alcaldía Municipal y es encargada de elaborar planes de trabajo y planificar acciones en torno a los riesgos hay en la municipalidad.

Y por último está la comisión Comunal que está directamente relacionada con las personas que resultan afectadas por los desastres, las cuales se coordinan con la Comisión Municipal.
1.4 SELECCIÓN DE CATEGORIAS SOBRE LA PROBLEMÁTICA

Para poder abordar la problemática en estudio, es necesario definir algunos conceptos básicos relacionados al tema de Gestión de riesgos y Atención a Desastres, así como seleccionar y definir las categorías principales las cuales conforman la base teórica de la investigación.

En los siguientes apartados podrán encontrarse, las definiciones de cada una de las categorías y sus dimensiones que abordan la problemática a investigar, así como la explicación de las etapas que se han seguido, desde el método de investigación hasta la validación de la información, que sustentan la investigación y le dan un carácter científico.

Para analizar el sistema nacional de Protección civil, Prevención y Mitigación de desastres en relación a la atención a los desastres, ha sido necesario definir dos categorías principales, la primera Sistema Nacional de Protección civil, Prevención y Mitigación de desastres, el cual está contemplado en la Ley de Protección civil, Prevención y Mitigación de Desastres y se encuentra operando en la actualidad.

En segundo lugar Desastre Social, como una categoría que es definida a partir de una serie de indagaciones teóricas, y es parte del bagaje teórico relacionado a la Gestión de riesgos y Atención a desastres. La categoría desastre social hace referencia a la situación resultante de una emergencia o la afectación luego de la emergencia, sea de un fenómeno natural o antrópico, sin embargo existe una tendencia a definir el desastre en forma abstracta y generalizada.

El Desastre comprende los niveles económicos cuando hace referencia a los daños materiales, sociales cuando las afectaciones son referentes a las actividades comerciales y a las actividades cotidianas de la población y el nivel ambiental cuando las afectación modifica las condiciones ambientales; existe una confusión un tanto relacionada al momento en el cual puede considerarse un desastre como tal, en éste caso se toma como punto de referencia la situación de emergencia, de la cual dependerá de la efectividad de las intervenciones el que la situación llegue a un desastre o no.

1.4.1 Definiciones Categoriales y Conceptuales
Las Categorías seleccionadas como se menciona en el apartado anterior, son Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres y Desastre Social, los cuales se definen de la siguiente manera:
Sistema Nacional de Protección Civil, Prevención y Mitigación del desastre: Es un conjunto interrelacionado, descentralizado en su operatividad, de organismos públicos y privados, que tendrán la responsabilidad de formular y ejecutar los respectivos planes de trabajo de protección civil, planes de trabajo de prevención del manejo del riesgo de desastres y de mitigación de los impactos de éstos.

Desastres Sociales: se entiende por desastre social cualquier situación que genere un deterioro en la calidad de vida y condiciones generales de una sociedad. Los desastres sociales pueden ser originados por diversas circunstancias; en el tema de Gestión de riesgo pueden caracterizarse por la combinación de un factor natural y otro antrópico, los cuales se manifiestan en los causales de la situación de desastre pero que se refieren al efecto social del desastre como tal.

De las dos categorías anteriores, se contemplan una serie de dimensiones, las cuales representan conceptos básicos en tema de la atención a los desastres y el Sistema Nacional de Protección civil, prevención y mitigación de desastres, estas dimensiones se definen a continuación:

Marco Legal: la base legal es el marco de referencia de responsabilidades y competencias institucionales. La revisión, análisis, y actualización del marco legal local y regional en materia ambiental creará la base jurídica esencial para implementar políticas de desarrollo territorial.
Gestión de riesgos: proceso social complejo que conduce al planeamiento y aplicación de políticas, estrategias, instrumentos y medidas orientadas a impedir, reducir, prever y controlar los efectos adversos de fenómenos peligrosos sobre la población, los bienes y servicios y el ambiente. Acciones integradas de reducción de riesgos a través de actividades de prevención, mitigación, preparación y para atención de emergencias y recuperación post impacto.
Marco Institucional: son el conjunto de instituciones gubernamentales, no gubernamentales y de la Sociedad Civil que conforman el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

Prevención de desastre: Acciones destinadas a suprimir o evitar definitivamente las consecuencias posiblemente dañinas de un desastre provocado por un fenómeno natural o antrópico.

Amenaza (Hazard): peligro latente que representa la posible manifestación dentro de un período de tiempo y en un territorio particular de un fenómeno de origen natural, socio-natural o antropogénico, que puede producir efectos adversos en las personas, la producción, la infraestructura, los bienes y servicios y el ambiente.
Mitigación de riesgo: el resultado de la aceptación de que no es posible controlar el riesgo totalmente; es decir, que en muchos casos no es posible impedir o evitar totalmente los daños y sus consecuencias y sólo es posible atenuarlas.

Organización comunal: es el resultado de un proceso gracias al cual una comunidad identifica sus necesidades u objetivos y les da un orden de prioridad, encuentra los recursos internos y/o externos necesarios para su cumplimiento o su satisfacción y manifiesta actitudes de cooperación en la comunidad (Murray Ross 2011).

Participación Ciudadana: hace referencia al conjunto de acciones o iniciativas que pretenden impulsar el desarrollo local y la democracia participativa a través de la integración de la comunidad al que hacer político. Está basada en varios mecanismos para que la población tenga acceso a las decisiones del gobierno de manera independiente sin necesidad de formar parte de la administración pública o de un partido político.

Reconstrucción: es un proceso donde intervienen factores económicos e infraestructurales que se refuerzan mutuamente, es primordialmente un proceso social que incluye un complejo de interacciones entre instituciones, grupos e individuos, que tienen que ver con la asignación de recursos materiales y no materiales, hacia metas culturalmente derivadas para la sociedad. La reconstrucción puede considerarse e igual forma un proceso de desarrollo con las metas de reducir la vulnerabilidad y mejorar las capacidades sociales y económicas de una población determinada.

Rehabilitación: es un proceso sociocultural y psicológico, que puede darse de forma individual o a nivel comunal, donde las personas afectadas por la catástrofe generalmente tratan de restablecerse en formas similares a los patrones previos al desastre (Aysan y Oliver, 1987:12).

[image: image9.emf]
[image: image10.jpg]

CAPITULO N° 2
VISIONES Y REFLEXIONES SOBRE EL FUNCIONAMIENTO DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES
2.1 CONTEXTO GEOGRÁFICO Y SOCIAL
2.2 ATENCIÓN A LOS DESASTRES Y ORGANIZACIÓN COMUNAL DESDE LA PERSPECTIVA DE LOS INFORMANTES
2.3 SIMILITUDES Y DIFERENCIAS EN LAS INTERPRETACIONES DE LOS ACTORES INVOLUCRADOS EN LA ATENCIÓN A LOS DESASTRES SOCIALES
CAPITULO Nº 2
VISIONES Y REFLEXIONES SOBRE EL FUNCIONAMIENTO DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES
Éste capítulo presenta el abordaje de la problemática de la Atención a los desastres sociales desde las perspectivas de los diferentes actores sociales que intervienen; partiendo de las vivencias de los habitantes de las Comunidades de la Zona Uno del Distrito Cinco de San Salvador como un primer grupo al cual se enfoca nuestra investigación, un segundo grupo integrado por las Instituciones Gubernamentales relacionadas con el SINAPRED, y por último el grupo de los informantes extra-institucionales, donde se incluyen a ONG, y a conocedores de la problemática.

Se presenta a continuación un análisis desde las perspectivas de los informantes, partiendo de que el objeto de estudio de la Investigación actual son las Instituciones y Organizaciones que trabajan en la Atención a Desastres en la Zona Uno del Distrito Cinco de San Salvador, que se encuentran integradas en el SINAPRED.

El contenido principal de éste Capítulo es presentar las narraciones y comparaciones de los diferentes puntos de vista de los actores que intervienen en la problemática; análisis que fue realizado de acuerdo a las Categorías Seleccionadas como parte del proceso de reconstrucción teórica que se llevó a cabo.

El análisis correspondiente a éste capítulo, fue realizado con la técnica del análisis de contenido, apoyado en el Software N-vivo, con el cual se realizó la codificación de acuerdo a las categorías y conceptos seleccionados, teniendo como resultado el análisis comparativo que se muestra más adelante.

2.1 CONTEXTO GEOGRÁFICO Y SOCIAL
El Municipio de San Salvador es la Capital de la República de El Salvador así como la cabecera del Departamento de San Salvador, ubicado en la zona central del territorio.

El municipio de San Salvador posee una extensión territorial de 72.3 kilómetros cuadrados y se encuentra subdividido actualmente para su administración municipal en 6 Distritos
; el Distrito cinco de San Salvador posee el 33% de población de todo el municipio, está dividido en tres zonas, de las cuales, gran parte de las comunidades son consideradas de alto riesgo debido a las condiciones ambientales, a la contaminación y la exclusión económica; todas estas condiciones propician amenazas como desbordamientos de ríos, quebradas y deslizamientos que hacen de la zona uno, un lugar altamente vulnerable.

De acuerdo al Plan Municipal de Protección civil 2012 presentado por la Alcaldía de San Salvador, se contabilizan actualmente 176 comunidades en riesgo, 89 de ellas consideradas en alto riesgo, donde cerca de 10 mil familias se encuentran susceptibles a sufrir un Desastre.

Según el PNUD que calcula una movilidad diaria de 1.3 millones de personas que son los que estudian, los que trabajan, los que vienen a comerciar o los que transitan por la ciudad de San Salvador, entonces no es únicamente el tema de los 300,000 habitantes que tiene registrado en censo de población y vivienda de 2007 o la aproximación que nosotros podamos tener si no que la afectación que puede llegar a tener la ciudad en un día normal o una hora pico estamos hablando de 1,600,000 personas, eso es lo que transitan por los que vienen a trabajar o realizan cualquier actividad dentro de San Salvador.

En cuanto a la Proyectos y Programas ejecutados en el Distrito cinco de San Salvador, podemos decir que en la actualidad no se encuentra ningún programa o proyecto en ejecución en la Zona uno del Distrito cinco, sin embargo de acuerdo a lo descrito por el señor Modesto Rivas habitante de la Comunidad Brisas II, no se han realizado ningún tipo de proyecto más que los que quedaron inconclusos con la Gestión Municipal en el año 2008.

En años anteriores los habitantes de las zona uno, han sido beneficiados con obras de Mitigación y capacitaciones en el tema de Gestión de riesgos, por parte de PROCOMES, en el Marco del desarrollo del Proyecto DIPECHO 5 y 6, el cual se ejecutó en los Distritos Cinco y Seis del Municipio de San Salvador en el año 2006, el que consistía en la capacitación en el fortalecimiento de las capacidades de las comunidades en la gestión de riesgos.

El distrito Cinco cuenta con 63 Comisiones Comunales de Protección Civil conformados, esto es un total de 395 miembros activos, según el Plan de Protección Civil 2012 de la municipalidad. Además se cuentan con 41 albergues temporales los cuales logran albergar hasta 1,875 familias durante las emergencias atendidas.

Se manejan también dentro de esta estrategia una Red de observadores locales, en el Distrito Cinco 115 personas, por ser el distrito más grande de San Salvador.
2.1.1 Situación actual del problema de estudio

La atención a desastres en San Salvador está caracterizado por su poca continuidad en el trabajo de prevención y su alto grado de afectados en la zona urbana, las limitantes son a nivel nacional pero es en el área metropolitana de San Salvador que puede considerarse de mayor vulnerabilidad por su concentración de población en la zona urbana, es por ello que la Ley resulta muchas veces reducida en relación a la atención a los desastres, esto ha permitido que las comunidades respondan a los fenómenos naturales a través de la organización, tal como lo expresa el representante de una comunidad Modesto Rivas: “nosotros en las comunidades somos los primeros reactores, reaccionamos los que vivimos en el área de riesgo, de amenaza, pero al final la asistencia llega muy tarde…”

La reacción de las instituciones no brindan una atención inmediata ni oportuna por ello la organización es una de las pocas alternativas que le quedan a la población afectada en el momento de los desastres según confirman autoridades de protección civil de la alcaldía de San Salvador: “La base y realmente los héroes anónimos son los Comités comunales de protección civil, ellos son los que garantizan la primera respuesta en el momento de la emergencia…”

El trabajo interinstitucional en la actualidad presenta muchas limitantes, porque no existe una coordinación entre las instituciones gubernamentales, municipalidades, ONG y comités comunales, por el contrario existen esfuerzos individuales entre estas instituciones que no supera la vulnerabilidad de la zona.

El enfoque que hasta ahora ha prevalecido en la atención a los desastres sociales ha sido el tradicional o mejor conocido como “enfoque asistencialista” entre los involucrados, en este enfoque no hay prevención sino que se actúa después del desastre aunque ha comenzado a darse discusiones de nuevos enfoques para abordar los desastres.

“…el momento de reaccionar con esa ley de protección civil es un tiempo inadecuado porque comúnmente ellos prefieren atender la emergencia y no el antes. Entonces no funcionan porque siempre los beneficios son internacionales, vienen de fuera, al atender el antes ellos no tienen ninguna respuesta, ninguna capacidad económica, ellos prefieren que sucede el desastre para poder reaccionar con los ingresos de la ayuda exterior que les viene y entonces comúnmente nunca beneficia en total a las comunidades afectadas, siempre afecta más que todo, a beneficia a las instituciones o a los gobiernos porque al final las grandes mayorías seguimos siendo marginados…”

Sin embargo las discusiones de buscar nuevos enfoques para abordar la atención a los desastres es una iniciativa de ONG y de las organizaciones comunales, lo cual no se ve reflejado en las iniciativas de las instituciones gubernamentales.
2.2 EL SISTEMA NACIONAL Y LOS DESASTRES SOCIALES DESDE LA

 PERSPECTIVA DE LOS INFORMANTES
Los informantes han sido seleccionados a partir de su relación con la problemática en estudio, tomando en cuenta los diferentes niveles operativos que contempla la ley, los niveles operativos contemplados son el Nacional, Departamental, Municipal y Comunal.

Los informantes clave han sido clasificados en los siguientes grupos: Informantes gubernamentales, informantes no gubernamentales, comunales y extra-institucionales.

Los informantes gubernamentales fueron seleccionados de algunas de las instituciones de gobierno que forman parte del Sistema Nacional de Protección Civil, en la muestra de estas instituciones existen dos niveles el nivel nacional que corresponde al gobierno central y otra al gobierno local.

A continuación se detallan los criterios y características de cada uno de los informantes:

Instituciones Gubernamentales

Se delimitaron los representantes de la Unidad de Protección Civil y del Ministerio de obras Públicas, por pertenecer al Sistema Nacional de Protección Civil y por ser estos, los miembros responsables de hacer prevención, mitigación y reconstrucción en caso de desastre. Además se ha tomado como informante clave a un representante de la Alcaldía Municipal por ser parte del Gobierno a nivel local y el responsable de hacer obras de prevención y mitigación en el Distrito Cinco.
Gobierno central

Néstor Bonilla

Director de la Unidad Adaptación al Cambio Climático y gestión estratégica de riesgo, Ministerio de Obras Públicas (MOP)
Se buscó a este informante clave porque es el responsable de los proyectos con relación a cambio climático y gestión de riesgo, esto nos permitirá identificar cuáles son las directrices institucionales con respecto a atender los desastres por parte del MOP.

Mauricio Rodríguez

Subdirector de la Unidad Adaptación al Cambio Climático y gestión estratégica de riesgo del Ministerio de Obras Públicas (MOP).
Este informante clave nos permitirá ver las acciones concretas de los proyectos en el área metropolitana por parte del MOP.

Lic. Jovita Molina

Gestora de la Unidad de Gestión Social

Ministerio de Obras Públicas

Se delimitó la importancia de esta persona como informante clave porque como promotora, nos permitirá ver la intervención e intercambio de la institución responsable de las obras de prevención, mitigación y reconstrucción con la comunidad.

Fredy Veliz

Técnico encargado de la gestión de riesgo de la Dirección General de Protección Civil

Dirección General de Protección Civil

Se determinó que la importancia de este informante clave es el hecho de pertenecer a la institución más importante y de mayor jerarquía para la prevención y mitigación y reconstrucción de desastres y comprarlos con las necesidades comunitarias.

Oswaldo Zepeda

Director de Unidad de Protección Civil de la Alcaldía

Alcaldía Municipal de San Salvador

Este informante permitirá conocer cuáles son los planes, programas y proyectos que tiene la alcaldía en la zona y cuál es su cobertura real con respecto a las comunidades afectadas.

La otra parte de la muestra está compuesta por instituciones no gubernamentales encontramos las siguientes:

Instituciones No gubernamentales

Se ha tomado una muestra de Organizaciones no gubernamentales con el objeto de conocer una visión alternativa de la atención a los desastres así mismo para ver el trabajo que estas organizaciones realizan en el área de gestión de riesgo, además la muestra tiene punto de vista de especialistas en el tema.

Dr. Ángel Ibarra

Presidente de la Unidad Ecológica de El Salvador (UNES)

Se tomó en cuenta para la muestra porque trabaja en una organización no gubernamental de carácter ambiental y ha trabajado en gestión de riesgo en el Distrito Cinco, esto permitirá conocer el trabajo de estas organizaciones y los nuevos enfoques para el tratamiento de desastres que promueven.

Lic. Cristina Alonso

Investigadora

Centro Salvadoreño de Tecnología Apropiada

Se evaluó positivamente la participación de esta persona como informante clave porque conoce el tema y trabaja en investigación en una organización no gubernamental esto nos permitirá conocer los nuevos enfoques en gestión de riesgo y los vacíos del sistema actual.

Lic. Dagoberto Gutiérrez

Vicerrector de la Universidad Luterana

El abordaje de esta persona en las entrevistas se debe a que es un conocedor del tema, representa a un sector académico del país, trabaja con organizaciones medio ambientales y estuvo presente en la redacción de la propuesta de Ley que dio origen a la Ley de Protección Civil.

Organización comunitaria

Se delimito a un informante de la organización comunal porque este sector de la población es la más afectada por los desastres sociales y ello nos permitirá contrastar su visión con la perspectiva institucional del Estado y las Organizaciones no gubernamentales.

Modesto Rivas

Representante Comunal en el Comité Municipal de Protección Civil, reside en la Comunidad Brisas II, Distrito Cinco San Salvador.

Se optó por que esta persona organizada en relación a la gestión de riesgo porque ello nos permitirá acercarnos a la problemática desde los afectados y contrastar con la realidad para teñirle de un carácter más científico a la investigación.

Las narraciones se inician con el análisis de la categoría Sistema Nacional de Protección Civil, se han tomado las siguientes dimensiones que a continuación se definen, de acuerdo a la información brindada por los informantes clave, a través de entrevistas en profundidad.

Marco Legal

En primer lugar se abordó la dimensión Marco Legal, donde se encontró la Ley de Protección Civil, Prevención y Mitigación de Desastres con sus respectivos reglamentos, esta ley contempla la creación de un sistema Nacional de protección Civil, al cual se pretende analizar desde las perspectivas de los organismos que lo conforman, así como también de conocedores de la temática, además se ha establecido la Ley del Fondo de Protección Civil, Prevención y Mitigación de Desastres, en la cual se establece el mecanismo de asignación de recursos para el SINAPPRED.

A pesar de que se cuentan con los cuerpos legales e instituciones responsables de su aplicación, las leyes son ignoradas por parte de las autoridades competentes cuando su aplicación va en contra de los intereses de las empresas privadas y transnacionales, como lo expresa don Modesto Rivas:

"Funcionan como siempre les parece a los que aplican la ley y prácticamente defienden la posición casi siempre del que tiene mayor capital…"

Es evidente el desconocimiento de ley por parte de las personas con altos niveles de vulnerabilidad que habitan en la zona, incluso muchos de ellos desconocen las normativas vigentes, como lo expresa don Modesto Rivas:

"Las leyes a nosotros nos las aplican, no nos las enseñan,

"esa falta de conocimiento es la que nos vuelve a nosotros débiles ante la aplicación de la ley…"

La ley contempla la participación ciudadana, define un rol importante para la organización comunal, ya que su papel es llevar a cabo las acciones concretas en situaciones de emergencia y desastre social, como lo expresa Dagoberto Gutiérrez:

"La Ley define toda una filosofía, en donde la clave es la participación de la gente y la Ley presupone un nivel de organización útil de la gente…"

Sin embargo a pesar de que el papel de los comités comunales y las organizaciones sociales ha tomado mayor relevancia e incluso se vuelve indispensable operativamente para la ley, el acompañamiento de las Instituciones gubernamentales es mínimo, lo cual pone de manifiesto la necesidad de hacer reformas a la ley para mejorar la eficiencia en la forma en que se atienden las diferentes etapas del ciclo del Desastre sin enfocarse únicamente en respuesta ante una emergencia, el Dr. Ángel Ibarra expone:

"Estamos haciendo propuestas para reformar la Ley vigente, porque la ley vigente conserva mucho de una visión reactiva y no tiene nada de elementos correctivos, ni elementos prospectivos, sigue siendo una ley emergencista…"

Las autoridades de Protección Civil expresan de igual forma la necesidad de realizar reformas legales, lo que sustenta la idea de que más adelante puedan hacerse efectivas estas reformas y con ello superar las limitantes, tal como lo ilustran las palabras de Fredy Velis:

 "La ley necesita una serie de reformas, que respondan realmente, coherentemente a la realidad que estamos viviendo hoy por hoy. Y es por ahí la preocupación de las actuales autoridades de la Dirección General de que se hagan las reformas pertinentes…"

La ley de Protección civil representa un esfuerzo innovador en el tema de Gestión de riesgos, ya que en el plano formal de la ley se contempla la prevención y la mitigación de desastres, y a pesar de que no sea un esfuerzo radical por cambiar el enfoque en la Atención a los desastres, puede considerarse como un avance en la concepción de la problemática frente a las limitantes que se han planteado, sumando la limitante de los recursos, los cuales son escasos e insuficientes para poder implementar la ley de forma eficiente, lo que puede percibirse en las palabras del Lic. Oswaldo Zepeda al referirse al FOPROMID:

"Si ese fondo no existe, yo no sé si teóricamente en un papel, pero al momento de operativizar nosotros no hemos recibido un dólar de nada, no sabemos si el fondo existe o no…"

El Licenciado Néstor Bonilla agrega un elemento más al análisis cuando al referirse al FOPROMID:

"es que no es un fondo sino que es una partida presupuestaria de cuatro millones de dólares o sea quiere decir que no es sostenible…"

Para el análisis del Marco legal del SINAPRED, es necesario valorar los avances alcanzados en la temática de Gestión de riesgo y Atención a Desastres, ya que la ley representa un avance importante, sin embargo es necesario identificar los vacíos y limitantes que está presenta, por ello no se puede dejar de lado el abordaje del Marco Institucional encargado de la aplicación de las normativas planteadas anteriormente.

Marco Institucional

El Sistema Nacional de Protección civil, tal como se encuentra plasmado en la ley, posee Comités en cuatro niveles operativos, en los cuales se encuentran vinculadas Instituciones gubernamentales, ONG, la Empresa privada y las organizaciones comunales; los niveles operativos que contempla el sistema son: Nacional, Departamental, Municipal y Comunal.

Sin embargo en cuanto a las funciones que desempeñan las Instituciones que conforman el Sistema Nacional de Protección de acuerdo a la ley, se ha observado muy poca articulación en las acciones interinstitucionales sobre todo en la relación del Gobierno central con el Gobierno Municipal, esto queda evidenciado en los argumentos de los informantes tanto de los Ministerios como de la Alcaldía Municipal de San Salvador, por un lado el Lic. Oswaldo Zepeda:

"En caso de San Salvador, yo puedo hablar con toda propiedad, en estos tres años que hemos coincidido tanto esta dirección actual en el gobierno central, como su servidor a nivel municipal jamás hemos podido tener una reunión de articulación…"

La coordinación interinstitucional que se maneja a nivel Ministerial es bastante estrecha, sin embargo esto cambia con las Autoridades Municipales, el Lic. Néstor Bonilla expresó:

"Estamos haciendo buena coordinación, nosotros como ministerio nos coordinamos muy bien con otras instituciones para ver la parte de prevención, por supuesto partiendo de los pocos recursos que tenemos,

Existe un nivel de coherencia lo que pasa es que es como digo depende de la voluntad de las municipalidad porque mucha de la responsabilidad es la activación cuando se da la alerta de los comités municipales…"

La coordinación Interinstitucional no es el único aspecto que posee deficiencias en el Sistema, como se ha mencionado anteriormente, los recursos son una limitante para la correcta aplicación de la ley, de igual forma a nivel institucional los recursos impiden el correcto funcionamiento del Sistema, ya que impide la realización de una Gestión integral del Riesgo de Desastres, de igual forma impide la atención del desastre en sus diferentes etapas.

Por el lado de los recursos es notorio que el presupuesto asignado para la realización de obras de prevención y mitigación es mínimo e insuficiente en relación a las situación de vulnerabilidad existente a nivel nacional, de acuerdo a la investigadora del CESTA, Cristina Alonso, el motivo por el cual no se destinan los fondos necesarios es debido a que el tema de la Atención a los desastres no es prioridad para el Gobierno central y local, lo que expresa de la siguiente forma:

"Si tú estás diciendo que la vulnerabilidad del país es como del noventa por ciento y luego estas poniendo del presupuesto para trabajar el riesgo, cuatro millones no llega a nada, ni al cinco por ciento es ridículo, es como que tu estés reconociendo el problema pero no haces nada para solucionarlo"

En cuanto a los recursos con los que se cuentan, desde la perspectiva Ministerial, los recursos con los que se cuentan limitan el accionar de las instituciones, sin embargo de acuerdo a lo argumentado por el Lic. Mauricio Rodríguez, el trabajo del MOP contempla obras de prevención las cuales son financiadas con fondos propios, debido a las dificultades que se tienen para accesar a los fondos FOPROMID, esto lo expresa de la siguiente forma:

"No, la obras de prevención si se realizan, pero se están ejecutando con fondos propios, pero si se quiere utilizar los fondos del FOPROMID para eso, hay una serie de trabas y procedimientos a realizar para que autoricen la utilización de esos fondos al MOP, para hacer una obra de prevención; mientras no haya una declaratoria de emergencia es bien difícil hacer uso de esos fondos…"

Los recursos nos son la única dificultad o impedimento para poder llevar a cabo obras de Prevención y Mitigación de forma eficiente y eficaz, una gran dificultad que se presenta es el enfoque de Gestión de riesgos que se está implementado, donde privilegia la emergencia y las situaciones de desastres antes que priorizar en la prevención de la emergencia misma, el Lic. Néstor Bonilla expone:

"Las diferentes organizaciones que integran las comisiones técnico sectoriales llevan su requerimientos a la comisión nacional y esta mediante una votación con el quórum respectivo aprueban las solicitudes para que se hagan obras, pero generalmente aprueban proyectos únicamente para emergencia no para prevención…"

A pesar de las deficiencias que se han encontrado, existen también avances en el tema de Gestión de riesgos, estos avances pueden ser observados en el Distrito cinco de San Salvador, ya que se han conformado las Mesas Distritales, en las cuales se tiene representante de cada una de las zonas que lo conforman, incluyendo representantes de la Zona uno.

Estas mesas tienen un carácter más operativo, con un enfoque preventivo, estás tienen como objetivo articular esfuerzos a nivel distrital para la solución de problemas con las comunidades, el Lic. Oswaldo Zepeda expresó:

"Son Mesas temáticas de Gestión de Riesgo, que es una iniciativa de Participación ciudadana, que está contemplada dentro del Código Municipal,

Cual involucra o articula esfuerzos a través de la ciudadanía para la solución de temas específicos"

Los avances que están dando son en su mayoría en el tema organizativo, relacionado con el trabajo de los Comités comunales, con los cuales se han logrado avances en el tema de respuesta ante las emergencias, así como en materia de preparación, sin embargo en éste trabajo se encurta la limitante del poco acompañamiento institucional para las comunidades de la Zona Uno del Distrito cinco, el Dr. Ángel Ibarra lo describe con las siguientes palabras:

“El elemento más dinámico, el más activo en la Protección civil es precisamente la comunidad organizada, quienes primero salen en auxilio de las comunidades afectadas son las comunidades. Ahora eso no se expresa bien, en el Sistema organizativo del Sistema, porque muchas de estas comunidades no están vinculadas al Comité Municipal, porque el Comité Municipal no tiene un visión del Municipio sino que atraviesa eso lo líos de los partidos”

Los avances alcanzados hasta hoy son pocos, sin embargo estos nos hacen proyectarnos con una visión más esperanzadora el rumbo de la Gestión de riesgo en general.

Gestión de Riesgos

En el tema de Gestión de Riesgos, en un tema relativamente nuevo en nuestro país, sin embargo se han tenido avances sustanciales los cuales han permitido abordar el tema de los fenómenos naturales, la vulnerabilidad global y Desastre Social como un conjunto de factores que inciden en los procesos socio ambientales que se están desarrollando en la actualidad.

Sin embargo los avances que se tienen en el tema de Gestión de riesgos no son suficientes para superar las situaciones de riesgo en que viven muchas familias salvadoreñas en la actualidad.

La Gestión de riesgos posee diversos enfoques, sin embargo en nuestro país parece no tenerse muy bien definido el rumbo que debe darse a las acciones institucionales en el tema, incluso podría decirse que muchas ONG están apostando por las acciones preventivas mientras que el Gobierno Central pone mayor énfasis en la atención a las emergencias y desastres, con poca inversión en la prevención y mitigación frente a los desastres.

La Gestión de riesgos conlleva la aplicación de políticas, planes, programas y proyectos que se traduzcan en acciones específicas para la reducción del riesgo, y la prevención de los desastres, de acuerdo a la investigadora Claudia Alonso las acciones relacionadas con la Gestión de Riesgos deben ser implementadas de manera permanente:

“La reducción de riesgo es algo que se tiene que ir tratando siempre, eso tiene que ser un día a día, sobre todo en lugares con vulnerabilidad alta, tienen que ser constante”

En la actualidad la Gestión de riesgo se está llevando a cabo de manera sectorizada, con una débil coordinación interinstitucional como se menciona anteriormente; para la investigadora Claudia Alonso la Gestión de riesgos debe integrar diferentes aspectos como la educación, producción agrícola, salud, entre otros pero sin enfocarse nada más en la infraestructura.

La Gestión de riesgos debe superar las limitaciones actuales, ya que de acuerdo a lo observado en la actualidad, las Instituciones realizan esfuerzos aislados en el tema de Gestión de riesgos, para la investigadora Claudia Alonso la Gestión de riesgos debe ser implementada como una política de Estado como lo expresa:

“son tantas cosas que implica la gestión de riesgo tantos sectores, distintos, tiene que ver con educación, salud con un montón de sectores y ellos piensan en infraestructura nada más, más en general en el Estado, no digo de este gobierno sino del Estado en general y las instituciones del este gobierno“

En cuanto al enfoque en la Gestión de riesgos, en la actualidad se sigue el enfoque reactivo o emergencista, donde se trata de responder a la situación resultante de un Desastre, existen muchos avances en el tema de atención a las emergencias y Desastres, sin embargo no se tiene una visión integral de cómo superar las condiciones que generan vulnerabilidad o como reducir las zonas de alto riesgo que se encuentran habitadas.

Claudia Alonso expresa los beneficios y ventajas que representaría el apostar por la prevención y la reducción del riesgo de Desastres, lo que significaría ahorros para el Estado y se traduciría en mayores beneficios para la población y bienestar social en general para las comunidades en alto riesgo:

“si tu no disminuyes el riesgo lo único que haces es acumularlo, entonces las pérdidas son mayores se pierde más, cuando hablo de esto le doy importancia a la reducción de riesgos en particular…“

Los recursos son una limitante que se presenta en general para la Gestión de riesgos, sin embargo los recursos se suman a centralización, la cual concentra recursos, instituciones y capacidades que se manejan a nivel de Gobierno central pero que no siempre con capaces de utilizarse de forma conjunta con las Municipalidades, en San Salvador la situación es complicada, ya que se ejecutan planes, programas y proyectos tanto de la Alcaldía Municipal como por parte de los Ministerios desde el Gobierno central, con poca o nula coordinación, lo que ha llegado a ocasionar conflictos entre la Comuna y el MOP.

La utilización de recursos que se activan solo para la emergencia cuando se refiere al FOMPROMID, en segundo lugar destaca el distanciamiento que existe entre la Alcaldía y el MOP, aspectos que escribe la Licda. Jovita Molina de la siguiente manera:

“En el marco de una emergencia es que ellos nos asignan recursos, digamos financieros pero eso depende ya si se tiene la alerta de emergencia del sistema nacional, dependemos mucho de ello, mientras tanto nosotros no podemos, en cambio las municipalidades si.

En primer lugar el plan que tenemos de emergencia porque por lo mismo nosotros nos enfocamos más a las calles a lo que nos compete en primera instancia, ya lo demás dependemos de las municipalidades…“

La asignación de recursos es un tema importante para la Gestión de riesgos, tanto en temas prospectivos como correctivos, ya que los recursos de los diversos tipos son necesarios para poder realizar acciones concretas así como para la planificación de las mismas, la asignación debe ser acorde a la demanda de obras preventivas y correctivas, sin embargo en la actualidad con pocas las obras de mitigación y prevención que se realizan, todo esto evidencia la implementación de enfoque emergencista en la actualidad, la Licda. Jovita Molina agrega:

“El gobierno deroga un fondo que es dado partiendo de las funciones y de lo que vamos a intervenir en esta emergencia y mientras no haya una emergencia no podemos, porque no está programado un presupuesto nacional”

A nivel Municipal el tema de Gestión de riesgos es visto de manera diferente, el Lic. Oswaldo Zepeda nos expresa como el trabajo de la Unidad de Protección civil se vuelve más operativo:

“En el campo municipal, la emergencia es eminentemente operativa.
Por supuesto nosotros tenemos un plan municipal que nos da aquellos grandes lineamientos que tenemos que hacer, pero aquí es eminentemente respuesta”.

El enfoque de Gestión de riesgos a nivel Municipal sigue siendo bastante reactivo, sin embargo en los últimos tres años se ha intentado adoptar un enfoque alternativo, de acuerdo al Lic. Oswaldo Zepeda:

“El paradigma que nos han vendido por muchos años, es únicamente el tema de respuesta, por eso ha cambiado el enfoque, nosotros hablábamos de las etapas del desastre, hablábamos que el Desastres tenía tres etapas, el antes, durante y el después. Eso digamos como el enfoque tradicional.

Entonces no podemos nosotros entender o permitir, que nos vendan la idea de un desarrollo que no vaya agarrado de la mano con el tema de reducción de riesgos a desastres...”

Las posiciones de los informantes que se han planteado anteriormente representan las posiciones de las autoridades a nivel local como nacional, sin embargo la perspectiva de las ONG que trabajan en el tema nos proporcionan otros elementos para el análisis.

Ángel Ibarra proporcionó los siguientes elementos:

“En materia de prospección y de corrección no están haciendo literalmente nada, en materia de asistir o de accionar con una visión emergencista, si se puede decir en relación a lo que había hace cinco años hay algunas mejoras.

Sigue teniendo una visión reactiva o emergencista, que no abre espacio para la participación de la gente, que se mantiene con una visión vertical”.

Está claro que desde la perspectiva de los ambientalistas y ONG, se está haciendo muy poco en materia de prospectiva y correctiva, sin embargo se está viviendo un proceso de transición hacia un enfoque de Gestión de riesgos más integral, el tiempo que pueda conllevar está transición es indefinido pero sin embargo, de acuerdo a los argumentos se puede sostener que éste proceso ha iniciado, tal como lo expresa Fredy Veliz:

“Es importante señalar que uno de los cambios que ha tenido es que estábamos acostumbrados a ser solo respondedores en la emergencia y ahora se quiere cambiar el concepto, aplicando el concepto de gestión de riesgos…“

A nivel Municipal Oswaldo Zepeda expone dos ideas importantes que nos indican de las limitantes que posee el enfoque tradicional y como se está trabajando en superar esas limitantes:

“Es que ese es un proceso de Gestión de riesgos, si yo me baso en una modelo tradicional, en cual yo voy a tener acciones antes, acciones durante y acciones después; cuando este en el después, yo estoy generando exactamente las mismas condiciones y el mismo escenario de riesgo.

Luego el tema de respuesta, la respuesta es un componente, el tema de prevención y mitigación es otro componente que no lo podemos nosotros obviar, y por supuesto lo que es el tema de la rehabilitación y reconstrucción pero con un enfoque sostenido”.

La Gestión del riesgo es una disciplina que integra diferentes aspectos de la realidad con la finalidad de generar las condiciones adecuadas para que la sociedad se desarrolle de forma segura, sustentable y sostenible.

Participación Ciudadana

Un elemento que se contempla en la presente investigación es el de Participación Ciudadana, el cual se busca mayor protagonismo de las comunidades en la toma de decisiones y en las acciones relacionadas con la Gestión del Riesgo y Atención a Desastres sociales.

En las entrevistas realizadas pudimos obtener las narraciones de los diferentes informantes clave, donde encontramos que en la propuesta de Ley presentada por las organizaciones sociales se potenciaba la participación ciudadana, el Lic. Dagoberto Gutiérrez dice sobre la ley:

“La Ley define toda una filosofía, en donde la clave es la participación de la gente y la Ley presupone un nivel de organización útil de la gente, por eso establece, la organización territorial, de los comités de protección civil o este es un criterio político que le da poder a la gente, porque la gente organizada tiene poder”.

Sin embargo a pesar de que la ley proporciona elementos que podrían dar lugar a una mayor participación ciudadana, esto no se hace efectivo debido a la forma en que esta se aplica, en la cual se relega a las comunidades a una participación de supervivencia, donde su función es evitar que las personas de las comunidades pierdan la vida, o simplemente a que estás informen sobre las situaciones de riesgo en las que viven sin tener mayor respuesta de las autoridades.

El Lic. Néstor Bonilla explica con sus palabras las limitaciones de la participación ciudadana en éste caso a nivel nacional:

“son una de nuestras fuentes de información, si tú quieres entender eso como participación, pues es su única forma de participación, informando de los daños y pidiendo ayuda”

El escaso margen de participación de las comunidades hace que la mayoría de personas se vuelvan apáticas a la organización comunitaria, como se explica más adelante, lo que vuelve aún más débil a la organización comunitaria, en el nivel Municipal por ejemplo es el poco margen de participación en la toma de decisiones.

A nivel Municipal, se está potenciando la participación ciudadana y se han logrado grandes avances en el fortalecimiento de la organización comunitaria de acuerdo a lo expuesto por el Lic. Oswaldo Zepeda:

“Ahora quizá lo más fácil es el trabajo que hemos logrado, lo sencillo o lo amigable es trabajar con las Comunidades en su desarrollo, porque las comunidades una de las principales fortalezas es el tema de organización, ahí la gente le gusta organizarse, le gusta participar, pero como nosotros entramos a trabajar con colonias, la gente ya no participa, la gente piensa que el tema de organización solo es de comunidades”.

El tema de la participación ciudadana es visto de diferentes maneras, por un lado como los encargados de llevar a cabo la primera respuesta o como entes de información, para el caso del Gobierno central existe otro concepto de participación ciudadana que el técnico Fredy Veliz expone:

“No hay ausencia de la sociedad Civil, en ninguna de las figuras porque están las ONG representadas desde la nacional, están en las departamentales, están en las municipales, o sea, no hay ausencia”.

Esta forma de participación indirecta expuesta por Fredy Veliz sustenta de igual manera que la ley posee la apertura necesaria para que la ciudadanía participe en la toma de decisiones en los diferentes niveles que contempla el SINAPPRED desde las ONG, Fredy Veliz agrega:

“Pero si, es bueno dejar claro, no está, porque la ley no le ha cerrado las puertas a la sociedad organizada como tal, que necesita fortalecerse, si, eso no lo discutimos”.

La participación ciudadana posee un significado muy extenso, con el cual se podría referir a varios aspectos importantes, tales como la capacidad de la ciudadanía de incidir en las decisiones que toman las autoridades, la participación directa en las obras que se realizan, o como un simple mecanismo de información.

La participación ciudadana se ha visto limitada de Acuerdo a Don Modesto Rivas habitante de la Comunidad, donde el expresa que en Gestiones anteriores funcionó una contraloría ciudadana que tuvo cierto grado de empoderamiento y que pudo influir en las decisiones que tomaba el Gobierno Municipal, sin embargo con la llegada de la Gestión de Norman Quijano esa participación se rompió.

Don Modesto comento un poco sobre los motivos por los cuales la relación de la comunidad con la Alcaldía se ha perdido:

“En la parte de las instituciones, donde nosotros reclamábamos la acción de la contraloría, con dificultades, pero siempre logramos tener espacios.

Si algo tuvo el director del Distrito, era activo en lo que era la gestión y nosotros con la cristalización de un proyecto sacábamos dos proyectos, porque a veces estaban inflados y aunque se molestaban siempre nos habrían las puertas, en cambio hoy, yo no me acerco al distrito cinco, no me puedo acercar porque no hay comunicación con la Señora Maritza de Guatemala, porque están acostumbrados a imponer, ni va a permitir que lo hagamos juntos”.

Es notorio que la participación ciudadana tanto a nivel Nacional, Departamental como Municipal es inadecuada, pero que sin embargo se está pasando por un proceso de transición que podría dar lugar a espacios más amplios de participación.
Organización Comunitaria

Por último en cuanto a la Organización Comunitaria, en las comunidades de la Zona uno del Distrito cinco de San Salvador, existe un alto nivel de organización, donde los Comités comunales y Directivas desempeñan el papel protagónico, sin embargo en cuanto a los Comités de protección civil, son estos los que se encargan de responder ante las situaciones e emergencia y capacitarse antes de la situaciones de emergencia.
De acuerdo a don Modesto Rivas, las comunidades han tomado gran relevancia en el tema de reducción de riesgos, lo que expresa a continuación:

“Lo único que está reduciendo el riesgo por lo menos en mi sector, es la voluntad que tenemos los habitantes, de estar ante la expectativa del él antes”

Sin embargo la organización comunitaria es vista como la única alternativa que tienen los habitantes de las comunidades como consecuencia del deficiente apoyo institucional, la investigadora Claudia Alonso expresa:

“La organización comunitaria puede reducir riesgos y la gente se organiza por sí mismas, porque están conscientes que no van a recibir ayuda como debiera”

La organización comunal desempeña un papel importante a nivel local, ya que ante la emergencia son los primeros en actuar y sus acciones pueden ser la diferencia entre la vida y la muerte, el doctor Ángel Ibarra explica:

“Son las más activas, tú ves por ejemplo que donde la comunidad tienen mayores niveles de organización, es donde a pesar que los fenómenos impacten nuestra realidad, es donde menos muertos se tienen”.

Una dificultad que se percibe por parte de las comunidades de la Zona uno, es la desvinculación de los Comités comunales con el Comité Municipal de Protección civil, destacando la existencia de dialogo pero sin asignar un papel relevante a la participación ciudadana, el Dr. Ángel Ibarra agregó:

“En el Sistema organizativo del Sistema, porque muchas de estas comunidades no están vinculadas al Comité Municipal, porque el Comité Municipal no tiene un visión del Municipio sino que atraviesa eso lo líos de los partidos”.

Las personas que integran los comités en zonas de alto riesgo como las que se encuentran en el Distrito cinco, se ven en una situación de desastre permanente, sus condiciones de vida le dificultan el poder organizarse, como lo sostiene el Dr. Ángel Ibarra:

“La dificultad principal que tienen es como vivir, como sobrevivir, el nivel de violencia de las comunidades es alto, entonces si vemos esa situación de desastre permanente, de vulnerabilidad permanente, de gente que se enferma y no tiene donde ir, que no tiene ninguna atención, no solo es el problema organizativo”.

Como se ha mencionado anteriormente, la organización comunal se ve de una forma muy superficial, como los encargados de asegurar que no se pierdan vidas durante la emergencia y no como gestores de su propio desarrollo, se limita su participación a protocolos de acción durante situaciones de emergencia o desastre y no se les toma en cuenta a la de definir qué hacer para cambiar su situación de riesgo, el técnico Fredy Veliz al referirse a la organización comunal expone:
“Acuérdese, que ellos son los primeros respondedores, ante un evento adverso, en sus comunidades, en sus áreas que se ven afectadas como tal,

De tal manera que ante un evento adverso ellos puedan aplicar, poner en práctica sus capacidades para responder a sus mismas comunidades”

La organización comunitaria es un elemento que debe fortalecerse, para ello es necesario brindarles el espacio de participación adecuado para que estas puedan tener parte en los procesos de Gestión del riesgo que se están realizando a nivel Municipal, Departamental y Local, garantizando que las acciones que se realicen tengan una visión prospectiva y correctiva.

Para analizar la categoría Desastre Social, se han tomado las siguientes dimensiones que a continuación se definen, de acuerdo a la información brindada por los informantes clave, a través de entrevistas en profundidad.

Prevención y Mitigación

Se analiza las dimensiones Prevención de Desastres y Mitigación de Riegos, porque están estrechamente ligadas desde la perspectiva de las instituciones que han sido abordadas durante la investigación.

Por ejemplo Dagoberto Gutiérrez hace su reflexión analizando la prevención desde la lógica del Estado, desde prevalecen los intereses del Mercado, no los de los seres humanos como tal:

“No existe prevención, dentro de la política estatal eso no existe, ni puede existir en una sociedad dominada por el mercado, como es la sociedad salvadoreña”.

El Estado salvadoreño se enfoca más a la mitigación del riesgo como tal, las instituciones buscan unir esfuerzos, coordinando con la alcaldía de San Salvador para poder llevar a cabo estos proyectos, así lo expresa Jovita Molina del MOP:

 “son más de 125 obras en este periodo, calles, hundimientos y obras de mitigación: dragado de ríos, de la quebrada el garrobo y otras que se están haciendo en el distrito cinco”.

Se alude en muchos casos el tema de prevención y mitigación a la falta de recursos económicos, que se necesitan para la construcción de grandes obras, de prevención, pero asigna aunque muy pocos recursos a obras de mitigación de riesgos en las comunidades donde el riesgo es más visible, como lo comenta el Director de Protección Civil de la Alcaldía de San Salvador:
“Aquí no se hace prevención como política de estado, como política de estado, no se hace mitigación, en algunos casos lo hace obras públicas, bajo qué criterios, con criterios estrictamente estructurales.”

Por parte del Estado no se ha adoptado un enfoque de prevención, sino más bien, actúa durante y después de la emergencia, es necesario visualizar formas de impedir que las comunidades afectadas por el impacto de los fenómenos sociales sufran año con año el mismo impacto que la situación se valla agudizando, es por ello que el Director de Protección Civil también plantea:

“La mitigación tiene que ser una mitigación inteligente, una mitigación que nos vaya a garantizar, por lo menos durante cincuenta o cien años en ese lugar por lo menos no vamos a tener ningún tipo de afectación”.

Mientras tanto desde la visión de la Dirección de Protección Civil, se visualizan cambios, en la manera de actuar en la forma de prevenir y mitigar los desastres, así lo declara el Lic. Fredy Velis:
“Nosotros tenemos un trabajo permanente, porque no solo somos respondedores, le estamos apostando a la prevención y de ahí entonces la idea de fortalecer las instancias o figuras que dice la ley como son las comisiones comunales”.

Un logro que se ha tenido desde la perspectiva de Protección Civil, es aceptar los errores cometidos en el pasado y corregirlos, mientras los resultados sean favorables para la población. Se necesita involucrar también a las comunidades sobre todo en el tema de prevención de desastres, buscar reducir los riesgos y minimizar los daños que son frecuentes cada invierno es la apuesta de las autoridades que coordinan la protección Civil, así lo afirma Fredy Velis:

“Unos dicen lo contrario, que es más caro apostarle a la prevención pero a la larga les sale mucho más barato porque al final, si se lograra apostarle a la prevención y se tomaran acciones preventivas como tal, no tuviéramos que estar gastando al responder emergencias”

Atención a Desastres

Otra de las dimensiones que se han abordado es la Atención a los desastres, desde luego analizando cómo se maneja la atención desde las instancias correspondientes de proteger a la ciudadanía ante una situación de emergencia a la que se enfrentan las comunidades, para ellos es importante señalar que la capacidad de respuesta de dichas instituciones responsables para las comunidades sigue estando a cargo de las comunidades con los pocos recursos con que cuenta, así lo expresa el señor Modesto Rivas:

“Nosotros en las comunidades somos los primeros reactores, reaccionamos los que vivimos en el área de riesgo, de amenaza, pero al final la asistencia llega muy tarde”

Para las organizaciones de la sociedad Civil, que están muy de cerca con la problemática ambiental que vive el país, opinan que no se atiende el desastre social, sino la emergencia como tal, la población está acostumbrada a recibir del Estado ayuda que es proporcionada solo mientras la gente se mantiene en albergues y se paraliza su vida productiva, cuando se acaba la ayuda la gente sigue estando sin comida y sin dinero, así lo expresa la Investigadora Cristina Alonso:

“Cuando esta la emergencia encima, se reparten paquetes, cosas y en los albergues y eso es un enfoque asistencialista”

Para esta analista el Sistema Nacional de Protección Civil, falla porque espera que suceda el desastre para hacer evaluación de daños y pérdidas, sin mirar lo que lo produce, anticipar los daños desde la perspectiva de la gente en las comunidades cambiando su forma de hacer las cosas a través de capacitaciones y preparando a la gente que atiende la emergencia tiene que ser preparada trabajando en la atención no solo cuando se activa, sino en la reducción de riegos.
Se parte de las funciones de las instituciones, que son establecidas en la ley, las comisiones han sido establecidas para dar respuesta, así lo expresa Jovita Molina:

“Creo que para la atención a las emergencias si se está haciendo efectiva”

En nuestro país se ha puesto en práctica y se sigue manteniendo el enfoque tradicional, que es eminentemente reactivo y se dedica a la atención de la emergencia como tal, no se implementan acciones encaminadas a reducir el riesgo, esto provoca que año con año el desastre sea provocado por los fenómenos naturales durante el invierno, agudizando las condiciones de la población, así lo expresa el Director de la UNES, Ángel Ibarra:

“Todo esto es igual no se coordina para nada en materia prospectiva y correctiva, ahora para atender un desastre, eso ha mejorado pero todavía estamos a niveles insuficientes”.

Rehabilitación y Reconstrucción

Las dimensiones Rehabilitación y Reconstrucción, en general cuando se habla de ello sobre todo desde la opinión del Estado, ambos son relacionados con la construcción infraestructura, como carreteras, puentes, la conectividad vial, entre otras cosas, así lo expresan autoridades del MOP:

“Durante la rehabilitación se hacen reparaciones menores que permitan mantener la economía del país y durante la reconstrucción se hacen nuevas obras que hayan sido dañadas o destruidas durante el impacto o nuevas obras”.

Esos proyectos los que no pueden ser solucionados durante el impacto pasan a la etapa de rehabilitación y cuando se requieren intervenciones de mediano y largo plazo entonces ya pasan a la etapa de reconstrucción porque hay que buscar financiamiento mayor.

Para el ecologista Ángel Ibarra
“Aquí se reconstruyen riesgos, aquí se reconstruye vulnerabilidad, tú ves que a la población que le reconstruyeron casas por el terremoto, se las fueron a construir a lugar que son inundables o que tienen deslizamientos, entonces aquí se reconstruye la desgracia que vive la gente, se reconstruye la vulnerabilidad y se construyen los riesgos; no hay una verdadera política de prevención y mitigación”.

2.3 COMPARACIÓN DE SIMILITUDES Y DIFERENCIAS ENTRE INFORMANTES CLAVES CON BASE A LAS CATEGORIAS SISTEMA NACIONAL DE PROTECCIÓN CIVIL Y DESASTRE SOCIAL
Para la elaboración de la Matriz comparativa sobre las dimensiones: Marco Legal, Marco Institucional, Gestión de riesgos, Participación ciudadana y Organización comunal en Relación a la Categoría Sistema Nacional de Protección civil, se ha tomado en cuenta las narraciones de los informantes clave, pertenecientes a las organizaciones e Instituciones relacionadas con el SINAPRED, de igual forma las narraciones de las vivencias de habitantes de las comunidades, estos informantes forman parte de la muestra delimitada en la presente investigación

Para la realización de las comparaciones en la investigación se utilizo el enfoque cualitativo, aplicando la metodología de tipo Inductiva, los criterios que se tomaron en cuenta para la realización de las comparaciones, los criterios utilizados son: su relación con el sistema, el nivel operativo en el que participa realizando las comparaciones entre los diferentes informantes de acuerdo a su rol en el SINAPRED.
Los elementos que se contemplan en las Matrices, se realizaron a partir de las percepciones de los informantes clave, se presentan de forma resumida, para su respectivo análisis.

Los elementos que conforman las matrices han sido utilizados para validar la información, ya que estos elementos han contribuido a realizar la triangulación de la información para darle validez a los mismos, como se menciona en el Capítulo I del presente informe.

MATRÍZ N˚1

ANALISIS COMPARATIVO DE LA DIMENSIÓN MARCO LEGAL

	SIMILITUDES
	DIFERENCIAS

	
	Don Modesto

Representante comunal
	Fredy Veliz

Dirección General
	Cristina Alonso CESTA
	Oswaldo Zepeda

Alcaldía Municipal

	Los puntos de vista de los representantes: de la comunidad, de la dirección general de protección civil y los técnicos y especialistas del tema coinciden en que la ley está diseñada para atender la emergencia, para reaccionar ante el desastre, y no posee elementos correctivos ni prospectivos.

Los diferentes informantes concuerdan en que la ley necesita reformas, las cuales respondan a la realidad que vive la población en la actualidad.
	La ley plantea que debe existir un fondo para realizar obras de prevención y Mitigación, así como para actuar en las emergencias y Desastres, sin embargo en la realidad los fondos no existen y se depende mucho de la ayuda internacional.
	La ley necesita un presupuesto adecuado, el FOPROMID debe ser un fondo que se adecue a las necesidades de la población y que esté disponible no solo durante la emergencia sino en todo momento como lo sostiene la ley.
	La ley debe ser promovida para que la población en general la conozca, se deben hacer públicos los Planes, Programas y Proyectos que contempla la ley.
	La ley de Protección debe adaptarse a las necesidades actuales, sin embargo es necesario fortalecer a las Instituciones y garantizar que la ley se cumpla.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Se analiza el Marco legal en relación al Sistema Nacional de Protección Civil, donde se observan primeramente algunos de los puntos donde se tienen percepciones comunes de los diferentes informantes, análisis que se realiza de acuerdo a las regulaciones que se establecen en la ley, las funciones que asigna a las Instituciones y la forma en que se aplica.

La ley de Protección civil, prevención y mitigación de desastres, contempla las figuras de prevención y mitigación, así los reglamentos asignan funciones específicas a las Instituciones que conforman el SINAPRED, también contempladas en la ley, sin embargo de acuerdo a los informantes está ley posee un enfoque emergencista, ya que conserva muchos elementos reactivos, lineamientos que van dirigidos a atender la emergencia, además agregan que la ley no plantea funciones específicas en labores de prevención.
Los informantes institucionales, comunales y extra-institucionales, concuerdan en que el Marco legal necesita reformarse, para que éste tenga coherencia con la realidad actual, es decir que posea asignaciones directas para las instituciones y criterios de aplicación, así como deben de establecerse mecanismos de coordinación interinstitucional para que no existan limitación a la hora de vincular a las diferentes instituciones en acciones conjuntas.

Existe una diferencia entre lo formal y lo real, es decir en cuanto a los aspectos que contempla la ley y la aplicación de la misma por parte de las autoridades correspondientes, según lo narrado y los planteamientos que se han realizado en la investigación, queda evidenciado que la ley carece de los recursos necesarios para que pueda aplicarse a cabalidad así como existe una gran dependencia de las donaciones y la ayuda internacional que se recibe para poder realizar una eficiente Atención a los desastres.

El FOPROMID debe ser que posea su propia fuente de financiamiento para que pueda funcionar acorde a lo establecido por la ley, así como debe de dársele un mecanismo adecuado para obtener ingresos, y así garantizar la sostenibilidad de los recursos.

Es necesario que las Leyes sean promovidas y de dominio público, ya que en la actualidad existe un gran desconocimiento por parte de la población en general sobre la existencia de estas leyes, garantizando los derechos de las comunidades más vulnerables.

El Marco legal existente está propenso a reformas, sin embargo es válido reconocer que a pesar de su enfoque reactivo, representa un esfuerzo por superar los esquemas teóricos tradicionales y encaminarse con una visión integral de la Gestión de riesgos y atención a Desastres.

MATRÍZ N˚2

 ANALISIS COMPARATIVO DEL MARCO INSTITUCIONAL

	SIMILITUDES
	DIFERENCIAS

	
	Don Modesto
Representante comunal
	Jovita Molina
Dirección General
	Cristina Alonso CESTA
	Oswaldo Zepeda
Alcaldía Municipal

	Existen puntos de vista similares entre los técnicos y especialistas, la Alcaldía municipal de San Salvador, la Comisión Nacional de Protección Civil y el Ministerio de Obras Públicas con respecto a que el FOPROMID y el presupuesto de las instituciones que conforman el SINAPRED es limitado y no existe una posibilidad real de dar respuesta a los desastres.
Otra similitud entre estas instituciones es que no existe una coordinación real que permita intervenir en las áreas dañadas por los desastres, a pesar que la ley determine el papel de cada institución en caso de emergencia.
	La reacción de las instituciones después de los desastres, viene del exterior porque que no beneficia a las comunidades que siguen siendo marginas, al contrario esta ayuda a las instituciones a verse bien.
	El MOP hace coordinación entre todas las instituciones, pero los informantes plantean que eso depende en muchos de los casos de las municipalidades, porque legalmente no se puede intervenir si no autoriza las municipalidades.
	Las instituciones plantean que no tienen los recursos necesarios sin embargo los técnicos dicen que no se utilizan adecuadamente los fondos con que cuentan las instituciones que son parte del SINAPRED.
	Según el informante de la alcaldía, se están realizando coordinación con la policía, el Ministerio de Salud y con otros sectores, existe la voluntad de coordinar la intervención a los desastres pero el horario de trabajo de las instituciones gubernamentales y el divorcio de estas con la Alcaldía Municipal lo dificulta.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Se contempla el Marco Institucional, cómo es percibido por los diferentes informantes, desde los comunales, los institucionales y extra institucionales. Las similitudes encontradas en las narraciones se enfocan primeramente en el presupuesto con que cuentan las Instituciones que conforman el SINAPRED, el cual consideran es insuficiente para poder llevar a cabo una Gestión integral del riesgo, que imposibilita realizar obras de prevención y mitigación de desastres.
El segundo punto en que existe similitud en las percepciones, es en cuanto a la Coordinación interinstitucional, la cual expresan los informantes que a pesar de que la Ley establece funciones para cada instancia de gobierno, en la realidad existe un distanciamiento entre las Instituciones, este distanciamiento es mayor a nivel Municipal y Nacional.

La falta de coordinación y recursos influye en la manera en que ejecutan los planes a nivel Municipal, Departamental y Nacional, ya que cada Institución realiza sus propios esfuerzos pero casi sin ninguna vinculación con otra Institución.

Las diferencias que se plantean, son diversas, la primera proviene de la representación comunal, donde los habitantes expresan que las autoridades dependen mucho de la ayuda internacional y que por ello no destinan los fondo necesarios para a tender la emergencia, y en menor grado se ejecutan obras de prevención; de igual forma se expresa que la desvinculación del Gobierno y Municipal se debe a conflictos políticos partidarios.

El MOP expresa que la falta de coordinación se debe que son las autoridades municipales muchas veces no autorizan la intervención y por ello se dificulta realizar algunas obras en las Comunidades, lo que también refleja los conflictos existentes entre el Ministerio y la Municipalidad.

Por su parte los Informantes extra institucionales sostienen que el problema de presupuesto es solo una excusa, ya que si se priorizara en las necesidades de la población se trataría de superar las condiciones de riesgo de las comunidades restando el presupuesto a la construcción de más calles u otras obras de menor envergadura para utilizar esos recursos en la Gestión de riesgos y la Atención a Desastres.

MATRÍZ N˚3

ANALISIS COMPARATIVO DE GESTIÓN DE RIESGO
	SIMILITUDES
	DIFERENCIAS

	
	Cristina Alonso

CESTA
	Oswaldo Zepeda

Alcaldía Municipal

	Tanto el CESTA, como Oswaldo Zepeda consideran que para el manejo de una emergencia o un desastre los comités comunales deben ser preparados, generando capacidades en un proceso de educación para la gestión de riesgos.

La gestión de riesgos tiene que ver con educación, salud y el Estado toma más en serio en infraestructura, le interesa más el desarrollo económico que es lo que genera riesgos en el país. No se puede permitir un desarrollo que no valla de la mano con el tema de reducción de riesgos.

	Para lograr la reducción de riesgos el gobierno debe invertir más en el tema, para ello se tiene que buscar fondos de los recursos asignados a las carteras del Estado que priorice la gestión de riesgos.
	Considera que las comisiones comunales son las que deben empoderarse del tema de gestión de riesgos y buscar cómo hacerlo sustentable. La alcaldía debería de crear un fondo que se establezca desde un impuesto para la ciudadanía.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Se analiza la gestión de riesgos desde la óptica del Estado, no existen planes o políticas que sean implementadas desde las instituciones gubernamentales encaminadas a la búsqueda de la gestión de riesgo en el país, por ello, las medidas o estrategias de prever o reducir los daños están aún en la intención de algunos que ven la necesidad de incorporar a la población salvadoreña en el momento que un fenómeno natural les pueda afectar.

La gestión del riego es manejada desde un marco jurídico de manera muy débil, las instancias respectivas se crean para prepararse ante la emergencia desde se va a llegar hasta, en la mayoría de los casos, los entrevistados opinan que desde el Estado solo se promueve la gestión de riesgo como un esfuerzo aislado, el cual no se pone a la práctica por la falta de fondos requeridos.
Aunque se reconoce la problemática, la población afectada por los fenómenos naturales sigue estando en las mismas condiciones, a la espera de un nuevo desastre, sigue sin estar organizada y capacitada en este sentido, son solo algunos miembros de los comités comunales que tienen acceso a ello, sobre todo cuando organizaciones no gubernamentales han llegado a la zona para realizar proyectos donde se les capacita sobre el tema.

Desde la perspectiva de las organizaciones ambientales, el Estado contribuye a generar riesgos en el país en la medida que permite que se vulneren las condiciones ambientales con la construcción de grandes carreteras, complejos habitaciones entre otras cosas, en nombre del desarrollo económico, se han cometido grandes errores en la planificación y aplicación de políticas gubernamentales enfocadas en otros rubros.

Además opinan que si no se cuentan con fondos asignados para un proceso de gestión de riesgos con las comunidades, se deberían buscar en algunas carteras del Estado donde en muchas ocasiones los fondos que se les asignan son suficientes y que al final de cada periodo son devueltos al Ministerio de Hacienda, es necesario que se priorice a la gente, más que a otros proyectos que solo benefician a unos cuantos en el país.

Para poder implementar acciones integradas a la reducción de riesgos se debe trabajar desde las comisiones comunales que han sido creadas por el Sistema Nacional de Protección Civil, tomando muy en cuenta que son ellos los primeros afectados. Son las comunidades los primeros que deben empoderarse con este tema.

MATRIZ N˚4

ANALISIS COMPARATIVO DE LA DIMENSIÓN

PARTICIPACIÓN CIUDADANA

	SIMILITUDES
	DIFERENCIAS

	
	Néstor Bonilla

MOP

	Fredy Veliz

Dirección General
	Oswaldo Zepeda

Alcaldía Municipal

	La Participación ciudadana es vista de una forma reactiva, donde la ciudadanía y las organizaciones comunales son los encargados de reaccionar en un primer momento ante la emergencia.

Las organizaciones son vistas como entes operativos que deben estar aislados de la toma de decisiones o no deben participar de forma directa en los organismos donde se toman las decisiones.

La ley da un margen de participación a las comunidades, está limita su actuación a la de esperar la ayuda que pueda recibir durante una emergencia o en una situación de Desastre.
	Los espacios de participación son limitados a nivel Nacional porque por ejemplo para el MOP, es necesaria mano de obra calificada para el trabajo que se realiza, la ciudadanía participa informando sobre los daños o pidiendo ayuda.
	La participación de la ciudadanía en los diferentes niveles se da a través de las ONG.
	A nivel Municipal se han creado las Mesas Distritales de Gestión de Riesgo, que están integradas por representantes de los comités comunales, estas tienen la función de trabajar junto con la Alcaldía con la finalidad de encontrar solución a los problemas.

La participación de los habitantes de las comunidades es mucha pero los habitantes de las colonias son indiferentes a organizarse y participar en los comités.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Pueden observarse las narraciones de los diferentes actores institucionales y comunales en relación a la participación ciudadana, en cómo está contemplada en la ley y los espacios de partición para la ciudadanía existentes en el SINAPRED.

La participación ciudadana no posee una definición en la ley de Protección Civil, sin embargo si se definen algunos derechos en el Art. 35 de Ley, donde se establecen las formas de participación de la ciudadanía en cuanto a sus derechos y deberes, pero sin embargo nunca se contempla la participación ciudadana más allá de aportar información, solicitar o recibir ayuda en las situaciones de Desastre.

Ya en el SINAPRED la definición de participación ciudadana no es muy diferente a lo que se contempla en la ley y reglamentos, como se plantea más adelante, las instancias de toma de decisiones excluyen a la ciudadanía, en la medida en que no se prioriza en las necesidades que está presenta.

Según lo narrado, los informantes consideran que la ciudadanía es la encargada de reaccionar ante la emergencia: las organizaciones comunales no tienen incidencia alguna en las decisiones que se toman por parte de las autoridades, en éste sentido la ley tiene un carácter asistencialista y reactivo, ya que no contempla a la Ciudadanía como principal gestor de su desarrollo sino como un receptor de ayuda.

Existen diferencias en cuanto a la concepción de la participación por parte de las Instituciones que integran el SINAPRED, las más relevantes son las del MOP, Dirección General de Protección Civil y la Alcaldía de San Salvador, donde podemos encontrar que sus concepciones definen la Participación ciudadana como el papel de la ciudadanía como fuente de información, o que la ciudadanía participa de forma indirecta a través de las ONG, por lo que no se excluye en ningún nivel del SINAPRED; a nivel Municipal la participación ciudadana se da a través de los Comités comunales y las Mesas Distritales, sin embargo de acuerdo lo explicado por los habitantes son muy pocos los proyectos en el Distrito cinco de San Salvador que hayan sido ejecutados por la Alcaldía en el tema de Prevención y mitigación.

En conclusión la participación ciudadana es limitada en el SINAPRED, debido que se tienen una visión cerrada hacia la ciudadanía sobre el papel que desempeñan, limitando a la organización comunal a reaccionar ante el desastre sin poder en la toma decisiones y sin que se priorice en sus necesidades.
MATRIZ Nº 5

MATRÍZ COMPARATIVA DE LA DIMENSIÓN ORGANIZACIÓN COMUNAL

	SIMILITUDES
	DIFERENCIAS

	
	Don Modesto

Representante comunal
	Ángel Ibarra

UNES
	Cristina Alonso CESTA
	Oswaldo Zepeda

Alcaldía Municipal

	La organización comunitaria le da poder a la gente.

Las comunidades son las más activas en el tema de prevención de Desastres, en los lugares donde existe mayor organización de las comunidades a pesar de que sean impactadas por los fenómenos naturales es donde menos pérdidas humanas se tienen.

Deben fortalecerse las capacidades de los Comités comunales para que puedan responder de mejor manera a un evento adverso.
	La organización comunitaria es la única que vela por la reducción del riesgo en la zona pero cuentan con muy pocos recursos materiales y financieros para hacerlos.
	La dificultad principal que enfrenta la Organización comunitaria es la condición socioeconómica de sus habitantes, que dificulta su incorporación a las actividades que se realizan.
	La gente se organiza para tratar de superar su situación de riesgo porque están conscientes que la ayuda que reciben es insuficiente.
	Se está apostando por fortalecer la organización comunal pero sin embargo es un proceso que llevara a cabo a largo plazo.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Para que exista una verdadera organización comunitaria, se le debe dar poder a la gente, que sean las comunidades las más activas en el tema de prevención de desastres. Es muy claro que donde la gente tiene más organizadas sus estructuras de trabajo el impacto de un desastre disminuye, esto es relevante porque se supone que las comunidades siempre deben estar preparadas ante el impacto que un fenómeno natural pueda producir, pero en la realidad, son unos cuantos los que están capacitados en alerta temprana, cuando llega la época de lluvia, sobre todo las personas que sufren pérdidas año con año.
¿Quiénes son los responsables de la organización de la población? Se supone que tanto las instituciones que conforman el SINAPRED como los comités locales y comunales son los encargados de mantener una coordinación y un mínimo nivel de organización antes, durante y después de la emergencia. Mientras tanto las capacidades de los comités comunales no poseen la capacidad suficiente para responder mejor ante una emergencia.

La organización comunitaria es la que vela porque en las comunidades ya no se siga generando situaciones que vulneren mas sus condiciones de vida, sin embargo ellos solo cuentan con la disponibilidad de algunos miembros de las comunidades para trabajar en esto.

Mientras que las organizaciones de la sociedad Civil, opinan por un lado que las comunidades tiene como limitante su situación socioeconómica para actuar y por el otro que las comunidades hacen su propio esfuerzo para tratar de superar sus condiciones de riesgo. Pero esto no es la opinión de Oswaldo Zepeda que afirma que desde la municipalidad si se le está apostando a fortalecer los niveles de organización desde los comités comunales pero que esto es un proceso que requiere de tiempo y de recursos.

MATRÍZ N˚6

ANALISIS COMPARATIVO DE LAS DIMENSIONES

PREVENCIÓN DE DESATRES Y MITIGACIÓN DE RIESGO
	SIMILITUDES
	DIFERENCIAS

	
	Dagoberto Gutiérrez
	Néstor Bonilla

MOP
	Ángel Ibarra

UNES
	Fredy Veliz

Dirección General de Protección Civil
	Oswaldo Zepeda

Alcaldía Municipal

	UNES, Oswaldo Zepeda y Dagoberto Gutiérrez coinciden en que no se hace prevención como política del Estado, ni tampoco mitigación.

No hay una verdadera política de prevención y mitigación de los Desastres Socio-ambientales.

	No existe prevención en una sociedad dominada por el mercado, donde lo que menos importa es la gente.
	La demanda de obras de mitigación es grande por parte de la población, se necesitan financiamiento para invertir en esto.
	Para apostarle a la prevención es necesario que se fortalezca la capacidad organizativa de la gente en las comunidades afectadas, en la medida que esto se haga se reduce el impacto del desastre.
	Se le está apostando a la prevención con la idea de fortalecer a las instancias o figuras que la ley establece.

Las acciones de prevención y de mitigación se apoyan de algunas comisiones que han sido creadas en el Sistema Nacional.
	No hay prevención desde las políticas del Estado y si se hace mitigación debe ser realmente una mitigación inteligente que garantice ningún tipo de afectación por muchos años.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Son varios los entrevistados que coinciden en que no existe prevención de desastres en una sociedad donde lo que menos vale es la vida de las personas, la sociedad salvadoreña está dominada por un sistema de mercado y su mayor preocupación es como obtener ganancias de los pocos recursos humanos y naturales con los que cuenta el país, mientras tanto la población sigue estando en las mismas condiciones de vulnerabilidad.

No puede existir prevención en una sociedad como la salvadoreña, ni tampoco mitigación de los riesgos, lo que existen son inversiones en obras de contención: como muros, bordas, mejoramiento de carreteras, entre otros rubros. Las verdaderas obras de mitigación que garanticen a largo plazo un control de los riesgos existentes, no se desarrollan por los recursos limitados que están asignados a las instituciones gubernamentales y las políticas del Estado que no poseen un enfoque de prevención.

Algunas instituciones aseguran estar implementado acciones encaminadas a la prevención con fondos propios, como una iniciativa institucional, también aseguran que en la medida que van surgiendo problemas que requieren obras de mitigación en las comunidades se establecen fondos a proyectos para resolverlos.

Desde la perspectiva de las instituciones, la cuestión de la mitigación es responsabilidad de todos, como ciudadanos no tenemos esa cultura, pero que se está tratando de establecerla en la población.
MATRÍZ N˚7

 ANALISIS COMPARATIVO DE ATENCIÓN A LOS DESASTRES
	SIMILITUDES
	DIFERENCIAS

	
	Néstor Bonilla

MOP
	Cristina Alonso

UNES
	Oswaldo Zepeda

Alcaldía Municipal

	UNES, CESTA, MOP, Representante Comunal, y Oswaldo Zepeda coinciden que la lógica del Estado es eminentemente respuesta , se tiene una visión emergencista, durante el desastre las instituciones atienden la problemática que ocasiona un fenómeno natural, antes de la emergencia no hay ningún tipo de intervención.

CESTA y Oswaldo Zepeda coinciden en que durante la emergencia se le entregan a la gente insumos y paquetes para las familias afectadas que se instalan en los albergues.
	Durante el impacto se intenta salvaguardar la vida humana, los bienes de las personas y también a mantener la conectividad vial para que continúe la vida económica del país.
	Cuando esta la emergencia se maneja un enfoque asistencialista, cuando se acaban los paquetes que se les da a la población afectada la gente sigue estando sin nada.

El Sistema Nacional falla porque se espera el desastre para evaluar los daños y pérdidas que quedan en el territorio afectado.
	La alcaldía cuenta con un programa de canasta solidaria, que aporta a las familias alimentación e insumos, esto genera capacidad para poder hacerle frente a una situación de emergencia.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Se detalla la dimensión Atención a los desastres, se ha constatado el papel fundamental que juegan las comunidades por ser los primeros reactores, son los que viven en las áreas de riesgos, los facilitadores de las instituciones que llegan a atender la emergencia, pero que llegan tarde.

Las instituciones no trabajan el antes, sino que esperan a que llegue el desastres para comenzar a actuar, es a partir de este momento cuando el Estado asigna a las instituciones los fondos para la emergencia, aunque según los entrevistados, los fondos son limitados, vienen del exterior, de ayuda humanitaria que brinda la comunidad internacional, el Estado Salvadoreño no posee la capacidad económica para atender la emergencia.

El desastre social como tal no se atiende, se atiende la emergencia cada época de lluvia la situación se repite, es como si las instituciones encargadas de la atención a los desastres no generaran propuestas para darle solución a la posible afectación que se tenga en el futuro, las comunidades se acostumbran a que se repita el ciclo de desastres.

Lo que se ha generado es un enfoque asistencialista por parte de las instituciones gubernamentales y no gubernamentales, cada época de lluvias las comunidades reciben paquetes alimenticios o insumos para resguardarse en los albergues mientras pasa el peligro eminente que ocasionan los fenómenos naturales en nuestro país, mientras tanto la gente ha perdido sus bienes, sus cosechas y cuando se acaba la ayuda del Estado o de otras instancias, la gente sigue estando sin dinero y sin sus bienes materiales.

Las instituciones que conforman el SINAPRED, se encargan una vez sucedido el desastre de la evaluación de daños y perdidas en las comunidades, en teoría se maneja la idea de la colaboración desde un comité nacional hasta las comisiones comunales, que se supone operan en el momento de una emergencia, en la práctica son las comunidades y las personas afectadas los que más trabajo hacen, de rescate, de dar primeros auxilios, de asistencia a las mismas personas de sus comunidades que han sido afectados.

Las instituciones correspondientes, no están trabajando aquellos elementos que producen los riegos, ver el antes, para que se puedan paliar las situaciones que vienen después, para ello falta mucho, comenzando con la intervención de las instituciones que conforman el SINAPRED en las comunidades que comúnmente salen afectadas por los desastres, acciones que vallan enfocadas a la capacitación de las comunidades y de los delegados o promotores de protección civil asignados a la zona.

La emergencia desde la municipalidad es eminentemente operativa, se han distribuido insumos en los 6 distritos que conforman el municipio de San Salvador, así como también la administración posee un fondo establecido para ello, un fondo de emergencias para intervenir en el momento que sea necesario.

En resumen el enfoque se maneja es el tradicional, eminentemente reactivo únicamente se dedica a la atención de la emergencia hecho cumplido y se acabó, la respuesta es efectiva en la mayoría de los casos, mientras tanto no se intenta trabajar con las comunidades de manera integral.
MATRÍZ N˚8

ANALISIS COMPARATIVO DE REHABILITACIÓN Y RECONSTRUCCIÓN
	DIFERENCIAS

	Néstor Bonilla

MOP
	Ángel Ibarra

UNES
	Cristina Alonso

CESTA

	Se van elaborando estrategias que después se van trasformando en las carpetas de proyectos y esos proyectos los que no pueden ser solucionados durante el impacto pasan a la etapa de rehabilitación y cuando se requieren intervenciones de mediano y largo plazo entonces ya pasan a la etapa de reconstrucción porque hay que buscar financiamiento.
	Aquí se reconstruyen riesgos, aquí se reconstruye vulnerabilidad, tú ves que a la población que le reconstruyeron casas por el terremoto, se las fueron a construir a lugar que son inundables o que tienen deslizamientos.
	Esto se relacionan siempre con el desarrollo económico, grandes infraestructuras, grandes carreteras, ese tipo de cosas permite que se genere riesgos grandísimos en el país.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

Se analiza dos dimensiones por estar íntimamente relacionadas, la Rehabilitación y la reconstrucción. La rehabilitación es manejada desde la perspectiva de hacer reparaciones menores que permitan mantener la economía del país y la reconstrucción a partir de hacer nuevas obras que hayan sido dañadas o destruidas durante el impacto que genera un desastre, de esta forma son manejados ambas dimensiones por las instituciones responsables.
Por reconstrucción se entiende todo un proceso donde intervienen factores económicos e infraestructurales que se refuerzan mutuamente pero sobre todo la intervención de las instituciones gubernamentales y no gubernamentales donde su objetivo principal debe enfocarse hacia la reducción de los riesgos existentes.

En nuestro país, la reconstrucción juega un papel importante por las necesidades actuales, esto para mejorar el país de una forma más sostenible en el tiempo, para que la vulnerabilidad en la que se encuentra se vaya reduciendo, el problema es que en nombre del desarrollo, el país se vulnera cada vez más, la necesidad de grandes carreteras para transportar mercancías en la región, dejan a un lado la necesidad de las comunidades por mejorar sus viviendas y el entorno en que habitan.

El Estado tiene la obligación de llevar a las comunidades ayuda psicológica, a las personas que lo pierden todo, eso es realmente necesario, sin embargo esto no se lleva a la práctica, no existen acciones encaminadas a rehabilitar las condiciones que han sido afectadas, se le da más prioridad a la reconstrucción, aunque también se ve limitada por la falta de recursos para hacer la reconstrucción que necesita este país.
[image: image11.jpg]PUNTO DE
ENCUENTRO

et et

 SHAPE

Fuente: Fotografía tomada por Cesar Díaz, Viviendas en condiciones de riesgo en la comunidad El Cañito, San Salvador, 08-04-2012.
 .
CAPITULO N° 3

“CONDICIONES INSTITUCIONALES, LIMITACIONES LEGALES

Y PARTICIPACIÓN CIUDADANA”

3.1 METODOLOGÍA Y FASES DE LA INVESTIGACIÓN PARA ABORDAR EL SISTEMA NACIONAL DE PROTECCIÓN CIVIL

3.2 HALLAZGOS EN EL ANALÍSIS DEL ACCIONAR INSTITUCIONAL EN LA ZONA UNO, DEL DISTRITO CINCO, DE SAN SALVADOR
3.3 PERSPECTIVAS DE LA SOCIOLOGÍA A LA ATENCIÓN A DESASTRES, UNA APROXIMACIMACIÓN DESDE LA INVESTIGACIÓN
CAPITULO Nº 3

CONDICIONES INSTITUCIONALES, LIMITACIONES LEGALES Y PARTICIPACIÓN CIUDADANA
En el presente capítulo se narra detalladamente cómo se realizó la investigación, desde su abordaje y metodología, pasando por el enfoque cualitativo que ha hecho posible obtener información importante para el análisis del Sistema Nacional de Atención a los desastres sociales en Zona Uno del Distrito Cinco de San Salvador.

Así mismo se desarrollan los hallazgos que el grupo investigador identificó en las narraciones de los informantes claves, documentos y la observación directa que se realizo en las comunidades, con la finalidad de conocer a profundidad las deficiencias, fortalezas y retos que posee el SINAPRED y los cuales deben superarse a través de los aportes teóricos y reflexiones que se plantean en la investigación.

Otro aspecto importante que se desarrolla en este capítulo, es el grado en que se han alcanzado los objetivos de la investigación planteados en la fase inicial, lo que se refleja a través del análisis de las categorías y dimensiones.

Por último el capítulo evidencia las consideraciones del equipo investigador, en cuanto a cómo superar las limitantes desde los aportes de la sociología, dándole respuesta a los cuestionamientos que se hicieron en el planteamiento del problema.

3.1 METODOLOGÍA Y FASES DE LA INVESTIGACIÓN PARA ABORDAR EL SISTEMA NACIONAL DE PROTECCIÓN CIVIL
En este apartado se explicaran los aspectos teóricos y metodológicos de la investigación, iniciando con la aplicación del Método, su enfoque y el desarrollo de las diferentes fases que se contemplan dentro del enfoque cualitativo.

La investigación fue realizada haciendo uso del Método Inductivo con enfoque cualitativo, lo cual ha permitido realizar un análisis profundo del funcionamiento del SINAPRED en relación a la Atención de los Desastres sociales. Éste análisis comprende un acercamiento a las Instituciones que conforman el SINAPRED a través informantes clave, de igual forma se estudio la relación del SINAPRED con las comunidades de la Zona Uno del Distrito cinco de San Salvador a través un informante.

En un primer momento de la investigación se definió como tema y problema de Investigación las “Deficiencias del Sistema Nacional de Atención a los Desastres Sociales” sin embargo se modifico el tema al sustituir Deficiencias por Análisis, con la finalidad de realizar un análisis integral del SINAPRED, su funcionamiento, deficiencias, avances y retos que éste enfrenta.

Las fases de la Investigación de acuerdo al Enfoque cualitativo son cuatro, siendo la Planificación la primera fase, seguida por la fase del trabajo de campo, la fase analítica y por último la fase informativa.
La Fase de Planificación se realizó previamente, lo que se refleja en los documentos administrativos que se adjuntan, tales como el Plan de trabajo, Diagnostico y Protocolo de investigación, está fase de Planificación se ha realizado como una etapa preparatoria, continuándose de forma paralela en el proceso de investigación, ya que se ha adoptado el modelo de la Planificación estratégica, dando lugar a la reprogramación de actividades, estrategias, u otros elementos.

La Fase de trabajo de campo consistió en la aplicación de las técnicas, los recorridos por las comunidades, la realización de las entrevistas programadas y las visitas a las Instituciones seleccionadas.

Él trabajo de campo como fase previa a la analítica, proporcionó los elementos para el análisis, información documental, narraciones de los informantes, entre otros, los cuales dan un carácter científico a los resultados presentados en apartados posteriores.

La fase Analítica a la cual corresponde éste apartado, comprende la aplicación de las técnicas seleccionadas en la fase de Planificación, teniendo como base el Análisis de contenido y los fundamentos teóricos de los autores mencionados en los apartados anteriores, entre ellos Allan Lavell, Lizardo Narváez, Gustavo Pérez Ortega, Mario Lungo y Sonia Baires, entre otros
; para realizar el análisis se utilizo el Software N-vivo como herramienta de apoyo para la codificación de las entrevistas realizadas.

Las fuentes de información principales son las entrevistas en profundidad y entrevistas de grupo, sin embargo se han retomado fuentes secundarias de información como lo son informes, investigaciones y propuestas teóricas relacionadas con la problemática investigada.
Se llevo a cabo la validación de los datos a través de la técnica de la triangulación, la cual contribuyo a garantizar la calidad de la información así como su coherencia con la Problemática en estudio, identificando los elementos espurios y los datos que se consideraron como validos, que forman parte de éste trabajo.
Para la identificación de los Hallazgos fue necesaria la aplicación de las técnicas cualitativas de investigación, las cuales se mencionan en los párrafos anteriores, sin embargo ha sido necesario llevar a cabo todo un proceso selectivo, donde se partió de postulados teóricos, luego se integraron los elementos empíricos recabados en las fases anteriores de la investigación, para proceder posteriormente a realizar una reconstrucción teórica de la problemática en estudio.

Los hallazgos encontrados son el resultado del análisis comparativo, realizado a partir de las narraciones de los diferentes Informantes clave, donde se destacaron las contraposiciones existentes con respecto a las diferentes dimensiones y categorías de la investigación, de igual forma se reflejo las similitudes existentes.

El Análisis comparativo se realizó con los diferentes grupos de informantes, siendo estos los Informantes de Instituciones Gubernamentales, No gubernamentales, Comunales y extra-institucionales; realizando el respectivo análisis a partir de las categorías: Sistema Nacional de Protección Civil y Desastre Social.

Para sustentar de forma científica la investigación se optó por aplicar la técnica de la observación directa en las comunidades que forman parte del campo de estudio, donde se observó la situación en la que se encuentran los habitantes de las Comunidades de la Zona Uno, también se realizaron recorridos en el entorno para verificar las obras que se han realizado y los actores que intervienen directamente en la dinámica de la comunidad, todo esto con la finalidad de fundamentar empíricamente los hallazgos y reflexiones presentados en los siguientes apartados.

Los Hallazgos son el resultado de las experiencias de los habitantes de las Comunidades a partir de sus condiciones de vida y su forma de interpretar la realidad que les rodea, por otro lado se encuentran la posición de las autoridades responsables de llevar a cabo la Gestión del Riesgo en los diferentes niveles operativos, las cuales forman parte del SINAPRED, quienes proporcionaron sus valoraciones del trabajo realizado y el funcionamiento de las Instituciones.

Por último se incorporó los aportes de los informantes extra-institucionales quienes nos brindaron una interpretación alternativa sobre la forma en que se atienden los Desastres Sociales por parte de las Instituciones responsables, haciendo señalamientos y propuestas en relación a la problemática.

Las reflexiones que se presentan más adelante responden a las interrogantes planteadas al inicio de éste documento, como parte del Planteamiento del problema realizado, son estas las interrogantes a las cuales se pretende responder con los resultados de la presente investigación.

Las preguntas de investigación han sido de utilidad como un parámetro de los alcances obtenidos, señalizando la ruta que se ha seguido para el respectivo análisis, proporcionando una visión más clara del abordaje del tema de los Desastres Sociales y la forma como son atendidos por parte de las Instituciones que conforman el SINAPRED.

La Metodología aplicada para análisis de los datos como se plantea en éste apartado, forma parte del proceso investigativo general, es decir que no puede desligarse de las diferentes etapas de la investigación, siendo parte de los procedimientos mencionados en el apartado 1.2.2 del presente Informe, los cuales se encuentran articulados para la generación de los hallazgos, reflexiones y propuestas presentados.

Durante el proceso investigativo fue necesario hacer algunos cambios en la realización de algunas de las actividades, lo que llevó a redireccionar la metodología en las diferentes fases de la investigación, esto implicó: la reducción del número de informantes clave, la utilización de técnicas de apoyo como la entrevista de grupo y el análisis documental, con la finalidad de garantizar la validez de los datos y brindar un carácter científico a esta investigación.

3.2 HALLAZGOS EN EL ANÁLISIS DEL ACCIONAR INSTITUCIONAL EN LA ZONA UNO, DEL DISTRITO CINCO, DE SAN SALVADOR
El tema investigado titulado “Análisis del Sistema Nacional de Protección Civil, Prevención y Mitigación desastres sociales, en la zona uno del Distrito cinco de San Salvador y su reestructuración, (2012)”, nos permitió dar respuesta a las preguntas planteadas en el primer capítulo y determinar qué elementos nuevos se han encontrado con el estudio del SINAPRED.

Los hallazgos encontrados se desarrollan en relación a las categorías planteadas en la investigación, a través de sus dos categorías principales y sus dimensiones, esto nos ha permitido dar respuesta a muchas de las interrogantes y los objetivos que se formularon en la etapa inicial de la investigación.

El primer objetivo general es “Problematizar en el análisis de las instituciones gubernamentales y no gubernamentales relacionadas con la atención a los desastres sociales y la gestión de riesgos.” Objetivo que se cumplió en la medida que se han realizado cuestionamientos al SINAPRED y a la forma en que se atienden los desastres, por parte de las instituciones a partir de las entrevistas realizadas a profesionales y especialistas en la gestión de riesgos.

Se conoció el cuerpo normativo existente alrededor de la Atención a los desastres, los cuales se detallan mas adelante.
Con relación a las entrevistas a profundad realizadas a las instituciones gubernamentales, se contó con las narraciones del informante clave comunitario y se observó cual es el papel que desempeñan las instituciones en relación a la prevención, Mitigación de riesgos y Atención a desastres.

3.2.1 Sistema Nacional de Protección Civil, Prevención y Mitigación de desastres

En esta primera categoría se encontraron elementos valiosos para:
Marco Legal
El Salvador es un país centroamericano que tiene un conjunto de leyes, ordenanzas y reglamentos vinculados directamente para la atención a los desastres, esto lo ubica en una situación ventajosa en cuanto a la discusión del Abordaje de la Atención a los Desastres sociales, sin embargo frente a los logros obtenidos en el área legal también hay limitantes que hay que superar.
¿Existen leyes en El Salvador que permitan darle respuesta integral a los desastres sociales? darle respuesta a esta inquietud resulta bastante complejo sin embargo trataremos de hacerlo en las líneas posteriores mediante los hallazgos obtenidos a través de la metodología y las técnicas de investigación social.
Para el abordaje de la dimensión Marco legal se analizaron los cuerpos normativos existentes en la actualidad: Ley de Protección Civil, Prevención y Mitigación de Desastres; Reglamento General de la Ley de Protección Civil, Prevención y Mitigación de Desastres; Ley del Fondo de Protección Civil, Prevención y Mitigación de Desastres; Reglamento de la Ley de Creación del Fondo de Protección Civil, Prevención y Mitigación de Desastres; y el Reglamento de Organización y Funcionamiento de la Dirección General de Protección Civil, Prevención y Mitigación de Desastres.

Entre los logros que tiene el país en el aspecto legal, es que cuenta con una ley y sus reglamentos correspondientes para atender los desastres, además esta responsabiliza a las instituciones que deben estar presentes ante las emergencias asignándoles funciones especificas.

Sin embargo es necesario identificar las limitantes y deficiencias del Marco Legal en el país, para atender los desastres de manera mas eficiente, entre las limitantes con mayor importancia que podemos mencionar: el enfoque emergencista que se encuentran en la Ley de Protección civil y la mayor parte de la legislación relacionado con atención a los desastres; esto se afirma porque al analizar el conjunto de leyes y reglamentos, encontramos que en la mayoría de los mismos, se habla de acciones, funciones, atribuciones e intervenciones en el momento o después de haber ocurrido un desastre, sin contemplar el riesgo actual o futuro.

Sin embargo si se contempla la prevención, mitigación y atención de los desastres, pero de forma genérica, ya que no se contemplan funciones específicas para las instituciones en el tema de prevención y mitigación, esto se refleja en los recursos con que se cuentan y el funcionamiento del SINAPRED en la actualidad.

La ley contempla la creación de un “Plan Nacional de Protección Civil”, que de acuerdo a lo encontrado, existe un único Plan Nacional elaborado en el 2009 y que aun se encuentra vigente, este es importante al momento de intervenir una emergencia, pero resulta un vacío en la ley porque aunque en el plan se detallan los mecanismos para operativizar el accionar frente a los desastres, la ley no contempla la elaboración ni duración que debe tener el plan.

En el Plan se contempla la conformación de las comisiones técnicas sectoriales, las cuales son responsables de las acciones de respuesta ante las emergencias, son las que han dirigido las emergencias más recientes, sin embargo resulta un vacío que la ley no contemple un apartado directamente sobre la conformación de los mismos, sobre su naturaleza, o sobre la duración de la participación de sus integrantes, por ello es necesario hacer modificaciones a la ley para dar institucionalidad a estas comisiones que si han funcionado a pesar de no ser parte formal en la legislación salvadoreña en gestión de riesgo, es una experiencia valiosa que corre el riesgo de perderse por un vacío en la ley.

La existencia de las comisiones técnicas sectoriales, figura que se contempla en el Plan Nacional y no en la Ley de Protección civil, nos indica una deficiencia en la aplicación, dado que estos comités no están cumpliendo con las atribuciones que les son asignadas, en consecuencia se da la necesidad de conformar los comités técnicos sectoriales.

Es necesario crear reformas a la ley que permita a las instituciones tener una retroalimentación a través de las comunidades en la intervención misma de los desastres, las instituciones involucradas no tienen mecanismos para hacer una recolección de experiencias en las emergencias atendidas en las comunidades, la ley no garantiza la participación comunitaria en la solución a vulnerabilidad o problemáticas de riesgo, porque se ha encontrado muchas experiencias valiosas, mucho conocimiento adquirido por parte de los comités comunales que las instituciones gubernamentales ignoran a la hora de las emergencias.

A pesar que la ley establece que el ser humano es el centro de la Protección civil, y que debe ser brindada por el Estado de manera efectiva, en la realidad la problemática se desarrolla de una forma diferente, esto pudo constatarse mediante la observación. Se identificó la existencia de vacíos que no permiten alcanzar esos objetivos y se termina nada más atendiendo la emergencia, con un número considerable de afectados y sin trabajo significativo en la prevención.

En conclusión podemos decir que el Sistema Nacional de Atención a los desastres ha avanzado mucho en materia legal y normativa, pero tiene aún mucho camino que recorrer por lo cual se convierte en una necesidad hacer un cambio de enfoque en la ley e integrar muchas de las experiencias que se han ganado de forma empírica frente a los desastres, esto solo se logrará superando todos los vacíos en el Marco Legal.

Marco Institucional
En los casos de emergencia el país cuenta con un Sistema de Atención a los Desastres que los operativizan las instituciones gubernamentales, con ayuda de otras instituciones no gubernamentales y de las comunidades, a este conjunto de instituciones que trabajan en esta área lo denominaremos Marco Institucional, a continuación daremos respuesta a la siguiente pregunta ¿Cómo se están coordinando las instituciones del SINAPRED en el tema de Gestión de riesgos y atención a Desastres en la actualidad? Contestar esta pregunta implica hablar de los logros y los desafíos de las mismas.
La organización del SINAPRED tiene importantes logros a los cuales hay que darles seguimiento, estos han sido cruciales en la intervención de los desastres, entre ellos puede mencionarse como un hallazgo importante el hecho que se ha logrado un mínimo de trabajo conjunto entre las instituciones gubernamentales a nivel central que ha sido el resultado de reuniones y comunicación periódica entre los diferentes Ministerios.

Pero no todos han sido hallazgos positivos, cabe mencionar que existe poca o nula coordinación entre las instituciones gubernamentales a nivel nacional, las instituciones municipales y las organizaciones comunitarias; aunque es difícil de determinar, los representantes de las instituciones han mencionado dos causas principales que ocasionan esta mala coordinación: la primera es la autonomía institucional de los gobiernos locales, el clientelismo político y las diferencias ideológicas entre las instituciones donde han sido electos servidores de diferentes partidos políticos.

Los horarios y días de trabajo de los empleados gubernamentales y municipales son bastante cortos en general, lo que dificulta su participación en las emergencias.

Se ha logrado un nivel medio de organización que permite a las comunidades reaccionar a través de la evacuación, la activación de albergues temporales y la ejecución de medidas que aminoren el riesgo y la vulnerabilidad, esto como parte de las acciones de los Comités comunales de Protección civil.

Un hallazgo importante es que las instituciones gubernamentales a nivel central o a nivel local no capacitan en gestión de riesgo a las comunidades en la proporción que les compete, más bien ese papel lo desarrollan las organizaciones no gubernamentales que son quienes más trabajan el desarrollo de la organización en esa zona.

A pesar que la mayoría de instituciones gubernamentales y municipales han comentado sobre sus esfuerzos por coordinar acciones para la prevención de desastres y la gestión de riesgo, las visitas a las comunidades y las entrevistas a los representantes de las mismas nos permitieron identificar, que existen una serie de esfuerzos tanto de gobierno central como de gobierno local, pero de forma individual e independiente, esto impide hasta cierto punto la coordinación interinstitucional y como consecuencia las comunidades siguen resolviendo sus necesidades más importantes en cuanto a atención de desastres sin contar con los recursos necesarios y el apoyo institucional adecuado.

Gestión de riesgo
La gestión de riesgo es un tema reciente en El Salvador, una discusión que recién está siendo abordada por instituciones del Estado, pero que fue introducido al ámbito nacional por organizaciones no gubernamentales y organizaciones de la sociedad civil.
Se habló sobre esta dimensión con las instituciones gubernamentales, la alcaldía y la organización comunal, sin embargo se profundizó más con los especialistas en el tema, con lo cual se discutieron variados ámbitos en los que la gestión de riesgo está tomando importancia.

¿Cómo se trabaja la gestión de riesgos en la Zona Uno del Distrito Cinco? ¿Cuál es el enfoque de la gestión de riesgo en El Salvador?

Un elemento bastante positivo en la Atención a los Desastres es que se ha abierto un debate sobre el abordaje de las emergencias y el enfoque del mismo, en esta discusión ha surgido la Gestión de Riesgo, como un nuevo elemento para abordar de forma integral las emergencias, aunque no exista hasta este momento algo escrito por parte de las instituciones del Estado, en pequeña escala se han ido cambiando las formas de intervenir y abordar la emergencia, añadiendo nuevas categorías como prevención, gestión ambiental, entre otras, que dan una luz en el camino para la atención de desastres de forma integral.

Un hallazgo importante es que la gestión de riesgo para las instituciones responsables se trabaja con un carácter emergencista y temporal, sin embargo esta debe de ser permanente y no como ocurre en la actualidad que prioriza por parte de las instituciones en época de invierno, olvidando que la gestión de riesgos es un trabajo continuo.

El presupuesto para actuar en la gestión de riesgo es muy poco, porque no llega ni al uno por ciento del presupuesto general de la nación, eso en relación al riesgo de nuestro país que es considerado el más vulnerable del mundo según una noticia de la prensa grafica del 1 de mayo de 2010, es así como la relación entre recursos y presupuesto para la gestión de riesgo no es proporcional, por ello la gestión de riesgo no puede funcionar eficientemente.

Otro hallazgo lo representa la poca asimilación de la gestión de riesgo en las instituciones gubernamentales, esto puede verificarse contrastando las entrevistas con la realidad, las instituciones siguen haciendo obras o trabajando sin tomar en cuenta los factores de riesgo, sin analizar minuciosamente el impacto que determinadas acciones pueden generar, un ejemplo claro es la creación de nuevas carreteras en zonas de riesgo, la construcción de viviendas en zonas vulnerables o inadecuadas.

El enfoque que hasta ahora a privado en las instituciones que trabajan en la gestión de riesgo en El Salvador han venido aplicando un enfoque tradicional o emergencista, que no contempla las diferentes etapas del ciclo del desastre, sin embargo muchas de las discusiones de las organizaciones no gubernamentales, los especialistas y las comunidades se inclinan por buscar un enfoque más integral, como el Enfoque de Procesos en donde se desarrolla la Gestión de riesgos de Desastres.
Participación ciudadana y Organización comunitaria
Estos elementos son muy importantes en la atención de desastres sociales ya que permiten la pluralidad en la formulación de herramientas dirigidas a hacer frente a las situaciones de emergencias y a las etapas del ciclo del desastre.

Se entrevistaron todos los involucrados en el tema, se consulto el Marco Legal y se contrasto con la realidad para tener un resultado más veraz y darle respuesta a los siguientes cuestionamientos ¿Existe una participación ciudadana en el SINAPRED?, ¿Cuál es la participación de las comunidades en el SINAPRED?, ¿Es el SINAPRED un sistema verticalista?

Es importante entender que existe mucho camino recorrido en cuanto a la participación ciudadana y la organización comunitaria, que se a avanzado mucho en este campo, las leyes, reglamentos y ordenanzas contemplan que la ciudadanía participe en el sistema contrario a leyes que existían anteriormente, este es un logro sustancial en la atención de desastres.

Otros elementos importantes en la investigación es que aunque la participación existente es algo positivo, el nivel de participación todavía resulta débil y poco representativo por parte de las comunidades y la población en general, porque en todo el Sistema Nacional de Protección Civil apenas hay solo un representante de las comunidades, esto representa una debilidad si se compara con los otros representantes de instituciones gubernamentales, municipales, departamentales y empresa privada, por ello puede afirmarse que existe participación ciudadana, aunque es de forma limitada.

La participación comunal en el SINAPRED es de carácter operativo, pero sobre todo como informantes y poco o nada tienen que ver con la planificación del SINAPRED y con la toma de decisiones, esto le da un carácter verticalista al sistema y es una limitante al momento de atender los desastres.

Según la alcaldía existe un esfuerzo por realizar trabajo en conjunto con los comités comunales y darle más participación a la ciudadanía, pero al contrastarlo con la opinión del representante comunal surge una contradicción al respecto, argumentando que no existe ninguna relación por parte de la alcaldía con la comunidad, se encontró en las narraciones cierta división en cuanto a la participación ciudadana en la comisión municipal y esto se debe a diferencias políticas de ambas partes la institucional y la comunal.

Uno de los hallazgos más importantes en esta dimensión es que pese a las contradicciones entre el gobierno central, el gobierno departamental, la alcaldía municipal, las organizaciones no gubernamentales y la comunidad, el sector más fortalecido es la organización comunal, que ha logrado crear una estructura de reacción autónoma ante los desastres a partir de sus limitados recursos y las comunidades son las que realmente activan albergues, evacuan a las personas en riesgo a demás de hacer más cosas para proteger a los afectados.

Esto es una oportunidad para construir un Sistema de Prevención y Mitigación de desastres eficiente y estructurado, tal como lo propone Mario Lungo y Sonia Baires (vease De terremotos, derrumbes e inundados, Pág. 15) en el que la participación de la sociedad civil sea actor de transformación.

3.2.2 Desastre social

Prevención de desastres y mitigación riesgos
Si, la prevención de los desastres se entiende como la aplicación de medidas dirigidas a evitarlos y la mitigación de riesgos a la aplicación de medidas dirigidas a reducir los efectos que genera la amenaza sobre la población y sus bienes, es indispensable analizar la ausencia de programas o proyectos que generen acciones dirigidas a fortalecer ambas dimensiones.

¿Qué impide adoptar un enfoque de prevención de Desastres? Por un lado, se deja al talento de los encargados de dirigir las instituciones para la elaboración de planes encaminados a este propósito o a la iniciativa de los mismos por transformar la problemática con algunas acciones que vallan reduciendo los desastres a largo plazo. Y por otro lado, las instituciones carecen de recursos destinados para adoptar este proceso, depende mucho de su capacidad de gestión de recursos financieros externos o la coordinación interinstitucional para que se implementen.

Uno de los hallazgos es que se habla de vulnerabilidad pero no se habla del origen de la vulnerabilidad, la relación que existe entre desigualdad social y económica de las personas que son vulnerables se ve más bien como un efecto de los fenómenos naturales, de acuerdo al enfoque de procesos deben tomarse en cuenta ambos factores lo físico y lo social.

No se ejecutan acciones preventivas, lo que se ha hecho hasta ahora es prepararse para la emergencia, pero no se implementa la gestión preventiva del riesgo, son dos cosas diferentes. No hay prevención sino que se espera a que ocurra un próximo desastre para actuar.

En el marco de una emergencia es cuando se le asignan a las instituciones del estado los fondos del FOPROMID para atender la emergencia, esperan a que se decrete el estado de emergencia para poder actuar con estos fondos, mientras no llegue ese momento no existe autonomía de parte de las instituciones responsables para utilizar estos fondos para llevar a cabo obras de prevención y no solo de mitigación.

En el caso del MOP por ejemplo, encontramos que no cuentan con fondos designados a la prevención, solo a la mitigación de riesgos pero que siempre son escasos, porque las obras necesitan de un monto mayor del presupuesto nacional, cuando se habla de mitigación de riesgos, lo traducen a intervenir en situaciones como cárcavas, dragado de ríos, la parte de hundimientos, la obstaculización de paredones y calles, entre otras problemáticas.

Atención a los desastres
La atención a los desastres si es efectiva en nuestro país pero de forma parcial, ya que las instituciones están preparadas para actuar durante la emergencia, punto en el que concuerdan los informantes, sin embargo es solo la etapa del durante o en otras palabras la respuesta al Desastre en la que se ha mejorado, pero no existe un atención integral del ciclo del desastre, como lo mencionamos anteriormente, se ignoran las etapas de prevención, preparación, mitigación, reconstrucción y rehabilitación.

¿Por qué no se atiende eficientemente los desastres? El presupuesto para la atención a los desastres es una partida presupuestaria de cuatro millones de dólares, o sea que no es sostenible, una vez los fondos se terminan, se debe esperar la asignación de presupuesto para el próximo año y esto no permite actuar de forma eficaz y eficiente.

En segundo lugar la coordinación interinstitucional para intervenir en caso de desastres sufre de una inoperancia entre el gobierno central y el gobierno local, cada institución actúa de forma independiente exponiendo la responsabilidad de la institución contraria.

La atención a los desastres en relación a la población afectada se limita a la entrega de víveres, paquetes alimenticios, colchonetas, entre otros, dejando de lado los aspectos emocionales, sin proporcionar alternativas a las personas volver a sus condiciones normales de vida, teniendo un carácter asistencialista.
Rehabilitación y reconstrucción
Se encontró que hasta el momento las instituciones responsables de la atención a los desastres, se encargan de cuantificar las pérdidas e iniciar una gestión tanto de los fondos del Estado como del exterior para poder rehabilitar y reconstruir el país.
Los fondos destinados a la reconstrucción y la rehabilitación provienen de préstamos de organismos internacionales en su mayoría o de ayuda internacional, esto porque el fondo destinado a esta etapas del ciclo del desastres es prácticamente inexistente, ya que el FOPROMID asigna recursos solo durante la emergencia, después de la emergencia los fondos de FOPROMID no pueden ser utilizados, se necesita aprobar partidas presupuestarias para poder llevar a cabo este tipo de obras.

De acuerdo al enfoque de procesos, la rehabilitación y la reconstrucción, son medidas correctivas, las cuales incorporan acciones dirigidas a transformar los escenarios de riesgos, aumentando la re silencia de la población.

3.3. REFLEXIONES SOBRE EL SISTEMA NACIONAL DE ATENCION A DESASTRES SOCIALES
En la investigación se han definido dos grandes categorías, la primera es Sistema nacional de Protección Civil y la segunda es Desastre Social, ambos han sido definidos en los capítulos anteriores, en este apartado se realizan las valoraciones respectivas, sobre el funcionamiento del SINAPRED en relación a la Atención a los desastres sociales.

El presente apartado hace énfasis en el Sistema Nacional de atención a los Desastres sociales, el cual no tiene una existencia como tal en la actualidad, pero que es uno de los elementos teóricos y funciones especificas que debe cumplir el SINAPRED.

De acuerdo a la teoría del enfoque de Procesos, la atención a los desastres es un elemento que se considera indispensable para la Gestión del riesgo de Desastres, anteriormente la Atención a los desastres era el único elemento que se consideraba en este tema, en la actualidad el termino posee mayor desarrollo y a generado nuevas formas de actuar ante las situaciones de desastres.

Por otro lado encontramos el Sistema nacional de atención a los desastres sociales, como una alternativa para llevar a cabo de forma más eficiente y eficaz las acciones preventivas, la reducción del riesgo, y la prevención de desastres; estas son parte de las reflexiones que se han realizado a partir del Sistema existente y que se trabajan a continuación.
3.3.1 Reflexiones sobre el Sistema Nacional
El SINAPRED como actualmente se encuentra conformado y con los recursos con los que cuenta no posee la capacidad de llevar a cabo la atención a las diferentes etapas del ciclo del Desastre, es decir no posee la capacidad de prevenir desastres, reducir el riesgo actual, de igual forma no posee la capacidad de actuar en las etapas de preparación, rehabilitación y reconstrucción, ni de reducir el riesgo futuro.

En cuanto a las emergencia, a pesar de que se han tenido avances, no se han logrado superar las limitantes que impiden hacer frente de forma efectiva a las condicionantes y factores de riesgo que dan lugar a las situaciones de desastre, debido a que muchas veces los recursos son insuficientes para dar una respuesta efectiva, se agrava debido a que la coordinación interinstitucional no es la adecuada y muchas veces supera la capacidad que las autoridades tienen para responder a las emergencias.

Gestión del riesgo de desastres

En cuanto a la Gestión del riesgo como una de las dimensiones estudiadas, el SINAPRED no está desempeñando un papel protagónico, ya que los Planes, Programas y Proyectos y acciones concretas que se ejecutan no poseen una coordinación entre las autoridades e Instituciones en los diferentes niveles operativos; las Instituciones que integran el SINAPRED no están vinculadas de igual forma como se contempla en la ley además de no incluir a la ciudadanía en la etapa de formulación.

La gestión de riesgos sigue estando relegada al Gobierno central, a través de sus Ministerios pero sin lograr la articulación de las Instituciones que integran el sistema, formalmente se ha logrado construir un sistema como lo contempla la ley, pero sin embargo las acciones que se realizan como SINAPRED son casi inexistentes, las comisiones técnico-sectoriales solo cubren parte de las funciones que deberían realizar otras instancias como los Gobiernos locales, ONG y empresa privada.

Marco Legal

El Marco legal que contempla la conformación del SINAPRED, posee vacíos y posee una lógica reactiva, agregando además que su aplicación no se hace efectiva al pie de la letra; el Marco legal limita las formas de participación de la ciudadanía, así como es excluyente al mencionar específicamente a la ANEP como gremial representante de la Empresa privada sin tomar en cuenta a otras gremiales empresariales.

Es evidente que las limitaciones que posee la ley limitan el actuar institucional, además de reducir la participación ciudadana asignándoles a los comités comunales el rol de ejecutores de protocolos de respuesta.

Las leyes que rigen la Gestión de riesgo y la atención de los desastres deben proporcionar más protagonismo a las comunidades, poder para exigir sus derechos y para participar en la toma de decisiones para buscar salidas a su situación de riesgo y vulnerabilidad.

Las leyes no cuentan con artículos puntuales que establezcan la obligatoriedad de asignar recursos para el tema de Gestión de riesgo de Desastres, además no fija mecanismos para obtener recursos en caso de no contar con el FOPROMID, o la forma en que se obtendrán estos fondos.

Marco Institucional

En cuanto al Marco Institucional, el cual se encuentra estrechamente ligado al Marco legal, es necesario analizar conjuntamente como los Fondos limitados del FOPROMID influyen en el accionar Institucional, así como se vuelve un impedimento para aplicación de la ley.

El FOPROMID es una partida presupuestaria anual de cuatro millones de dólares, a la cual se puede tener acceso solo en situaciones de emergencia y de Desastre, es evidente que el enfoque emergencista sigue presente en el espíritu de la ley, ya que en esta situación es muy difícil poder invertir en obras de prevención y mitigación, por lo que las instituciones se ven obligadas a utilizar fondos propios, pero sin embargo en la ley no se establece obligaciones especificas para el accionar Institucional en cuanto a la inversión que debe hacerse en materia preventiva.

Para hacer frente a las amenazas as que se ve expuesto nuestro país, es necesario fortalecer las instituciones, para que estas cuenten con las herramientas necesarias para reducir los riesgos y la vulnerabilidad, involucrando a la ciudadanía, las organizaciones sociales y movimientos para construir propuestas viables de cómo superar las deficiencias del SINAPRED.

Institucionalmente debe superarse los conflictos ideológicos que se dan entre gobiernos locales y el Gobierno central, como los es el caso de San Salvador, para poder coordinar de manera efectiva intervenciones en las comunidades más expuestas y vulnerables, dándoles funcionalidad al sistema y garantizando mayor efectividad de las acciones que se lleven a cabo.

Es evidente que la inversión en el tema de Gestión de riesgos y atención a desastres no es prioritaria para el Gobierno central como para los Gobiernos locales, por un lado es un tema bastante nuevo y con muy poco desarrollo en nuestro país, sin embargo es evidente que los efectos del cambio climático acentúan aun mas la situación de la vulnerabilidad de nuestro territorio y su población, por ello habrá que prestar mayor atención a esta problemática, para ello se hace necesario cambiar de enfoque, evolucionar en el actuar institucional, y superar las limitaciones del SINAPRED.
3.3.2 Reflexiones sobre los Desastres Sociales
Los desastres son el resultado de la incapacidad del Estado y sus diversos actores de responder ante la naturaleza, que se manifiesta mediante un fenómeno natural y crea una situación de emergencia ante los altos niveles de vulnerabilidad de nuestro país, como es el caso de la Zona Uno del Distrito Cinco de San Salvador, donde hasta ahora, las comunidades se han venido enfrentando a esta difícil situación ante el riesgo de desastres. Sin embargo aunque esto se repite continuamente, las comunidades aun no poseen los elementos necesarios para estar preparados ante un fenómeno natural por diversas causas.

La problemática de vulnerabilidad que se tiene en la zona ante la amenaza que es constante y requiere de la atención del Estado, esto implica cambiar la óptica en cuanto a los desastres, para poder entender que un desastre significa un retroceso y un impedimento para el desarrollo económico y social.

Para poder atender el desastre hay que entenderlo más allá de de las pérdidas de bienes y de vidas humanas en la población afectada, abordarlo como una construcción social del desastre, conjugando el impacto del fenómeno natural con la poca capacidad de respuesta de la población afectada y la intervención institucional. A la fuerza de la naturaleza se suman las condiciones socio-ambientales de la zona.

Algunas de las autoridades consideran que la fuerza de la naturaleza es la causante en gran medida de los desastres, como si las situaciones de emergencia que vive el país, sean ocasionadas nada más por los huracanes, las tormentas tropicales, entre otros, sin tomar en cuenta otros factores físico y sociales tales como las normas de construcción, el cambio climático, la pobreza, entre otros. No se analiza el significado que trae consigo el retroceso que vive el país, cuando se dan desastres de diferentes orígenes.

Prevención y Mitigación

Se maneja de manera débil la prevención de desastres en nuestro país, aunque de ello dependa toda la seguridad de la ciudadanía, se cuenta con una frágil estructura organizativa desde las comunidades, con algunos representantes comunales que han sido juramentados en los comités de Protección Civil, la municipalidad proporciona cierto respaldo a las comunidades y les dan algunas capacitaciones para se preparen para la emergencia, pero no en formas que puedan prevenir riesgos futuros.

El Estado no implementa o ejecuta proyectos encaminados a la reducción de los riesgos y la prevención de desastres, ni tampoco las empresas privadas, sobre todo aquellas dedicadas a la construcción, estas no contemplan obras de prevención y mitigación de riesgos, por el contrario son las causantes de algunos riesgos que se generan en el país, por construir en áreas no aptas para proyectos urbanísticos, no se toman en cuenta normas o procedimientos requeridos para el uso del suelo.

Se espera que se implementen políticas publicas enfocadas en la prevención de desastres, hasta ahora las instituciones del Estado manejan el concepto de prevención articulado a la mitigación y al manejo de la emergencia, dejando de lado el fortalecimiento de capacidades desde el nivel comunitario que es donde se recogen las lecciones aprendidas hasta donde se ejecutan los proyectos.
Los mecanismos de coordinación entre los diferentes niveles e instituciones públicas y privadas del país para incorporar medidas de prevención y mitigación están ausentes desde la perspectiva de las comunidades, pues desconocen proyectos o programas que se estén formulando para esa situación específica.

Atención a desastres
Es necesario analizar y reflexionar sobre la forma en que se atienden los desastres en la actualidad, ya que en las ultimas tres décadas se ha venido concentrando esfuerzos en como responder a las emergencias y desastres, sin tomar en cuenta elementos como la prevención, reducción de riesgos, entre otros.

Lo anterior se ve reflejado en el SINAPRED, como un proceso de transición de la simple respuesta ante una emergencia o desastre hacia una atención integral que contemple la reducción, Mitigación, prevención, rehabilitación, reconstrucción y preparación.

Son muchos los avances alcanzados en el tema de la Atención de desastres, sin embargo para que esta pueda llevarse a cabo de forma efectiva, deberán superarse las limitaciones institucionales, destinando los recursos necesarios para que estas instituciones actúen de forma eficiente; de igual forma habrá que dotar a la ciudadanía de los conocimientos teóricos y prácticos sobre la gestión de riesgos, fortaleciendo las organizaciones comunales y potenciando su participación.

Rehabilitación y Reconstrucción
Los temas de rehabilitación y reconstrucción parecen no estar contemplados en el Plan nacional ni en el Marco legal, estos representan algunos de los retos para el SINAPRED, ya que en experiencias anteriores, por ejemplo en situaciones en donde familias son ubicadas en viviendas temporales debido a la perdidas de sus viviendas, se ven obligadas a establecerse por años en los lugares donde se albergan debido a la ineficiencia de las autoridades y la falta de recursos.

El tema de rehabilitación parece alentador, sin embargo este se enfoca a la rehabilitación de vías de acceso, las cuales son atendidas prioritariamente y con fondos provenientes del MOP o el FOVIAL, sin embargo cuando se trata de servicios como agua potable, energía eléctrica, son restablecidos a largo plazo.

El tema de la Reconstrucción es el que posee mayor ineficiencia, ya que exige más recursos, se encuentra estrechamente ligado a las deficiencias institucionales antes planteadas, así como inoperancia del FOPROMID.
[image: image12.jpg]

Fuente: Fotografía tomada por Edwin López, Albergue Temporal de la comunidad Las Brisas, San Salvador, 08-04-2012.
CAPITULO Nº 4

LINEAMIENTOS ESTRATEGICOS PARA REESTRUCTURAR EL SISTEMA NACIONAL DE ATENCION A LOS DESASTRES, EN EL SALVADOR

PRESENTACION

4.1 IDENTIFICACION DEL PERFIL DE LA PROPUESTA

4.2 DESCRIPCION DE LA PROPUESTA

4.3 JUSTIFICACION

4.4 OBJETIVOS ESTRATEGICOS

4.7 HACIA UNA GESTIÓN DE RIESGOS INSTITUCIONAL SOSTENIBLE
4.6 DESAFÍOS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES.

“Licenciado Gerardo Iraheta Rosales”

[image: image13.png]d
4

LINEAMIENTOS ESTRATEGICOS PARA REESTRUCTURAR EL SISTEMA NACIONAL DE ATENCION A LOS DESASTRES SOCIALES, EN EL SALVADOR
PRESENTADO POR

FLOR DE MARÍA CASTRO MEJÍA
CESAR MAURICIO DÍAZ FLORES
EDWIN DAGOBERTO LÓPEZ MORÁN
PROPUESTA DIRIGIDA A LA DIRECCION GENERAL DE PROTECCION CIVIL DE EL SALVADOR QUE ATIENDEN LOS DESASTRES; APORTE DE EGRESADOS DE LA LICENCIATURA EN SOCIOLOGIA, COMO REQUISITO PARA GRADUACION

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

MAESTRA MARÍA DEL CARMEN ESCOBAR CORNEJO

COORDINADORA GENERAL DE PROCESOS DE GRADUACIÓN

NOVIEMBRE DE 2012
CIUDAD UNIVERSITARIA

SAN SALVADOR

EL SALVADOR.
INDICE
PAGINA
PRESENTACION…………………………………………………………………...117
1.5 IDENTIFICACIÓN DEL PERFIL DE LA PROPUESTA………………….119
1.6 DESPCRIPCIÓN DE LA PROPUESTA…………………………………..120
1.7 JUSTIFICACIÓN…………………………………………………………….121
1.8 OBJETIVOS ESTRATEGICOS……………………………………………122
1.9 HACIA UNA GESTIÓN DE RIESGOS INSTITUCIONAL
SOSTENIBLE……………………………………………………………….123
1.10 DESAFIOS DEL SISTEMA NACIONAL DE
PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN
DE DESASTRES…………………………………………………………...127
PRESENTACION
El presente documento elaborado por tres estudiantes egresados de la Escuela de CIENCIAS SOCIALES “Licenciado Gerardo Iraheta Rosales”, de la Facultad de Ciencias y Humanidades, contiene la propuesta: “Lineamientos estratégicos para Reestructurar el Sistema Nacional de Atención a los Desastres Sociales, en El Salvador” como requisito del resultado de la investigación según el “Reglamento General de Procesos de Graduación de la Universidad de El Salvador” para optar al grado de Licenciados en Sociología.

Esta propuesta se ha formulado a partir de del desarrollo de la investigación sobre la subtemática: “Análisis del Sistema Nacional de Atención a los Desastres Sociales en la Zona Uno del Distrito Cinco de San Salvador y su Reestructuración (2012)” y es presentado a la Dirección General de Protección Civil como una estrategia para superar las limitantes encontradas en el Sistema Nacional de Protección Civil.
La investigación realizada ha contemplado las etapas de planificación, trabajo de campo, análisis y presentación de resultados; a partir de la realización de estas etapas se ha formulado la presente propuesta, la cual contempla una serie de elementos que se describen en el contenido de la propuesta.

Se propone una estrategia de reestructuración debido a la existencia de un Sistema ya constituido, donde se contempla mejorar la estructura institucional y el conjunto de leyes relacionados con la Atención a las emergencias y desastres sociales, con acciones destinadas más a eliminar la posibilidad de desastres que a reducirlos.
Los desastres sociales y la vulnerabilidad son problemas que se dan en todo el territorio salvadoreño y aunque se ha avanzado mucho hasta esta fecha resulta largo y difícil el camino por recorrer, en este sentido se espera que este esfuerzo ayude a consolidar y mejorar el Sistema Nacional de protección Civil y pretende que sea una ayuda útil a nuevos esfuerzos de investigación en el futuro.

El contenido de este documento comprende lo siguiente: la Identificación del perfil, descripción, justificación, objetivos estratégicos, elementos hacia una gestión de riesgos institucional sostenible y por ultimo desafíos del Sistema Nacional que permitan darle un enfoque más integral al proceso de reformulación del Sistema.

La metodología para elaborar la propuesta analiza los hallazgos encontrados por el equipo investigador desde la perspectiva de los informantes claves tanto de las instituciones como de las comunidades, a través de la entrevista en profundidad y grupal.
4.1 IDENTIFICACIÓN DEL PERFIL DE LA PROPUESTA

	TITULO DE LA PROPUESTA:
	Lineamientos Estratégicos para Reestructurar el Sistema Nacional de Atención a los Desastres Sociales, en El Salvador.

	DURACION:
	14 meses

	ZONA DE COBERTURA:
	A Nivel Nacional

	CONTEXTO Y PROBLEMATICA:
	Existe un Sistema Nacional de Protección civil, el cual posee muchas deficiencias y debilidades.

	COMPONENTES:
	Social, político, jurídico e Institucional

	DIRIGIDA A:
	Dirección General de Protección Civil, Alcaldía Municipal de San Salvador y la Secretaria para Asuntos de Vulnerabilidad.

	BENEFICIARIOS DIRECTOS:
	Población en general de El Salvador

	PRESENTADA POR:
	Estudiantes egresados de la Licenciatura en Sociología de la Universidad de El Salvador, 2012:

Castro Mejía Flor de María

Díaz Flores, Cesar Mauricio

López Morán, Edwin Dagoberto

	FECHA DE PRESENTACIÓN A LA INSTITUCIÓN:
	Noviembre de 2012

4.2 DESCRIPCIÓN DE LA PROPUESTA Y SUS COMPONENTES
La presente propuesta pretende analizar la estructura organizativa que se ha establecido en el Sistema Nacional de Atención a los desastres, partiendo de las limitantes que se han encontrado en el ente coordinador que ha sido designado por la ley en el tema de Protección Civil, Prevención y Mitigación de Desastres ante organismos nacionales e internacionales.

En esta investigación se han tomado como punto de partida los mecanismos existentes para fortalecer el Marco jurídico y mejorar la coordinación entre los principales actores involucrados, formulando algunos desafíos para la incorporación de un enfoque de Gestión de riesgo que garantice una efectiva atención para la sociedad salvadoreña.

Las líneas de acción presentadas van direccionadas hacia una reforma del Sistema Nacional de Protección Civil, que permita un enfoque de prevención o un enfoque prospectivo, una mejora del trabajo interinstitucional y del trabajo con las comunidades, mejoras en el presupuesto destinado al sistema y fortalecimiento del marco institucional.

Presentamos por ello líneas de acción, planteadas desde los hallazgos encontrados en el transcurso de la investigación, que han sido retomados de algunas iniciativas existentes en materia de reducción y gestión del riesgo de desastres, asistencia humanitaria y los mecanismos de coordinación interinstitucional, por considerarlos necesarios para la atención eficiente e integral de los desastres.

Otro elemento importante es la dirección que esto conlleva, retomando un nuevo enfoque de cómo atender los desastres, que se plantea como la alternativa a seguir y que se debe llevar a la práctica por las instituciones que conforman el Sistema Nacional de Atención de Desastres.
4.3 JUSTIFICACIÓN

Los estudiantes egresados de la Licenciatura en Sociología que integran el subgrupo número tres del Seminario de graduación, presentan la propuesta de “Lineamientos estratégicos para reestructurar del Sistema Nacional de Atención a Desastres Sociales, en El Salvador”, esto porque es necesario darle un carácter más preventivo al marco Legal e Institucional que posee actualmente el SINAPRED.
Se torna importante elaborar esta propuesta como un aporte académico científico dirigido a la Dirección General de Protección Civil, la Alcaldía Municipal de San Salvador y la Secretaria para Asuntos de Vulnerabilidad, con la finalidad de proporcionar nuevos elementos para mejorar la eficiencia y eficacia con la que se desempeñan las Instituciones, organizaciones y comités que conforman el SINAPRED.
La propuesta actual se crea a partir de las deficiencias y debilidades identificadas en el estudio del Sistema Nacional de Protección Civil en relación a la forma en que se atienden los Desastres sociales y responde a la necesidad de mejorar las condiciones de vida frente a las amenazas a las que enfrentan los habitantes de las zonas en riesgo y en condiciones de vulnerabilidad.

En la presente investigación se han identificado las fortalezas, debilidades y desafíos que enfrenta el SINAPRED en la actualidad, a partir de los cuales se ha formulado ésta propuesta como una exigencia académica de la Escuela de Ciencias Sociales en la Facultad de Ciencias y Humanidades de la Universidad de El Salvador, para optar por el título de la Licenciatura en Sociología, cumpliendo con los criterios teóricos y metodológicos que le dan el rigor científico al proceso de investigación y los resultados obtenidos.

La viabilidad para la presente propuesta se fundamenta formalmente en los principios que establece la Ley de Protección Civil Prevención y Mitigación de Desastres, que establece la efectiva protección civil para la ciudadanía, así como la Constitución de la república contempla el bienestar de la persona como origen y fin de la actividad del Estado; lo anterior sustenta los elementos necesarios para poder llevar a cabo lo que aquí se propone.
4.4 OBJETIVOS ESTRATEGICOS
4.4.1 Reestructurar el Sistema Nacional de Atención a Desastres sociales de manera más descentralizada para su mejor funcionamiento.
4.4.2 Articular el accionar institucional para una mayor eficiencia y eficacia del SINAPRED.

4.4.3 Considerar la importancia de una mayor participación ciudadana en el Sistema Nacional de Atención de Desastres.

4.4.4 Superar las limitaciones en la atención a desastres
4.4.5 Adoptar un nuevo enfoque para la atención de desastres que supere el enfoque emergencista.

4.5 HACIA UNA GESTIÓN DE RIESGOS INSTITUCIONAL SOSTENIBLE

Para la presente investigación se tomo como referente teórico el Enfoque basado en procesos, plantea la necesidad de incidir en los factores que generan el riesgo y vulnerabilidad desde la óptica en que estas son el resultado de una construcción social. La situación de riesgo en que se encuentran muchas comunidades, son el resultado de procesos que se desarrollan en los diferentes niveles de la realidad: social, económico, político, cultural, ambiental.
La gestión de procesos plantea que para poder transformar las situaciones de riesgo en que se encuentran muchas de las comunidades, es necesario que las instituciones encargadas de llevar a cabo las acciones relacionadas con la Gestión de riesgos de Desastres, dirijan sus esfuerzos hacia un fin común, es decir generar condiciones seguras para la ciudadanía, fomentar el desarrollo reduciendo la vulnerabilidad y exposición ante las amenazas.

En la actualidad el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres, posee una estructura verticalista y no logra la eficiencia ni la conectividad entre sus funciones, lo que genera una fragmentación de los esfuerzos que se realizan en los diferentes niveles operativos, tanto a nivel nacional, departamental y Municipal, más aún no lograr articular acciones conjuntas a nivel comunal que garanticen la efectividad de las mismas.
Para poder superar las limitaciones que presenta el SINAPRED, es necesario llevar a cabo lo que se plantea en el enfoque de procesos: al identificar y gestionar por procesos a la organización, cada unidad tiene mayor claridad sobre su rol y responsabilidad compartida con las otras unidades, de manera integrada y no aislada, como un todo, lo que permite que cada una de estas unidades comprenda mejor cómo debe actuar, cuáles son sus interrelaciones y cómo agregan valor de manera sistémica para lograr en forma conjunta los resultados y objetivos esperados, y cumplir de este modo con su misión y alcanzar su visión de futuro
; lo anterior nos lleva a la reflexión sobre cómo definir la forma en que se comparten responsabilidades dentro del Sistema, y no solo asignar funciones, esto con el fin de que pueda darse un acompañamiento de todo el proceso por parte de las autoridades correspondientes y dar viabilidad a través del empoderamiento de la ciudadanía.

Luego de analizar la estructura del sistema desde sus componentes, es prioritario definir cuáles son los aspectos que deben tratarse específicamente para lograr una eficiente articulación y garantizar la efectividad en las funciones que corresponden al SINAPRED.

El primer aspecto trata de cómo relacionar la estructura institucional de los diferentes niveles operativos con las Comunidades, los cuales son los que desempeñan las primeras acciones durante la emergencia o en situaciones de desastre, sin embargo la ciudadanía no tiene una relación directa con las autoridades que definen las acciones a implementar y muy difícilmente logran incidir en las decisiones que se toman.

Actualmente se ha iniciado un proceso de transición del enfoque tradicional hacia un enfoque de Gestión de riesgo integral, esto se manifiesta en las herramientas teóricas, marco legal y estructura institucional, donde se están dirigiendo muchos esfuerzos a prevenir y mitigar los desastres, a pesar de que estos no logren traducirse en cambios radicales en la visión de las autoridades.

Anteriormente se han planteado los elementos necesarios para alcanzar una mayor eficiencia y eficacia en el tema de Gestión de riesgos de desastres, y de esta forma obtener mayor efectividad en las funciones de las Instituciones que conforman el SINAPRED, sin embargo no se ha planteado la forma en que se puede dotar de sostenibilidad a estos procesos.

La sostenibilidad de los procesos de Gestión de riesgos, dependerá de los recursos y de la coordinación interinstitucional, sin embargo estos dos factores representan dos grandes retos, los cuales podrán superarse en la medida en que el tema de Gestión de riesgos de desastres sea considerado prioritario dentro de la estructura estatal.

De acuerdo a lo observado puede concluirse en que la estructura del Sistema actual es tradicional, es decir una estructura donde no logra crearse nexos en las actividades que desempeñan las diferentes instituciones, esto se contempla en el siguiente esquema:

ESQUEMA N°2

COORDINACIÓN INTERINSTITUCIONAL ACTUAL DEL SISTEMA NACIONAL
[image: image2.png]COMISION
NAC'ONAL

COMI%ON COMISION
DEPARTAMENTAL| DEPARTAMENTAL

COM.SION COMISION COMISION

MU.IICIPAL UNICIPAL MUNICIPAL

COMISIONES
TECNICO
SECTORIALES

COMISION COMISION
COMUNAL COMUNAL

COMISION COMISION COMISION
COMUNAL COMUNAL COMUNAL

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
La organización basada en procesos propone un mayor acercamiento interinstitucional en los procesos que se desarrollan en el tema de Gestión del riesgo de Desastres, otro elemento que se debe mejorar es la relación de las instituciones con las comunidades, donde estas puedan tener mayor incidencia y al mismo tiempo mayor participación dentro de los procesos, esto se contempla en la siguiente estructura.
ESQUEMA N°3

PROPUESTA DE COORDINACIÓN ALTERNATIVA EN EL SISTEMA NACIONAL
[image: image14.png]

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
4.6 DESAFÍOS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL
Desafíos 1

Prevalece el Enfoque reactivo en la Atención a los Desastres
En el Salvador ha prevalecido el enfoque reactivo, es decir un enfoque en la Gestión de riesgos, basado en la respuesta ante las emergencias y desastres; este enfoque se ha venido implementando desde finales de la década de 1960 con la visión de la Defensa civil, que se ha conservado hasta inicios del Siglo XXI.

La prevalencia del enfoque reactivo no solo se manifiesta en el Marco legal, sino que se extiende a las Instituciones encargadas de la Atención a los desastres y la gestión de riesgos, los limitados recursos que se asignan a la Prevención y Mitigación de riesgos de desastres.

En la actualidad existen avances en la forma en que se atienden los desastres, se está tratando de adoptar un enfoque prospectivo y correctivo, sin embargo puede decirse que solamente se ha iniciado un proceso de transición de un enfoque reactivo hacia un enfoque nuevo que está aún en construcción.

Han surgido enfoques alternativos, los cuales integran aspectos prospectivos, correctivos, reactivos, entre otros, entre estos enfoques se encuentra el Enfoque de Procesos, en el cual se potencian tanto la prevención, mitigación y la reducción del riesgo.

Objetivos
Formular un enfoque que garantice el accionar permanente de las instituciones.

Implementar un enfoque que permita la atención integral de los desastres.
Líneas de acción
Abordar la problemática de la Gestión de riesgos y atención a desastres de forma integral.
Integrar las figuras de la prevención y mitigación con los modelos de desarrollo local para darle sostenibilidad a las acciones que se realicen en este tema.

Dirigir acciones hacia los procesos sociales generadores de riesgos y vulnerabilidad, abordando la problemática desde sus orígenes.

Regular las formas de uso del suelo y ocupación del territorio y sus recursos.

Formular planes, programas y proyectos, a partir de la identificación del riesgo de desastres, que vayan dirigidos a prevenir los riesgos futuros, reducir el riesgo existente, prepararse para la respuesta.
TABLA No 1
ELEMENTOS PARA LA IMPLEMENTACIÓN DE UN NUEVO ENFOQUE
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 1

Prevalece el Enfoque reactivo en la Atención a los Desastres.

	Formular un enfoque que garantice el accionar permanente de las instituciones
	Dirección General de Protección Civil.
	Integrar acciones concretas de la prevención y mitigación

	
	Implementar un enfoque que permita la atención integral de los desastres.

	Dirección General de Protección Civil y Alcaldía Municipal

.
	Capacitar y sensibilizar a técnicos de protección civil y promotores municipales

	
	
	
	Dirigir acciones hacia los procesos sociales generadores de riesgos

	
	
	
	Formular planes, programas y proyectos, a partir de la identificación del riesgo de desastres.

	
	
	
	Regular las formas de uso del suelo y ocupación del territorio

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 2

Débil Organización Comunitaria
La organización social en las comunidades de la Zona Uno del Distrito Cinco de San Salvador, es una de las fortalezas que se presentan, muchas de las comunidades de la zona cuentan con comités comunales, observadores municipales, juntas directivas y ADESCOS.
En la actualidad la Organización comunitaria es indispensable para garantizar una respuesta efectiva durante la emergencia, es por ello que han surgido iniciativas por parte de las Autoridades de la Alcaldía, quienes han conformado las Mesas distritales de Protección civil, tratando de dar un rol más protagónico a los habitantes y contribuyendo a avanzar en la transición hacia un enfoque integral de Gestión de riesgos.

Sin embargo los comités comunales como se encuentran definidos en la Ley de Protección civil en su Art. 15 y 16, deben elaborar estrategias de prevención y mitigación, así como coordinar acciones especificas con la Comisión Municipal de Protección Civil.

De acuerdo a lo anterior es necesario analizar el rol de las Comunidades del Distrito Cinco de San Salvador, ya que la mayor parte de éstas son indiferentes ante las convocatorias que se realizan.
La organización comunal es un desafío importante, ya que la participación que estos puedan tener dependerá mucho de la forma en que estos se involucren, para ello deben superar la indiferencia de muchas personas de involucrarse en los comités comunales, unificando esfuerzos en pro del desarrollo y la reducción o supresión del riesgo en las mismas.

Objetivos
Fortalecer la organización comunitaria involucrándolos en la toma de decisiones.
Realizar reformas a la ley que permitan dar un rol más protagónico a las comisiones comunales.

Líneas de acción
Involucrar a los habitantes de las comunidades en el proceso de de toma de decisiones y en la definición de planes, programas y proyectos dirigidos a reducir el riesgo y la vulnerabilidad.

Todos los ministerios que contempla la ley deben superar la verticalidad del Sistema Nacional de Protección civil.

Brindar un mayor acompañamiento a las comunidades a nivel comunal en los temas de prevención y mitigación.

Se debe promover el empoderamiento de los habitantes potenciando los procesos de autogestión.

Brindar más protagonismo a los comités comunales que se traduzcan en acciones concretas.
Reformar el artículo 14, literal a de la ley de Protección Civil, a partir de las demandas y necesidades de la población.

TABLA No 2
ELEMENTOS PARA FORTALECER LA ORGANIZACIÓN COMUNITARIA
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 2

Débil Organización Comunitaria

	Fortalecer la organización comunitaria involucrándolos en la toma de decisiones.
	Dirección General de Protección Civil y Alcaldía Municipal.

	Involucrar a los habitantes de las comunidades en el proceso de toma de decisiones

	
	
	
	Brindar un mayor acompañamiento a las comunidades

	
	Realizar reformas a la ley que permitan dar un rol más protagónico a las comisiones comunales
	Dirección General de Protección Civil

	Superar la verticalidad del Sistema Nacional de Protección civil

	
	
	
	Promover el empoderamiento de los habitantes.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 3

Deficiente Coordinación entre las autoridades responsables de la Atención a los desastres
El Sistema nacional de Protección civil, prevención y Mitigación de Desastres, posee una Estructura institucional que puede decirse formalmente es la más avanzada que se ha tenido en El Salvador desde que se trabaja en el tema de Gestión de riesgos.
El desarrollo histórico de lo que ahora conocemos como SINAPRED, tuvo como precedente al comité de Defensa civil y el Comité de Emergencia Nacional, los cuales se encargaron de realizar las labores de atención a las emergencias y a los desastres a nivel nacional, pero sin lograr una eficiente coordinación interinstitucional y sin lograr establecer vínculos entre los gobiernos locales, y gobernaciones.

La estructura con que cuenta el SINAPRED actualmente no permite tener una mejor coordinación, influye mucho los conflictos ideológico políticos que se contraponen entre la municipalidad y el Gobierno central, estos conflictos se expresan claramente en los planteamientos realizados ante la problemática, donde se expresan desacuerdos en cuanto a la formas de manejar el tema por parte de las diferentes instancias.
Objetivos
Crear mecanismos de coordinación institucional que funcionen de forma permanente.
Líneas de acción
Establecer en la Ley responsabilidades específicas, y mecanismos adecuados de coordinación y entendimiento institucional.

Facilitar la vinculación entre las instituciones de los diferentes niveles, para la realización de las actividades que les correspondan.

Debe de reorientarse la estructura del Sistema dándoles mayor protagonismo al Comité Municipal y a los Comités comunales para la implementación de Planes, Programas y Proyectos.
Crear mecanismos de consulta, los cuales permitan encontrar objetivos comunes entre las instituciones y los comités comunales.
Se deben fijar clausulas en La Ley, sobre como orientar mejor los esfuerzos de diálogo y negociación entre las instituciones que conforman el SINAPRED.

TABLA No 3

ELEMENTOS PARA MEJORAR LA COORDINACIÓN INTERINSTITUCIONAL
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 3

Deficiente Coordinación entre las autoridades responsables de la Atención a los desastres.

	Crear mecanismos de coordinación institucional que funcionen de forma permanente.

	Secretaria de Vulnerabilidad y la Dirección General de Protección Civil.

	Establecer en la Ley responsabilidades específicas, y mecanismos adecuados de coordinación y entendimiento institucional

	
	
	
	Facilitar la vinculación entre las instituciones de los diferentes niveles

	
	
	
	Darle mayor protagonismo al Comité Municipal.

	
	
	
	Fijar clausulas en La Ley, sobre como orientar mejor los esfuerzos de diálogo y negociación entre las instituciones

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 4

Insuficientes recursos económicos para la prevención, mitigación y la atención integral de los desastres
Se crea el FOPROMID, con fondos provenientes del presupuesto general de la República, los rubros se han destinado hacia la protección civil, prevención y mitigación de los desastres, estos fondos son manejados por el Ministerio de Hacienda, y luego son transferidos al Ministerio de Gobernación para su distribución.

El presupuesto que se ha asignado para la prevención, mitigación y atención de desastres es muy limitado, las municipalidades dependen de la gestión de presupuesto para realizar trabajos en torno a esta problemática. Las instituciones gubernamentales a nivel nacional y municipal deben ajustar su propio presupuesto para la gestión de riesgos.
Los fondos destinados a la prevención que la ley establece como tal, en la práctica son habilitados solo en momentos de emergencia y desastres, mientras tanto las instituciones no tiene acceso a este fondo, lo cual dificulta a que estos sean destinados para obras de prevención y mitigación e inclusive para obras de reconstrucción y rehabilitación que son necesarias después de que ocurre un desastre.

El FOPROMID es una partida presupuestaria, no un fondo como se menciona en La Ley por ello no es sostenible, en primer lugar, porque es un monto muy reducido, no posee mecanismos de financiamiento, no es flexible para ser utilizado en acciones encaminadas a la prevención o reducción de los riesgos y porque una vez utilizados los fondos, no se cuentan con más recursos disponibles.

Objetivos

Proporcionar los recursos necesarios para garantizar el buen funcionamiento del SINAPRED.

Líneas de acción
El Gobierno Central debe asignar más recursos al FOPROMID, provenientes del presupuesto general para la implementación de acciones en favor de la prevención, priorizando así a las personas que se ven afectadas por los desastres.

La secretaria para Asuntos de vulnerabilidad deberá proponer una fuente de financiamiento, para realizar obras de prevención y mitigación, así como los recursos necesarios para garantizar el buen funcionamiento del SINAPRED, sea este un impuesto o fuente alternativa.

Le corresponde a la Alcaldía Municipal de San Salvador, crear una fuente de financiamiento para Gestión de Riesgos a nivel Municipal, ya sea a través de un impuesto especial, ayuda internacional o proveniente de otras instituciones como la Empresa privada u ONG.

Presentar propuesta para Reformar el Art. 12 de la Ley de creación del FOPROMID, estableciendo un monto mínimo de 25 Millones de dólares, flexibilizándolo en cuanto a su utilización.
TABLA No 4
RECURSOS ECONÓMICOS PARA LA PREVENCIÓN Y MITIGACIÓN
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 4

Insuficientes recursos económicos para la prevención, mitigación y la atención integral de los desastres.

	Proporcionar los recursos necesarios para garantizar el buen funcionamiento del SINAPRED.

	Gobierno Central
	Asignación de más recursos provenientes del presupuesto general.

	
	
	Secretaria para Asuntos de vulnerabilidad

Dirección General de Protección Civil
	Crear una fuente de financiamiento para realizar obras de prevención y mitigación

Reformar el Art. 12 de la Ley de creación del FOPROMID

	
	
	Alcaldía Municipal de San Salvador
	Crear una fuente de financiamiento para Gestión de Riesgos a nivel Municipal

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 5
Centralización en el Sistema Nacional de Protección Civil
La Ley de Protección Civil, establece que el Sistema Nacional de Protección Civil, Prevención y Mitigación de desastres, ha sido creado como un conjunto “interrelacionado y descentralizado”, asume la responsabilidad de proteger a la población ante la eventualidad de un desastre, de manera tal que toda acción de prevención o de atención deberá ser coordinada desde el Estado.

A pesar de que se han establecido instancias por niveles, desde el nacional, departamental, y municipal para brindar una respuesta coordinada y efectiva a la población afectada, la actuación de las instituciones se encuentra desarticulada y por lo tanto existe poca capacidad para coordinar acciones conjuntas.

La estructura institucional del Sistema Nacional está integrada por las dependencias de la administración pública, la coordinación institucional se maneja a través de la Dirección General de Protección Civil; a las comisiones se les han asignado funciones y atribuciones especificas, pero en las comisiones municipales el accionar es diferente, ya que su accionar se ve limitado a formular planes pero sin financiamiento ni acompañamiento de otras instituciones.

Objetivos
Brindar mejores herramientas a las Municipalidades para implementar la Gestión de Riesgos de forma efectiva.

Líneas de acción
Debe darse mayor protagonismo a las Comisiones Comunales, para ello debe reformarse el Art. 28 de la Ley de Protección civil, donde debe contemplarse la coordinación entre las autoridades Nacionales, Departamentales y Municipales.

Deben atribuirse a las Comisiones Municipales la formulación y ejecución de planes, programas y proyectos, en coordinación con las autoridades ministeriales, ONG, empresa privada y comisiones comunales.

Reformar el Art. 14. De la Ley de Protección civil, incorporando a las funciones de la Comisiones Municipales, el coordinar acciones concretas con los representantes ministeriales a nivel local, en el tema de prevención, mitigación y atención a desastres.

Coordinar la ejecución de planes, programas y proyectos con el Gobierno central, ONG, empresa privada, comités comunales y organizaciones comunitarias relacionados con la Atención a desastres.

TABLA No 5
ELEMENTOS PARA DESCENTRALIZAR EL SISTEMA NACIONAL DE PROTECCIÓN CIVIL
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 5

Descentralizar el Sistema Nacional de Protección Civil.
	Brindar mejores herramientas a las Municipalidades para implementar la Gestión de Riesgos de forma efectiva.

	Secretaria para Asuntos de Vulnerabilidad o Dirección Nacional de Protección civil
	Reformar el Art. 28 de la Ley de protección civil, para establecer un mecanismo de descentralización institucional

	
	
	
	Asignar a las Comisiones Municipales la formulación y ejecución de planes, programas y proyectos

	
	
	Alcaldía Municipal de San Salvador

	Reformar el Art. 14. De la Ley de Protección civil, incorporando a las funciones de la Comisiones Municipales.

	
	
	
	Coordinar la ejecución de planes, programas y proyectos con el Gobierno central, ONG, empresa privada, comités.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 6

Mitigación versus prevención
En la Ley se contempla la prevención como un elemento importante, anteriormente solo se hablaba de rescate, intervención o evacuación, esto ha cambiado a través del tiempo, las instituciones que tienen relación con la atención a los desastres tratan de adoptar nuevos enfoques en la Gestión de Riesgos, esto ha permitido que la ley actual contemple elementos de prevención, aunque falta mucho para desarrollar una visión integral.
Las acciones preventivas y de mitigación que se realizan desde la Dirección General y el Sistema Nacional como tal, se apoyan de algunas comisiones que han sido creadas para responder antes, durante y después, de eventos adversos que generan impacto.

Se destinan fondos pero no están orientados a la prevención y mitigación, los esfuerzos son muy reducidos, sobre todo si se trata de implementar acciones que sean favorables a reducir o eliminar riesgos, porque según las instituciones responsables, no se cuentan con fondos suficientes.

En la medida que los recursos están disponibles, se hacen algunas obras de mitigación para palear los riesgos a los que la población está expuesta, se cree que la implementación de obras de prevención es mucho más costoso que hacer pequeñas obras de mitigación que de alguna manera logran mantener conforme a la población.

Objetivos
Priorizar la prevención de desastres antes que la Mitigación.
Viabilizar la realización de obras de Prevención a través de los Comités.
Líneas de acción
Reorientar recursos hacia acciones encaminadas a la prevención de desastres con una visión más prospectiva, superando la visión reactiva.

Invertir en obras de prevención y de mitigación se implementen de acuerdo a las situaciones que se presenten.
Iniciar un proceso real de acciones enfocadas en la prevención, coordinadas desde el Estado a través de los comités de protección civil, direccionando los recursos necesarios.
TABLA No 6
ELEMENTOS PARA POTENCIAR LA PREVENCIÓN
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 6

Potenciar la prevención antes que la Mitigación.
	Priorizar la prevención de desastres antes que la Mitigación.
Viabilizar la realización de obras de Prevención a través de los Comités.
.

	Secretaria para Asuntos de Vulnerabilidad o Dirección Nacional de Protección civil
	Reorientar recursos hacia acciones encaminadas a la prevención de Desastres de desastres con una visión más prospectiva.

	
	
	Comisión Nacional y Comisiones Municipales

	Invertir en obras de prevención y de mitigación se implementen de acuerdo a las situaciones que se presenten.

	
	
	
	Iniciar un proceso real de acciones enfocadas en la prevención, coordinadas desde el Estado a través de los comités de protección civil, direccionando los recursos necesarios.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 7

Limitaciones en el marco legal en la asignación específica de atribuciones y responsabilidades a las instituciones
El Salvador es uno de los pases centroamericanos que ha avanzado mucho en la legislación de Atención a desastres, marco normativo que ha ido evolucionando a partir de 1960, con la Ley de defensa civil hasta llegar a la Ley de Protección Civil vigente en la actualidad que trata de dar respuesta a las emergencias a partir de las posibilidades del Sistema Nacional de Protección Civil.
Unas de las limitantes del Marco Legal está presente en la asignación especifica de atribuciones y responsabilidades a las instituciones públicas, esto ha limitado la reacción ante las emergencias, haciendo los procesos más burocráticos e ineficientes. Es necesario lograr reformas a la ley que especifiquen que tiene que hacer cada una de las instituciones que conforman el SINAPRED en caso de emergencia.

Objetivos

Determinar las funciones de todas las instituciones que conforman el SINAPRED a través de reformas en la Ley de Protección Civil,

Transformar la estructura verticalista de la Ley de Protección Civil a una estructura participativa.

Líneas de acción

Para lograr estos dos objetivos es necesario implementar acciones que permitan superar las limitantes, las cuales se desarrollan a continuación.

Proponemos a la secretaría de Asuntos para Vulnerabilidad someter a una consulta de la población la Ley de protección Civil. Para lograr una retroalimentación de la población que permita superar las deficiencias de la ley.

Es necesario que una de las limitantes a subsanar en la reforma de ley sea delimitar las funciones de las instituciones que forman parte del SINAPRED, porque las funciones que tienen son demasiado generales y en algunos casos no tienen funciones, por ello al momento del desastres muchas de las instituciones no desarrollan el rol que deberían.

La Alcaldía Municipal debe de establecer una coordinación de prevención con los diferentes ministerios a través de las funciones específicas de cada institución según la Ley de Protección Civil, esta limitante de coordinación es necesario superarla a través del trabado interinstitucional entre la alcaldía y los ministerios, apoyándose en la ley y superando las diferencias políticas.

La iniciativa de las comunidades debe de ir enfocada en presentar propuestas de nuevas funciones para las instituciones que conforman el SINAPRED a la Secretaria para Asuntos de Vulnerabilidad para que las instituciones puede tener funciones que involucren a las organizaciones comunitarias en la recolección de información y en la toma de decisiones.

Por último proponemos que las organizaciones comunitarias deben de exigir de forma organizada trabajos de prevención y mitigación a cada ministerio que conforma el SINAPRED, a través de incorporar en las funciones la participación comunal.
TABLA No 7
ATRIBUCIONES Y RESPONSABILIDAD INSTITUCIONALES
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS ACCIÓN

	Desafío 7

Limitaciones en el marco legal en la asignación específica de atribuciones y responsabilidades a las instituciones.
	Determinar las funciones de todas las instituciones que conforman el SINAPRED a través de reformas en la Ley de Protección civil.

Transformar la estructura verticalista de la Ley de Protección Civil a una estructura participativa.

	Secretaria para Asuntos de Vulnerabilidad.
	- Someter a una consulta de la población la Ley de Protección Civil.

- Delimitar las funciones de las instituciones en la Ley de Protección Civil a través de una reforma.

	
	
	Alcaldía Municipal.
	- Coordinar obras de prevención con los diferentes ministerios a través de las funciones específicas de cada institución según la ley de protección Civil.

	
	
	Comités Comunales.
	- Presentar propuestas de nuevas funciones para las instituciones que conforman el SINAPRED a la Secretaria de Vulnerabilidad.

- Exigir de forma organizada trabajos de prevención y mitigación a cada ministerio que conforma el SINAPRED, a través de incorporar en las funciones de la participación comunal

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 8

La reconstrucción un elemento que no se contempla en el marco legal para la atención a los desastres
La Atención a desastres sociales paradójicamente ha estado más vinculado a la construcción de obras que a la atención a las personas en momento de desastre, sin embargo estas obras son pocas y solo se hacen en lugares visibles, por el contrario la reconstrucción de vivienda o de infraestructura en las comunidades, pocas veces se hace y no se contempla en la Ley, prueba de ello es la enorme cantidad de personas que aun esperan la reconstrucción de su vivienda desde los terremotos del 2001 o de las tormentas Agatha, Stan o el Mitch; por ello resulta de suma importancia añadir la reconstrucción en la Ley de Protección Civil como un eje primordial en la atención a desastres sociales.

En la actualidad la reconstrucción se realiza a través de esfuerzos institucionales por separado, pero el SINAPRED tiene poca posibilidad de reaccionar en esta vía, la reconstrucción más significativa la representan la infraestructura vial o la construcción de muros de contención, realizadas por el MOP y algunos esfuerzos realizados por las ONG.

Entre las limitantes con respecto a la reconstrucción, es que solo se designa al Ministerio de Obras públicas, lo que parece insuficiente ya que en el momento de la emergencia la institución se satura y se le imposibilita actuar en todo el territorio.

No existe en la ley un artículo específico que determine responsabilidades a las empresas constructoras, por daños causados en zonas de riesgo, esto requiere de un trabajo interinstitucional, donde se prevengan y se sancionen a las empresas que realicen proyectos urbanísticos o habitacionales que pongan en riesgos la vida de las personas.

Otra limitante la representa el presupuesto, como se ha mencionado anteriormente, porque eso impide ejecutar obras de reconstrucción eficientemente.

La ley habla de fase de reconstrucción en su artículo 27 pero solo lo menciona, no se ha creado ningún mecanismo para lograr que la reconstrucción se lleve a cabo de forma efectiva, por lo tanto es importante el hecho de tener en cuenta esta fase y no basta con que esta se mencione en la ley.

Objetivos

Establecer responsabilidades a las Instituciones en el tema de reconstrucción.

Destinar recursos específicos hacia la reconstrucción.

Líneas de acción

Modificar la ley con el fin de responsabilizar a las instituciones públicas y empresas privadas, a través de funciones específicas que permitan la rehabilitación y la reconstrucción en caso de emergencia.

Crear un fondo específico desde la ley que permita dar respuesta eficaz y eficiente a las instituciones públicas en caso de emergencia, o crear una fuente de recursos para que el FOPROMID obtenga los fondos requeridos.

Fortalecer a los gobiernos Municipales con los conocimientos técnicos y científicos para ejecutar eficientemente las obras de reconstrucción, donde los gobiernos municipales tomen el rol de identificar los riesgos que deben atenderse con mayor urgencia junto con las comunidades.

Crear ordenanzas Municipales que contemplen la realización de obras de reconstrucción y rehabilitación.

Coordinar las acciones de los Gobiernos municipales con las instituciones responsables de los diferentes niveles, haciendo uso de los recursos de cada institución de forma conjunta.

TABLA No 8

ELEMENTOS PARA UNA EFECTIVA RECONSTRUCCIÓN
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCION

	Desafío 8

Llevar a cabo la reconstrucción de manera efectiva.

	Establecer responsabilidades a las Instituciones en el tema de reconstrucción.

Destinar recursos específicos hacia la reconstrucción.

	Secretaria para Asuntos de Vulnerabilidad y/o Secretaria para Asuntos de Vulnerabilidad
	- La reconstrucción debe de visualizarse como elemento importante en el trabajo de las instituciones públicas

-Proponer una reforma de ley para incorporar la reconstrucción en la Ley de Protección Civil.

	
	
	Comisión Nacional junto con las Comisiones Municipales
	Coordinar las acciones de los Gobiernos municipales con las instituciones responsables de los diferentes niveles, haciendo uso de los recursos de cada institución de forma conjunta.

	
	
	Alcaldía Municipal de San Salvador
	- La Alcaldía debe de incorporar la reconstrucción en el trabajo del Comité Municipal de Protección Civil.

-Incorporar la reconstrucción en las ordenanzas municipales.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
Desafío 9
Pocos espacios de participación comunitaria y ciudadana
La ley tiene en cuenta la participación de la sociedad civil, aunque este nivel de participación sea muy baja como se ha dicho anteriormente, es un logro que se considere a las comunidades y a la ciudadanía, el reto está en las discusiones actuales que se espera permitan llevar reformas a la ley que fortalezcan la participación de la sociedad civil.
La participación ciudadana existe en la ley pero esta misma limita a un representante de la ciudadanía en todo el sistema, esto por ley aunque en la realidad en la reacción frente a la emergencia la población juega un papel importante en la creación de mapas de riesgos, alerta temprana, primeros auxilios, evacuación preventiva, pero poco o nada tienen que ver las organizaciones comunales con la toma de decisiones, o en opiniones para modificar acciones de mitigación según las necesidades la comunidad, es por ello importante lograr mayor inclusión en la ley y el Sistema Nacional de Protección Civil.

Objetivos

Fortalecer la participación ciudadana en el Sistema Nacional de Atención a los Desastres.

Propiciar posibilidades reales en la toma de decisión en el SINAPRED.
Lograr representatividad de las comunidades y las organizaciones no gubernamentales en el SINAPRED

Líneas de acción

Para superar la poca participación ciudadana en el Sistema Nacional de Protección Civil es necesario llevar a cabo una serie de acciones por nivel según cada una de las instituciones les compete a continuación desarrollaremos una serie de propuestas elaboradas por el grupo investigador.

Es necesario que la Secretaria para Asuntos Vulnerables tome la iniciativa de crear cambios en la cantidad de representantes de la ciudadanía en los comités de protección civil a través de reformas de ley. Actualmente solo existe un representante de la sociedad civil en el SINAPRED es necesario establecer una relación entre territorio y vulnerabilidad y lograr incorporar más personas de la sociedad civil a las instituciones, esto permitirá fortalecer la participación ciudadana en el Sistema Nacional de Atención a los Desastres.

Para propiciar posibilidades reales en la toma de decisiones en el SINAPRED, la Secretaria para Asuntos de Vulnerabilidad y Alcaldía Municipal de San Salvador debe de realizar mesas permanentes de trabajo con las comunidades en relación a atención de desastres. Estas permitirán retroalimentar a las instituciones para la toma de decisiones y fortalecer participación ciudadana.

La Alcaldía municipal además debe de incorporar organizaciones no gubernamentales y representantes comunales al comité municipal de protección civil, ello para lograr mayor representatividad en el SINAPRED.

Las comunidades deben propiciar espacios de participación en el SINAPRED a nivel gubernamental y municipal a partir de esfuerzos comunitarios. Tal como lo dice la ley, además debe propiciar más acciones que permitan coordinar entre las instituciones de diferentes niveles.

Además las comunidades deben de proponer la modificación del artículo 16 de la Ley de Protección Civil, para ampliar las funciones que se le delegan a los comités comunales, entre las nuevas funciones pueden incorporarse: que los comités comunales puedan identificar los riesgos presentes en las comunidades en conjunto con las autoridades; Ejercer contraloría ciudadana de los recursos que se invierten en la comunidad a nivel municipal o a nivel gubernamental y por último, trasladar sus demandas a la alcaldía para elaborar los planes o proyectos en conjunto con la institución. Estos puntos mencionados permitirán darle más participación constante a las comunidades y no solo en época de emergencia.

TABLA No 9

PARTICIPACIÓN CIUDADANA EN EL SISTEMA NACIONAL DE PROTECCIÓN CIVIL
	DESAFIO
	OBJETIVOS
	INSTITUCIONES
	LINEAS DE ACCIÓN

	Desafío 9

Pocos espacios de participación ciudadana en el SINAPRED
	Fortalecer la participación ciudadana en el Sistema Nacional de Atención a los Desastres.

Propiciar posibilidades reales en la toma de decisión en el SINAPRED.

Lograr representatividad de las comunidades y las organizaciones no gubernamentales en el SINAPRED
	Secretaria de vulnerabilidad.

	- Crear cambios en la cantidad de representantes de la ciudadanía en los comités de protección civil a través de una reforma de ley.

- Realizar mesas permanentes de trabajo con las comunidades en relación a atención de desastres.

	
	
	Alcaldía Municipal.
	- Realizar mesas permanentes de trabajo con las comunidades en relación a atención de desastres.

- Incorporar instituciones no gubernamentales y representantes comunales en el comité de protección civil de la alcaldía.

	
	
	Comités comunales.
	- Propiciar espacios de participación en el SINAPRED a nivel gubernamental y municipal a partir de esfuerzos comunitarios.

- Proponer la modificación del artículo 16 de la Ley de Protección Civil, para ampliar las funciones.

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
CONCLUSIONES DE LA INVESTIGACIÓN
La investigación nos permitió conocer las condiciones en las que se desarrollan los desastres y el nivel de organización que tienen las instituciones públicas y las comunidades, además nos permitió utilizar ciertas herramientas y recursos metodológicos para tratar de acercarnos a los procesos sociales en torno al desastre, por todo ello podemos concluir.

La investigación realizada por estudiantes egresados de la licenciatura en sociología permitió realizar un acercamiento al Sistema de Atención a los Desastres deja en evidencia que el abordaje de la temática requiere de la enfoques interdisciplinarios y multidisciplinario, que sea hecho por especialistas en el conocimiento científico desde sus diversas áreas, esto permitirá generar aportes en las diferentes áreas relacionadas a la atención a los desastres.
A partir del estudio y del uso de las técnicas cualitativas puede concluirse que el Sistema Nacional de Atención a los Desastres es un tema complejo y resulta aun incomodo para las autoridades de Protección Civil, Ministerios relacionados, Alcaldía Municipal y las mismas comunidades, existe cierta resistencia a discutir la temática, el abordaje de las instituciones se basa en los esfuerzos aislados que casa una realiza, no se aborda como parte de un todo que es el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.
Se concluye que aunque hay grandes avances relacionados al Marco Legal pero existen muchos desafíos que no permiten dar seguimiento integral a los desastres estas pueden enumerarse de la siguiente manera: Primero, la ley tiene un enfoque emergencista o reactivo esto representa una limitante porque debe de aspirarse a un enfoque prospectivo donde el desastres es solo una parte de la atención a desastres, otros elementos son la prevención y la reconstrucción. Segundo: Le ley limita la participación comunitaria y de la sociedad civil, porque solo permite que un representante comunal participe en el sistema, esto no es representativo con respecto a la población ni al porcentaje de zonas vulnerables, por tanto debe superarse. Tercero: la ley no determina de forma explícita las funciones de todas las instituciones que conforman el SINAPRED esto a la hora de actuar frente al riesgo no permite hacer un uso eficiente y eficaz de los pocos recursos y del accionar en las comunidades.
Es necesario que el Sistema Nacional de Protección civil cree un instrumento con especialistas en las ciencias y humanidades para recoger las experiencias de desastres pasados en las diferentes comunidades, esto para que se conozca la percepción de las comunidades ante las problemáticas, las soluciones que se proponen y los niveles organizativos con que cuentan, estas experiencias pueden ser transmitidas a las instituciones para analizar las debilidades y fortalecer las experiencias comunitarias y preparándose mejor desde el ámbito local ante la amenazas, esto sería un primer paso para incorporar las experiencias y la participación ciudadana en la toma de decisiones institucionales.
ANEXOS
1. GUIA DE INFORMANTES CLAVE
1. GUIAS DE INFORMANTES CLAVE
Institucional
Perspectiva Institucional acerca del Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

Objetivos: Conocer la percepción Institucional acerca Sistema Nacional de protección civil, Prevención y Mitigación de desastres.

1. ¿Considera usted que el Marco legal actual es adecuado para poder atender eficientemente las situaciones de emergencia y desastres sociales?

2. ¿Cuáles son las atribuciones que da la ley a Protección Civil en el tema de Gestión de riesgos y atención a los desastres?

3. ¿Existe coherencia entre la ley y el funcionamiento del Sistema Nacional en la actualidad?

4. ¿Considera que las Instituciones han sido eficaces en cuanto a la consecución de los objetivos perseguidos por la ley de Protección civil, prevención y mitigación de desastres?

5. ¿Cuál es el rol que desempeña Protección Civil dentro del Sistema Nacional en cuanto a la atención de los desastres?

6. ¿Cuenta con los recursos necesarios para cumplir con las funciones asignadas a la institución en el tema de gestión de riesgos y atención a los desastres?

7. ¿Cómo se están coordinando las acciones encaminadas a la prevención y atención a los desastres sociales con las otras instituciones u organizaciones del Sistema Nacional?

8. ¿De acuerdo a su percepción cual es el papel de las organizaciones comunales en la prevención y atención de los desastres?

9. ¿Se están realizando obras de prevención y mitigación por parte de las Instituciones que integran el Sistema Nacional?

10. ¿Se cuenta con recursos del Fondo de Protección civil, prevención y mitigación de desastres?

11. ¿Cuáles son los espacios de participación que se tienen para la Ciudadanía dentro del Sistema Nacional?

12. ¿Se cuenta con un plan, programa o proyecto enfocado a la prevención y atención a los desastres en la actualidad?

13. ¿Se tiene planificado trasladar de lugar a algunas familias de las zonas del alto riesgo de San salvador?

14. ¿Se están tomando las medidas necesarias para evitar que sucedan desastres en éste invierno?

15. ¿Se cuenta con los recursos necesarios para llevar a cabo la reconstrucción de forma eficaz y eficiente en caso ocurra un desastre?

Representante comunal

Percepción de líderes comunales acerca del Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

1. ¿Qué leyes conoce que tengan relación con la Gestión de Riesgo y la Atención a los desastres?

2. ¿Cuáles son las instituciones que forman parte del Sistema Nacional de Protección Civil?

3. ¿Conoce las atribuciones que da la ley a las instituciones del Estado en el tema de Gestión de riesgos y atención a los desastres?

4. Mencione cuales instituciones gubernamentales y no gubernamentales trabajan en la atención a los desastres en el Distrito Cinco de San Salvador?

5. ¿De las instituciones que ha mencionado, cuales proyectos conoce que se están ejecutando en las comunidades del distrito cinco?

6. ¿Se están realizando obras de prevención y mitigación en el Distrito Cinco por parte de las Instituciones que integran el Sistema Nacional?

7. ¿Se han realizado obras de prevención y mitigación de desastres por parte de la Alcaldía Municipal de San Salvador en el Distrito Cinco?

8. ¿Considera usted que existe coordinación entre las diversas instituciones en el tema de Gestión de Riesgo en la zona?

9. ¿Considera que alguna acción institucional ha reducido los niveles de vulnerabilidad de la zona?
10. ¿De qué forma se involucran las comunidades en el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres?
11. ¿De acuerdo a su percepción de que manera trabajan las organizaciones comunales en la prevención y atención de los desastres?
12. ¿Cuáles son los espacios de participación que se tienen para la Ciudadanía dentro del Sistema Nacional?
13. ¿Se están tomando las medidas necesarias para evitar que sucedan desastres en éste invierno?
Extrainstitucionales
Análisis de las instituciones no gubernamentales, sobre el enfoque de Gestión de riesgos que se está implementando en el país a través del SINAPRED.
5. ¿Qué está haciendo la UNES, en el tema de Gestión de Riesgos?

6. ¿Qué relación tiene la UNES, con el Sistema Nacional de Protección Civil?

7. ¿Considera que la Ley de Protección Civil, Prevención y Mitigación de desastres, posee los elementos necesarios para atender eficientemente las situaciones de emergencia y desastres que ocurren en el país?

8. Según su opinión ¿Cual es el enfoque que posee la Ley de Protección Civil?

9. ¿Cuál es el rol que desempeñan las instituciones que conforman, el Sistema Nacional de Protección Civil?

10. ¿Considera eficiente la forma en que se coordinan las acciones entre las instituciones que conforman el Sistema Nacional?

11. ¿Cree que se le ha asignado el presupuesto necesario a la implementación de la Ley?

12. ¿Considera que la Ley de Protección Civil va dirigida a prevenir las situaciones de desastres que enfrenta el país?

13. ¿Cual papel que desempeñan las comunidades dentro del Sistema Nacional?

14. ¿Considera que existen mecanismos de información y divulgación adecuados en el tema de gestión de riesgos?

15. ¿Cree que las Instituciones involucradas, poseen la capacidad de respuesta ante las situaciones de desastres?

16. ¿Considera que se han destinado suficientes recursos hacia la prevención y mitigación de desastres?

17. ¿Ha existido eficiencia en las obras de reconstrucción y restablecimiento de servicios básicos en experiencias anteriores?
REFERENCIAS BIBLIOGRAFICAS

Libros
Escobar Cornejo, María del Carmen, Técnicas de Invistigación Documental y Redacción de Informes, Editorial Arcoíris, San Salvador, 2008, pp. 64

Maskrey Andrew Los desastres no son Naturales”, compilación, La Red de Estudios Sociales en Prevención de Desastres en América Latina, Tercer Mundo Editores, Colombia, 1993.pp166
Lavell Allan, Al Norte del Rio Grande Ciencias Sociales, Desastres: Una Perspectiva Norteamericana, editores Tercer Mundo, Bogotá Colombia 1994, Pp. 154.

Lizardo Narváez, Allan Lavell, Gustavo Pérez Ortega, La Gestión de Riesgos de Desastres: Un Enfoque basado en Procesos, Comunidad Andina CAPRADE, Perú 2009, Pp. 102.

Olabuenaga José Ruiz La Descodificación de la Vida Cotidiana Métodos de Investigación Cualitativa Universidad de Deusto Bilbao 1989, pp. 240.

Valles Miguel, Técnicas Cualitativas de Investigación Social. Reflexión Metodológica y Práctica Profesional Editorial Síntesis Sociológica España 2003, pp. 426.
FUENTES ORALES

Instituciones gubernamentales
Néstor Bonilla, Director de Planificación del Ministerio de Obras Públicas (MOP)

Jovita Molina, Asesora de la Unidad de Gestión Social MOP.

Licenciado Mauricio Rodríguez, Subdirector de la Dirección de adaptación al Cambio climático y Gestión Estratégica del Riesgo
Fredy Velis, Técnico de la unidad de Planificación, Dirección General de Protección Civil).

Lic. Oswaldo Zepeda, Coordinador Municipal de Protección Civil
Extrainstitucionales
Ángel María Ibarra Turcios, Director general de la Unidad Nacional Ecológica Salvadoreña (UNES).

Cristina Alonso, Investigadora del Centro de Tecnología Apropiada (CESTA).

Lic. Dagoberto Gutiérrez, Vice-rector de la Universidad Luterana de El Salvador.
Representante comunal
Rivas Modesto, Líder de la comunidad Brisas II, Distrito Cinco San Salvador.

FOLLETOS

Escobar Cornejo María del Carmen, Coordinadora General de Procesos de Graduación de la Escuela de Ciencias Sociales, REGLAMENTO INTERNO DEL SEMINARIO DE GRADUACIÓN, Facultad de Ciencias Humanidades Universidad de El Salvador.

Escobar Cornejo María del Carmen, Coordinadora General de Procesos de Graduación de la Escuela de Ciencias Sociales, Reflexiones y Sugerencias para Redactar el Protocolo de Investigación Cualitativa, Facultad de Ciencias Humanidades Universidad de El Salvador.

Escobar Cornejo María del Carmen, Coordinadora General de Procesos de Graduación de la Escuela de Ciencias Sociales, Instructivo Especifico sobre Egreso y Proceso de Graduación de la Escuela de Ciencias Sociales, Facultad de Ciencias Humanidades Universidad de El Salvador.
Reglamento Específico de Graduación de la Facultad de Ciencias y Humanidades Universidad de El Salvador.
Centro de Gestión de Riesgos Fundación Salvadoreña, para la Reconstrucción y el Desarrollo REDES, Guía Metodológica: Organización Comunitaria para la Prevención de Desastres

[image: image15.png]16 DE FEBRERQ
DE 1841

Fuente: Fotografía tomada por Edwin López, Viviendas mixtas en condiciones de riesgo, comunidad San Cristóbal, San Salvador, 08-04-2012

SEGUNDA PARTE

DOCUMENTOS DE PLANIFICACION EN

 PROCESO DE GRADO
1. PLAN DE TRABAJO PARA LA INVESTIGACION DEL PROCESO DE GRADO, 2012
2. REGLAMENTO INTERNO PARA SERMINARIO DE INVESTIGACIÓN
3. DIAGNOSTICO SITUACIONAL: CONDICIONANTES AMBIENTALES, DESASTRES SOCIALES, GESTION DE RIESGOS Y VULNERABILIDAD EN EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR EN LA BUSQUEDA DE SU SOSTENIBILIDAD (2012)

4. PROTOCOLO DE INVESTIGACION: ANALISIS DEL SISTEMA NACIONAL DE ATENCION A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACION (2012)

1.
PLAN DE TRABAJO PARA LA INVESTIGACIÓN EN PROCESO DE GRADO, 2012

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”
[image: image16.png]

PLAN DE TRABAJO PARA INVESTIACIÓN EN PROCESO DE GRADO, 2012.

PRESENTADO POR MIEMBROS DEL SEMINARIO DE INVESTIGACIÓN

CARNÉ
MARTINEZ MIRANDA, JANCY MADAI

 MM-05204

COORDINADORA

MOLINA SANDOVAL, KATHERINE TATIANA

 MS-05084

SUBCOORDINADORA

PEREZ SANTOS, CARLOS ALONSO

 PS-07004

TESORERO
PLANIFICACION ELABORADA POR ESTUDIANTES EGRESADOS DE LA CARRERA DE LICENCIATURA EN SOCIOLOGÍA PARA LA UNIDAD DE PROCESOS DE GRADO CICLO I Y II 2012

LICENCIADO FRANCISCO SERAROLS RODAS
DOCENTE DIRECTOR

MAESTRA MARIA DEL CARMEN ESCOBAR CORNEJO
COORDINADORA GENERAL DE PROCESOS DE GRADUACION

20 DE FEBRERO DE 2012

CIUDAD UNIVERSITARIA

SAN SALVADOR,

EL SALVADOR

INTEGRANTES DEL SEMINARIO DE INVESTIGACIÓN
EN PROCESO DE GRADO DE SOCIOLOGIA, 2012

N°

APELLIDOS Y NOMBRES

CARNET
1
AQUINO AVENDAÑO, KARLA GISELLE

AA07008

2
ALVARENGA AYALA, MARÍA LILA

AA05107

3
AVELAR ALFARO, MAIRA CRISTINA

AA99107
4
ARGUETA RUTH, BERALIZ

AA07110
5
ARÉVALO FLORES, ISAÍ

AF04026
6
CASTRO MEJÍA, FLOR DE MARÍA

CM06093
7
CERÓN GARCÍA, ANA JACKELINE

CG07011
8
DÍAZ FLORES, CÉSAR MAURICIO

DF06004
9
ELÍAS GRANADOS, BERENICE CAROLINA

EG07011
10
HERNÁNDEZ, JORGE ALBERTO

HH06043
11
LÓPEZ MORÁN, EDWIN DAGOBERTO

LM02019
12
MARTÍNEZ MIRANDA, JANCY MADAÍ

MM05204
13
MOLINA SANDOVAL, KATHERINE TATIANA

MS05084
14
PÉREZ SANTOS, CARLOS ALONSO

PS07004
INDICE
Pág.

INTRODUCCION……………………………………………………………...……164 1. DESCRIPCION DEL PROCESO …………………………………….………..166 2. OBJETIVOS GENERALES Y ESPECIFICOS……………………………......170
2.1 GENERALES…………………………………………………………………170
2.2 ESPECIFICOS……………………………………………………………….170
3. ACTIVIDADES Y META………………...…………………………………..…..172 3.1 ACTIVIDADES……………………………………………………………….172 3.2. METAS……………………………………………………………………….173
4. ESTRATEGIAS DE NVESTIGACIÓN………………………………………….175
5. POLITICAS INSTITUCIONALES Y GRUPO DE INVESTIGACION……......176
5.1 INSTITUCIONALES: REGLAMENTO GENERAL DE PROCESOS
 DE GRADUACIÓN DE LA UNIVERSIDAD DE EL SALVADOR……….176
 5.2 GRUPO INVESTIGADOR………………………………….……………….177 6.RECURSOS………………...……………………………………………………..177
6.1. HUMANOS……………………………………………………………..……177
6.2 MATERIALES…………………………………………………………..........178
6.3.FINANCIEROS……………….…………………………………..............…178
 6.4 TIEMPO…………………………………………………………...…………178 7. CONTROL Y EVALUACION…………………..………………...……………...178
7.1 CONTROL…………………...……………………….………...…………….178
7.2 EVALUACIÓN……………………………………...…………………......…179
ANEXOS………………………….………………………………………………….180
1. CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACION CICLO I-2012…………………………………………………181
2. PRESUPUESTO PARA LA INVESTIGACION EN PROCESO DE
GRADO…………………………………………………………………………..182
3. CONTROL Y EVALUACION A MIEMBROS PERTENECIENTES AL SEMINARIO DE INVESTIGACION, 2012……………………………………183
4. CUADRO RESUMEN DE EVALUACION DEL PROCESO DE GRADUACION 2012…………………………………………………………...184
REFERENCIAS………………………………………………..……………….......185

INTRODUCCION
El plan de trabajo fue elaborado por estudiantes egresados de la Escuela de Ciencias Sociales “Licenciado Gerardo Iraheta Rosales”, en Facultad de Ciencias y Humanidades, como uno de los requisitos del “Reglamento General de Procesos de Graduación de la Universidad de El Salvador”, para optar el grado de Licenciados en Sociología, bajo la modalidad de seminario”

En el presente Plan de Trabajo del Proceso de graduación 2012, se jornalizan las actividades que se realizaran durante la investigación desde búsqueda de información bibliográfica relacionada con el tema, trabajo de campo, avances escritos, informe final y defensa de la investigación. El objetivo que se pretende es determinar las etapas y fases durante todo el proceso de inicio y finalización de la investigación, para lograr los objetivos y metas.

La importancia del plan de trabajo es principalmente su uso como lineamiento a seguir y cumplir dentro del proceso investigativo, que se desarrolla dentro del tema general de investigación “Condicionantes Ambientales, Desastres Sociales, Gestión de Riesgo y Vulnerabilidad en el Distrito Cinco de La Ciudad de San Salvador en la búsqueda de su sostenibilidad, 2012.”

El plan tiene los siguientes capítulos: Capitulo I Descripción del proceso, en este apartado se detalla cómo está organizado el seminario; Capitulo II Objetivos general y específicos, se determina que se persigue con la investigación; Capítulo III, Actividades y metas; se describe lo que se quiere alcanzar y cuáles serán las acciones para poder llevar a cabo la investigación; Capítulo IV, Estrategias de investigación, se desarrollará a partir de las diversas estrategias para ejecutar la investigación; Capitulo V, Políticas institucionales y grupales, lineamientos que dirigirán el trabajo investigativo; Capítulo VI, Mecanismos de evaluación y control, de cómo se evaluara y sobre qué criterios; Anexos, aquellos documentos necesarios para la investigación.
La metodología utilizada para la elaboración del presente documento se desarrollo a partir de reuniones planificadas con el apoyo reglamento del seminario de proceso de graduación y la propuesta de temas guías, investigación dentro de los artículos que se han adecuado a nuestro interés en base al Reglamento General de Proceso de Graduación, planteamientos metodológicos y asesorías con los docentes directores y con la coordinadora general del proceso de graduación de investigación documental sobre elaboración de informes escritos y gestión de riesgo.

1.
DESCRIPCION DEL PROCESO DE GRADO
1.1 ORGANIZACIÓN Y REQUISITOS
El proceso de grado será presentado por los seminaristas inscritos, el cual está conformado por 14 estudiantes egresados de la Licenciatura en Sociología en el año 2011, impartida dentro de la Escuela de Ciencias Sociales, de la Facultad de Ciencias y Humanidades de la Universidad de El Salvador. Este Proceso de Graduación y tiene como tema central de investigación: “Condicionantes Ambientales, Desastres Sociales, Gestión de Riesgo y Vulnerabilidades en el Distrito cinco de la Ciudad de San Salvador en la Búsqueda de su Sostenibilidad, 2012”, tema que es considerado de relevancia y actualidad en la realidad salvadoreña y en especial las zonas del distrito cinco por ser el más vulnerable en el gran San Salvador.
El trabajo que se pretende realizar con base al Reglamento General de Proceso de Graduación, establecido en su artículo 14: “Los estudiantes inscritos, podrán participar en el proceso de graduación y desarrollar su investigación en forma individual o colectiva, en este último caso, el número máximo será de tres participantes y podrá ser ampliado como máximo hasta cinco…”

De acuerdo con el reglamento del seminario de proceso de graduación existe una modalidad de trabajo que es la de seminario de graduación, donde cada uno de los seminaristas egresados nos integramos en grupos de tres participantes para investigar la temática central y luego nos dividimos en subtemáticas que a continuación se describe.
Grupo 1
Tema: “Condicionantes del medio ambiente urbano y su impacto en la Zona Uno, del Distrito Cinco de San Salvador y su recuperación (2012)”.

Integrantes: Carné

Carlos Alonso Pérez Santos PS07004

Katherine Tatiana Molina Sandoval MS05084

Jancy Madaí Martínez Miranda MM05204
Grupo 2
Tema: “Vulnerabilidad Global en la Zona Uno, del Distrito Cinco de San Salvador: hacia la prevención del desastre social (2012).”
Integrantes: Carné

Ana Jackeline Cerón García CG03030

Berenice Carolina Elías Granados EG07011

Karla Giselle Aquino Avendaño AA07008
GRUPO 3
TEMA: “Análisis del Sistema Nacional de Atención a Desastres Sociales en la Zona Uno del Distrito Cinco de San Salvador y su reestructuración (2012)”.
Integrantes
Carné

Flor de María Castro Mejía CM06093

Edwin Dagoberto López Morán LM02019

César Mauricio Díaz Flores DF06004
GRUPO 4
TEMA: “El enfoque dominante y alternativo en gestión de riesgo en la Zona Uno del Distrito Cinco de San Salvador y sus propuestas (2012)”.
Integrantes Carné

Isaí Arévalo Flores AF04026
GRUPO 5
Tema: “Deficiencias del sistema de organización social en desastres sociales, propuesta de participación participativa en la Zona Uno, del Distrito Cinco de San Salvador (2012)”.
Integrantes Carné

Ruth Beraliz Argueta AA07110

Maira Cristina Avelar Alvarado AA99107

María Lila Alvarenga Ayala AA05107
GRUPO 6
TEMA: “Deficiencias en gestión de riesgos en la Zona Uno, del Distrito Cinco de San Salvador: hacia una planificación preventiva (2012)”.

Integrante
 carné
Jorge Alberto Hernández HH06043

La dirección de nuestra investigación estará a cargo de los docentes directores María del Carmen Escobar Cornejo, Juan Francisco Serarols Rodas; la Coordinación General estará a cargo de la Maestra María del Carmen Escobar Cornejo.
1.2 PRODUCTOS DEL TRABAJO EN EL PROCESO DE GRADO
Dándole continuidad al fundamento legal que rige el proceso de graduación y cumpliendo con el artículo 13 de la normativa que dice: “Independientemente del tipo de investigación por el que opte el o los egresados, el proceso de graduación tendrá tres etapas básicas, al final de las cuales se deberá obtener y presentar los siguientes productos documentales:
Etapa 1: Planificación de la investigación. Producto obtenido: Proyecto, Diseño o Plan de Investigación.
Etapa 2: Ejecución o desarrollo de la investigación propiamente dicha. Producto obtenido: Documento o informe final de la investigación”
.
Etapa 3: Socialización de los informes finales de cada subgrupo del seminario de proceso de graduación.

1.3 ADMINISTRACION DEL PROCESO Y EVALUACION
El proceso de graduación según el artículo 13 del reglamento antes citado-
, atribuye a los docentes directores la evaluación de todos los componentes que estructuran el proceso de graduación, además la supervisión general de dicho proceso estará a cargo de la coordinación general de la Escuela o Departamento al que pertenezcan según Facultad, así para este caso corresponde a la Escuela de Ciencias Sociales.
Además la investigación propuesta coincide con el artículo 20 del reglamento, el cual dice: “Para garantizar la adecuada atención de los estudiantes en proceso de graduación, el proceso se organizará administrativamente por áreas de interés según la Carrera de que se trate”
. Por su parte garantizando el artículo 13, numeral 2, se presentara al final de la investigación un informe con los resultados de la temática investigada.
2.

OBJETIVOS GENERALES Y ESPECIFICOS
2.1 OBJETIVOS GENERALES
2.1.1 Objetivo de la investigación
Realizar la investigación “Condicionantes Ambientales, Desastres Sociales, Gestión de Riesgo y Vulnerabilidad en la Zona Uno del Distrito Cinco de la Ciudad de San Salvador, en la búsqueda de sus sostenibilidad, 2012”.

2.1.2 Objetivo sobre el método de estudio
Implementar el Método Inductivo Cualitativo como guía para el desarrollo de la investigación.

2.1.3 Objetivo sobre la técnica
Emplear las técnicas requeridas en la investigación Inductiva para la recolección de información desde las percepciones de los actores sociales involucrados.
2.2 OBJETIVOS ESPECIFICOS
2.2.1 Conocer sobre las prácticas de los sujetos sociales involucrados respecto a los condicionantes ambientales, desastres sociales, gestión de riesgo y vulnerabilidad en el Distrito Cinco de la ciudad de San Salvador.

2.2.2 Indagar sobre los rasgos y características generales del entorno de la problemática a estudiar.
2.2.3 Elaborar los documentos, guía, reglamento, plan de trabajo.
2.2.4 Establecer los diferentes enfoques teóricos que se aplicaran en el desarrollo de la investigación.

2.2.5 Elaborar los protocolos de investigación de los subgrupos de trabajo del seminario de proceso de graduación.

2.2.6 Implementar las diferentes etapas que contiene el método inductivo cualitativo para una mejor aprehensión de la problemática.
2.2.7 Construir un Diagnostico para establecer la situación actual del tema de investigación.

2.2.8 Recolectar información por medio de las entrevistas a profundidad a informantes claves para la interpretación de conceptos y categorías que se perciben de la realidad.

2.2.9 Analizar la información con programas computacionales cualitativos para el desarrollo de la captación de categorías y conceptos discursivos.

2.2.10 Aplicar las técnicas de la observación directa, de la entrevista en profundidad, grupos focales, análisis de contenido para obtener información para la investigación.

2.2.11Recurrir a la triangulación de la información para la comparación y validación de los discursos de los informantes claves.

3.
ACTIVIDADES Y METAS
3.1 ACTIVIDADES

Visitar las comunidades de la Zona Uno, del Distrito Cinco de la Ciudad de San Salvador.
Conformar grupos trabajo y asignar temas de investigación.
Recolectar información documental permanentemente mientras dure el proceso de graduación, a partir de la segunda semana de febrero.

Redacción del diagnostico situacional.

Presentación del diagnóstico situacional de la problemática a investigar en la primera semana de marzo.
Visitar centros de documentación, bibliotecas.
Socialización de los documentos administrativos de la investigación.
Entrevistar a personas del Distrito Cinco de San Salvador para obtener datos e información sobre la problemática.
Reunirse para elaborar el capítulo I

Reunirse para elaborar el capítulo II

Reunirse para elaborar el capítulo III

Presentar el informe final

Socializar el trabajo realizado en el proceso de grado.
Presentar el protocolo de investigación.

Poner en práctica la metodología de la investigación Inductiva Cualitativa para la creación de conocimiento durante tiempo que dure el proceso de grado.
Realizar grupos focales con los líderes de las comunidades de la Zona Uno del Distrito cinco de la ciudad de San Salvador.

Entrevistar expertos en los temas de cada sub grupo.

Hacer entrevista en profundidad a representantes de las comunidades que tengan conocimientos sobre los temas.
Clasificar información por medio de las entrevistas a profundidad a informantes claves para la interpretación de conceptos y categorías que se perciben de la realidad.

Codificar información obtenida

Utilizar los programas WEFT-QDA y NVIVO para el análisis de los datos obtenidos.
3.2 METAS
Presentar la Guía del Seminario de proceso de graduación para la cuarta semana de febrero de 2012.

Socializar el reglamento interno del seminario de graduación en la cuarta semana de febrero de 2012.
Socializar el plan de trabajo en la primera semana de abril de 2012.
Presentar el diagnóstico situacional del proceso de graduación en la primera semana de abril de 2012.
Presentar el Perfil de Investigación del proceso de graduación por cada uno de los subgrupos del seminario de graduación en la segunda semana del mes de marzo de 2012.
Presentar el Protocolo de Investigación del Proceso de Graduación en Marzo de 2012.
Entregar el informe final de la investigación en la cuarta semana de julio de 2012.
Realizar entrevistas en profundidad sobre la gestión de riesgo en la segunda semana de marzo.
Transcribir las entrevistas realizadas a los informantes y la información obtenida en los grupos focales en la cuarta semana de marzo de 2012.
Realización de cuatro grupos focales para la segunda semana de marzo de 2012.
Realizar triangulación de información a través de software en la primera semana de mayo de 2012.

Realizar informe de hallazgos y observaciones en la segunda semana de mayo de 2012.

Realizar Propuesta de proyecto en la segunda semana de junio de 2012

Socializar el informe final de la investigación en la cuarta semana de julio de 2012.

4.

ESTRATEGIAS DE INVESTIGACIÓN
4.1 Organizar a los estudiantes egresados de la Licenciatura en Sociología, en la modalidad de seminario para realizar el trabajo de investigación.
4.2 Asistir a las asesorías programadas los días lunes y miércoles de 5:00 p.m. a 06:30 p.m. con el docente Director Lic. Juan Francisco Serarols, en la sala de maestría del edificio administrativo de la Facultad de Ciencias y Humanidades, mientras que dure el período del proceso de graduación y elaboración.
4.3 Visitar la comunidad para realizar entrevistas en profundidad, grupos focales, entrevistas de grupo y reconocimiento del terreno.

4.4 Hacer un rastreo de la información existente sobre la temática central de la investigación en bibliotecas, centros de documentación y sitios Web e instituciones de monitoreo de la problemática.

4.5 Utilizar recursos informáticos para la sistematización triangulación y análisis de la información.
4.6 Organizarnos en equipos de trabajo para la investigación de las subtemáticas, que se derivan de la temática general.
4.7 Utilizar las técnicas cualitativas de investigación: Entrevistas a profundidad, grupos focales, triangulación de la información, observación participantes, guía de entrevistas guiada, estructurada y semi-estructurada, y la interacción simbólica.
4.8 Utilizar recursos digitales como cámaras y grabadores de voz, para registrar y grabar, elementos de interés para la investigación.

4.9 Seguir los lineamientos dados por los documentos de investigación cualitativa de la Escuela de Ciencias sociales, Facultad de Ciencias y Humanidades de La Universidad de El Salvador.
5.
POLITICAS INSTITUCIONALES Y GRUPO DE INVESTIGACION
5.1 INSTITUCIONALES

Art. 11. – Según el proceso de graduación, es el conjunto de actividades académicas que con la asesoría de un docente director desarrollan los egresados de una Carrera, en un área determinada de conocimiento o varias áreas afines, y que culmina con la presentación y exposición de un trabajo de investigación.
La aprobación del proceso de graduación con una calificación mínima de 6.0 (seis punto cero) en una escala de uno a diez, es un requisito con el que se debe cumplir previamente a la obtención del respectivo grado y título académico.

La calificación final será la sumatoria de las notas parciales obtenidas en las diferentes actividades

Art. 12. - La investigación estará referida a un problema de la realidad salvadoreña, tema o fenómeno de importancia para el desarrollo de las disciplinas científicas relativas a la carrera cursada, cuyos resultados se podrán plasmar en un documento que constituirá un informe final de la investigación realizada.

Etapas del Proceso

Art. 13. - Independientemente del tipo de investigación por el que opte él o los egresados, el proceso de graduación tendrá dos etapas básicas, al final de las cuales se deberá obtener y presentar los siguientes productos documentales:

Etapa I: Planificación de la investigación. Producto obtenido:

Proyecto, Diseño o Plan de Investigación.

Etapa II: Ejecución o desarrollo de la investigación propiamente dicha: Producto obtenido: Documento o informe final de la investigación.

5.2 GRUPO INVESTIGADOR
La puntualidad en las reuniones que tengamos como grupo investigador.
Desarrollar las tareas programadas según como sean los diferentes acuerdos que como grupo hemos de acordar.
La calificación al final del proceso de graduación será solidaria e igualitaria.
6.

RECURSOS HUMANOS, MATERIALES, FINANCIEROS, Y TIEMPO
6.1 HUMANOS
El seminario de proceso de grado esta conformado por catorce estudiantes egresados de la carrera de Licenciatura en Sociología de la Universidad de El Salvador. La Coordinación General del Proceso de Graduación está a cargo de la Msc. María del Carmen Escobar Cornejo, y por el Docente Director Licenciado Juan Francisco Serarols Rodas. Y se contaron con informantes de las instituciones gubernamentales, ONG y representantes comunitarios.
6.2 MATERIALES
En este apartado se contemplan las diferentes recursos que se utilizaran para el desarrollo de la investigación, ya que es de suma importancia planificar cuales van hacer las herramientas necesarias para desarrollar un óptimo trabajo de investigación y donde se puedan utilizar los recursos de la mejor manera, ya que es de saber que son escasos. (Ver Anexo 2 pág. 26).
6.3 FINANCIEROS
Las fuentes de financiamiento de la investigación son proporcionadas por el equipo investigador, ya que por normativa este proceso es parte del aporte estudiantil hacia la Universidad de El Salvador y la sociedad civil. El monto total de la investigación asciende a $ 3,814.75. (Ver Anexo 3 pág. 27)
6.4 TIEMPO
La investigación tiene una duración que comprende desde febrero a agosto de 2012, es decir de seis meses en los cuales se desarrollan las dos fases del proceso investigativo como son la elaboración de los documentos administrativos y la segunda fase que comprende en la investigación de cada subgrupo la temática que se ha elegido. (Ver Anexo 1, pág. 25).

7.
CONTROL Y EVALUACION
7.1 CONTROL
El control del seminario de graduación se ejecutará a partir de tres niveles por parte del director docente del seminario, por parte del coordinador del seminario y por parte de la secretaria del seminario, A través de un listado de asistencia que tendrá que firmar cada uno de los y las seminaristas en las reuniones ordinarias y extraordinarias, de la hoja de asistencia del director del seminario y el registro de asistencia y cumplimiento de las tareas asignadas de cada subcoordinador lo largo del proceso de investigación.

7.2 EVALUACIÓN
El objeto de la evaluación es hacer que los seminaristas den respuesta de calidad a la investigación y de esta manera ver el grado de desarrollo que los seminaristas han tenido como resultado de la investigación. La evaluación en el seminario se desarrollará en tres vías la autoevaluación, la heteroevaluación y la evaluación sumativa.

7.2.1 Autoevaluación

Se realizará una valorará de forma personal el aporte de los seminaristas por ellos mismos a través del trabajo realizado y las responsabilidades designadas. (Ver anexo n.o 3)

7.2.2 Heteroevaluación

Se evaluará desde un seminarista hacia a otro, tomando como base su aporte y rendimiento, para ello se ha creado un cuadro de evaluación con criterios determinados por el seminario. (Ver anexo n.o 3)
7.2.3 Sumativa

Esta evaluación la realizará el docente director del seminario y será una evaluación cuantitativa y cualitativa de los aportes en la investigación a través de actividades concretas del seminarista, entre las cuales están: las exposiciones, la entrega de planificación y avances de la investigación.
ANEXOS
1- CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACIÓN CICLO I-2012
2- PRESUPUESTO PARA LA INVESTIGACIÓN EN PROCESO DE GRADO

3- CONTROL Y EVALUACIÓN A MIEMBROS PERTENECIENTES AL SEMINARIO DE INVESTIGACIÓN, 2012
4- CUADRO RESUMEN DE EVALUACIÓN DEL PROCESO DE GRADUACIÓN 2012
ANEXO N° 1
CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACIÓN CICLO I-2012

	
	MES
	FEB
	MAR
	ABRIL
	MAYO
	JUNIO
	JULIO
	AGOSTO
	SEP

	N°
	ACTIVIDAD SEMANAS
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1

	1
	PROPUESTA DE PERFIL
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	RECOLECCIÓN DE INFORMACIÓN DOCUMENTAL
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	

	3
	SISTEMATIZACIÓN DE INFORMACIÓN
	
	
	
	
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	ASESORÍAS
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	X
	x
	x
	
	x
	x
	x
	x
	

	5
	PRESENTACIÓN DE PLAN DE INVESTIGACIÓN
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	PRESENTACIÓN DE PROTOCOLO
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	DIAGNOSTICO
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	INCORPORACIÓN DE OBSERVACIONES
	
	
	
	
	
	
	
	x
	
	
	
	
	x
	
	
	
	x
	x
	x
	x
	X
	
	x
	
	
	
	
	
	

	9
	TRBAJO DE CAMPO (RECOLECCION DE LA INFORMACION)
	
	
	
	
	
	
	
	
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	10
	PRIMER AVANCE (CAPITULO 1)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	

	11
	ENTREVISTAS A INFORMANTES CLAVE
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	x
	x
	
	x
	
	
	
	
	
	
	
	
	
	
	

	12
	TECNICA DE GRUPO FOCAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	

	13
	SEGUNDO AVANCE (CAPITULO 2)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	

	14
	ANÁLISIS DE ENTREVISTAS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	
	
	
	
	
	
	
	
	

	15
	TRIANGULACIÓN DE INFORMACIÓN
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	X
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	

	16
	 SOCIALIZACION DEL CAPITULOS 1 Y 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	

	17
	HALLAZGOS Y RECOMENDACIONES (CAPITULO 3)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	18
	SOCIALIZACION DEL CAPITULO 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	

	20
	PROPUESTA DE PROYECTO(CAPITULO 4)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	

	19
	SOCIALIZACION DEL CAPITULO 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	

	21
	PRESENTACIÓN INFORME FINAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	

	22
	DEFENSA DEL INFORME FINAL
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	X

Fuente: Elaborado por el seminario de investigación, San Salvador, abril de 2012.
ANEXO N° 2

 PRESUPUESTO GENERAL DE LA INVESTIGACIÓN

El siguiente cuadro muestra la previsión de los gastos q182ue realizará el equipo de investigación durante el Proceso de Grado, los cuales están dirigidos al cumplimiento de las metas establecidas.
	CANTIDAD
	UNIDAD
	DESCRIPCIÓN
	VALOR UNITARIO
	VALOR TOTAL
	SUB TOTAL
	TOTAL GENERAL

	
	
	HUMANO
	
	
	
	

	
	CICLO I 2012
	*Lic. Juan Francisco Serarols Docente Director, Licda. María del Carmen Escobar Coordinadora General del Proceso de Graduación.

Estudiantes de la Licenciatura en Sociología en Proceso de Graduación. Comentaristas, Informantes.

	
	CICLO II 2012
	

	
	
	EQUIPO TECNOLÓGICO
	
	
	
	

	3
	c/u
	Computadora
	600.00
	1,800.00
	
	

	1
	c/u
	Impresora
	45.00
	45.00
	
	

	1
	c/u
	Escáner
	45.00
	45.00
	
	

	1
	c/u
	Cámara Digital
	100
	100.00
	
	

	1
	c/u
	Cámara de video
	200
	200.00
	
	

	1
	c/12
	Memoria USB
	12
	168.00
	
	

	1
	c/u
	Proyector
	700
	700.00
	
	

	5,000
	c/u
	Fotocopias
	0.02
	100.00
	
	

	1
	c/u
	Grabadora
	100.00
	100.00
	
	

	14
	c/u
	Anillado y empastado
	15.00
	200.00
	
	

	
	
	
	
	$ 3,458
	$ 3,458
	

	
	
	MATERIALES
	
	
	
	

	5
	Resma
	Hojas Papel Bond
	4.50
	22.50
	
	

	1
	c/u
	Engrapadora
	5.00
	5.00
	
	

	1
	Caja
	Grapas
	2.50
	2.50
	
	

	1
	Caja
	Clips
	1.25
	1.25
	
	

	1
	Caja
	Fastener
	2.50
	2.50
	
	

	120
	c/12
	Folder
	1.00
	12.00
	
	

	120
	c/12
	Bolígrafos
	1.00
	12.00
	
	

	14
	c/u
	Borradores
	0.50
	7.00
	
	

	1
	c/u
	Perforadora
	5.00
	5.00
	
	

	2
	c/u
	Cartucho de tinta
	45.00
	90.00
	
	

	6
	c/u
	Marcadores
	1.50
	9.00
	
	

	14
	c/u
	Lápices
	0.25
	3.50
	
	

	
	
	
	
	172.25
	$172.25
	

	
	
	OTROS
	
	
	
	

	14
	c/u
	Transporte
	20.00
	280.00
	
	

	14
	c/u
	Talonarios
	70.00
	980.00
	
	

	14
	c/u
	Proceso de Graduación
	200.00
	2,800.00
	
	

	$
	
	
	
	4,060.00
	$4,060.00
	$7,690.25

Fuente: Presupuesto elaborado por estudiantes de la Licenciatura en Sociología para la Escuela de Ciencias Sociales “Lic. Gerardo Iraheta Rosales”, Facultad de Ciencias y Humanidades, Universidad de El Salvador. Ciclo II, Abril de 2012.

* No hay valor unitario por asignación de la Escuela de Ciencias Sociales y Colaboración de Instituciones.

ANEXO N° 3

TABLA DE CRITERIOS DE HETEROEVALUACIÓN Y AUTOEVALUACIÓN
	Nombre del seminarista
	

	Criterios
	asistencia 15%
	calidad del aporte y coherencia 30%
	disponibilidad 10%
	puntualidaD10%
	Responsabilidad 20%
	Trabajo en grupo (%)
	nota global

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3

	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

Fuente: Elaborado por el seminario de investigación, San Salvador, abril de 2012.
ANEXO N° 4

CUADRO RESUMEN DE EVALUACION DEL PROCESO DE GRADUACIÓN

CARRERA:

FECHA DE EXPOSICIÓN Y DEFENSA
DOCENTE DIRECTOR:

LOCAL:

HORA:

	NOMBRE DE LOS INTEGRANTES DEL GRUPO
	CARNET
	PLANIFICACIÓN Y EJECUCIÓN DE LA INVESTIGACIÓN
	TOTAL 60%
	DEFENSA Y DOCUMENTO FINAL
	TOTAL 40%
	CALIFICACIÓN FINAL

	
	
	ASISTENCIA Y PARTICIPACIÓN 10%
	PLAN, DIAGNOSTICO Y PROYECTO 15%
	AVANCE DE DOCUMENTOS

25%
	EXPOSICIÓN DEL PROCESO

10%
	
	EXPOSICIÓN

DEL INFORME
	20%
	PRESENTACIÓN DEL INFORME FINAL
	20%
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

TEMA:

DOCENTE DIRECTOR DE PROCESO DE GRADUACIÓN Ciudad Universitaria,

NOMBRE Y FIRMA

 Maestra: María del Carmen Escobar Cornejo

COORDINADORA DE PROCESOS DE GRADUACIÓN FECHA DE ENTREGA: ____________________

 NOMBRE Y FIRMA

FIRMA: _______________________________

8. REFERENCIAS
ESCOBAR CORNEJO, MARIA DEL CALMEN, TÉCNICAS DE INVESTIGACIÓN DOCUMENTAL Y REDACCIÓN DE INFORMES, primera edición, Editorial Arcoíris, San Salvador el Salvador, 2008

ESCOBAR CORNEJO, MARIA DEL CALMEN, EL PLAN DE TRABAJO (Ideas preliminares), Escuela de Ciencias sociales “Licenciado Gerardo Iraheta Rosales”, Universidad de El Salvador, 1995

UNIVERSIDAD DE EL SALVADOR “Ley orgánica de la Universidad de El Salvador”, 2003, Editorial Universitaria, Ciudad Universitaria.

UNIVERSIDAD DE EL SALVADOR, “Reglamento general de procesos de graduación de la Universidad de El Salvador”. http://publico.ing.ues.edu.sv/asignaturas/tbe115/REGLAMENTO%20GRAL_%20DE%20PROCESOS%20DE%20GRADUACION%20DE%20LA%20UES.html.
2.

REGLAMENTO INTERNO PARA EL SERMINARIO DE INVESTIGACIÓN

CONDICIONES AMBIENTALES, DESASTRES SOCIALES, GESTIÓN DE RIESGOS Y VULNERABILIDAD EN EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR EN LA BUSQUEDA DE SU SOSTENIBILIDAD (2012)
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”

CONDICIONANTES AMBIENTALES, DESASTRES SOCIALES,

GESTION DE RIESGOS y VULNERABILIDAD EN

EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR

 EN LA BUSQUEDA DE SU SOSTENIBILIDAD (2012)
PRESENTADO POR MIEMBROS DEL SEMINARIO DE INVESTIGACIÓN

CARNÉ

MARTINEZ MIRANDA, JANCY MADAI

 MM-05204

COORDINADORA

MOLINA SANDOVAL, KATHERINE TATIANA

 MS-05084

SUBCOORDINADORA

PEREZ SANTOS, CARLOS ALONSO

 PS-07004

TESORERO

REGLAMENTO INTERNO ELABORADO POR ESTUDIANTES EGRESADOS DE LA LICENCIATURA EN SOCIOLOGÍA, PARA EL SEMINARIO DE GRADUACIÓN, CICLO I Y II, 2012

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

MAESTRA MARÍA DEL CARMEN ESCOBAR CORNEJO

COORDINADORA GENERAL DE PROCESOS DE GRADUACIÓN

20 DE FEBRERO DE 2012

CIUDAD UNIVERSITARIA SAN SALVADOR EL SALVADOR
INTEGRANTES DEL SEMINARIO DE INVESTIGACIÓN

EN PROCESO DE GRADO DE SOCIOLOGIA, 2012

N°

APELLIDOS Y NOMBRES

CARNET

1
AQUINO AVENDAÑO, KARLA GISELLE

AA07008

2
ALVARENGA AYALA, MARÍA LILA

AA05107

3
AVELAR ALFARO, MAIRA CRISTINA

AA99107

4
ARGUETA RUTH, BERALIZ

AA07110

5
ARÉVALO FLORES, ISAÍ

AF04026

6
CASTRO MEJÍA, FLOR DE MARÍA

CM06093
7
CERÓN GARCÍA, ANA JACKELINE

CG07011

8
DÍAZ FLORES, CÉSAR MAURICIO

DF06004
9
ELÍAS GRANADOS, BERENICE CAROLINA

EG07011

10
HERNÁNDEZ, JORGE ALBERTO

HH06043

11
LÓPEZ MORÁN, EDWIN DAGOBERTO

LM02019
12
MARTÍNEZ MIRANDA, JANCY MADAÍ

MM05204

13
MOLINA SANDOVAL, KATHERINE TATIANA

MS05084

14
PÉREZ SANTOS, CARLOS ALONSO

PS07004

INDICE

Págs.

1. CONSIDERACIONES……………………………..……………………………190
1.1 OBJETIVO…………………………………………………………………...190
1.2 APLICACIÓN………………………………………………………………...190
1.3 FINALIDAD………………………………………………………………......190
2. DE LA ORGANIZACIÓN………………………………………………………..191
2.1 INVESTIGACIÓN DEL TRABAJO DE GRADO……………………….....191
3. FUNCIONES DE LOS DIRECTORES DEL PROCESO DE

GRADUACIÓN………………………………………………………………......191
4. FUNCIONES DEL COORDINADOR DEL SEMINARIO DE
PROCESO DE GRADUACION……………………………………….............192
5. FUNCIONES DE LA SUBCOORDINADORA DEL SEMINARIO DE
PROCESO DE GRADUACIÓN....……….…………………………………….193
6. FUNCIONES DE LA SECRETARIA DEL SEMINARIO DE
PROCESO DE GRADUACIÓN…………………………...............................193
7. FUNCIONES DE LA TESORERA DEL SEMINARIO DE PROCESO

DE GRADUACIÓN………………………………………………………………194
8. FUNCIONES DE LOS SUBGRUPOS Y SUBCOORDINADORES
DE TRABAJO……………………………………………………………………194
9. DERECHOS DE LOS/AS SEMINARISTAS…………………………………..195
10. OBLIGACIONES DE LOS/AS SEMINARISTAS…………………………...196
11. SANCIONES PARA LOS SEMINARISTAS DE PROCESO
DE GRADO……………………………………………………………………...197
12. DISPOSICIONES FINALES………………………………………………......198
REGLAMENTO INTERNO PARA EL SEMINARIO DE INVESTIGACIÓN SOBRE “CONDICIONANTES AMBIENTALES, DESASTRES SOCIALES, GESTIÓN DE RIESGOS Y VULNERABILIDAD EN EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR, EN LA BÚSQUEDA DE SU SOSTENIBILIDAD (2012)” CICLO I-2012

CONSIDERACIONES

1.1. OBJETIVO
El presente reglamento Interno del Seminario de Proceso de Graduación sobre: “Condicionantes ambientales, desastres sociales, Gestión de riesgos y Vulnerabilidad en el distrito cinco de la ciudad de San Salvador, en la búsqueda de su sostenibilidad 2012”, tiene como principal objetivo el establecer las reglas y normas que los seminaristas deben seguir dentro del seminario de Proceso de Graduación Ciclo I - 2012.

1.2. APLICACIÓN
El Reglamento Interno se aplicará a los estudiantes involucrados inscritos en el Seminario de Proceso de Graduación.

1.3. FINALIDAD
Su finalidad es establecer las normas que los asesores y los seminaristas del seminario de Proceso de Graduación sobre: “Condicionantes ambientales, desastres sociales, Gestión de riesgos y Vulnerabilidad en el distrito cinco de la ciudad de San Salvador, en la búsqueda de su sostenibilidad 2012”, deben seguir para garantizar el desempeño adecuado del mismo y la asimilación de sus contenidos.

DE LA ORGANIZACIÓN

Para poder alcanzar los objetivos de manera eficaz, se ha establecido que los seminaristas se organizaran en subgrupos de trabajo que estarán constituidos de uno a tres seminaristas, permitiendo hacer el trabajo en menor tiempo y obteniendo mejores resultados.
2.1 INVESTIGACIÓN DE TRABAJO DE GRADO
2.1.1 Diagnóstico Situacional

2.1.2 Plan de Investigación Social

3.

FUNCIONES DE LOS DIRECTORES DE PROCESO DE GRADUACION
3.1 Evaluar el proceso de graduación en todos sus componentes, bajo la supervisión de un coordinador general, de procesos de graduación por Escuela o Departamento de la respectiva Facultades.

3.2 Cuando se trate de investigaciones que requiere la participación de asesores de especialistas en áreas específicas, éstos podrán participar en la evaluación del proceso de graduación en coordinación con los docentes directores de conformidad a lo establecido en el reglamento específico de cada Facultad.

3.3 Orientar a los responsables de los subgrupos en el desarrollo de las actividades previamente establecidas.

3.4 Estipular horarios para la facilitación de asesorías según las necesidades de los seminaristas.

3.5 Evaluar a los seminaristas según los requisitos de enseñanza y aprendizaje previamente detallado en la guía de Proceso de Graduación.
3.6 Sancionar a los seminaristas que no cumplan con sus obligaciones en su calificación final según acuerdo al inicio del seminario.

4.

FUNCIONES DEL COORDINADOR DEL SEMINARIO DEL PROCESO DE GRADUACION

4.1 Convocar a los seminaristas conformados en subgrupos de trabajo a reuniones extraordinarias.
4.2 Establecer un límite de tiempo en las reuniones como máximo y mínimo.
4.3 Coordinar las reuniones ordinarias y extraordinarias que permitan culminar las actividades del seminario.
4.4 Dirigir las reuniones de trabajo y conceder la palabra por orden de petición a los demás seminaristas.
4.5 Establecer un enlace entre los docentes asesores del seminario y los seminaristas que lo cursan para realizar con éxito todas las actividades.

4.6 Corroborar que las actividades planificadas y distribuidas entre el grupo se realicen exitosamente.

4.7 Presentar a los docentes Directores del Seminario de Proceso de Graduación, un informe de la distribución de las tareas y de su cumplimiento con detalles de cada seminarista y de los subgrupos para efectos de evaluación.

4.8 Evaluar la asistencia y aporte de los seminaristas en las reuniones de asesorías, estipuladas entre los docentes asesores y los seminaristas.
5.

FUNCIONES DE LA SUBCORDINADORA DEL SEMINARIO DE PROCESO DE GRADUACION

5.1 Es función de la subcoordinadora, ejercer la coordinación en ausencia del mismo.
5.2 Someter los acuerdos y las decisiones a escrutinio entre los seminaristas.
5.3 Moderar las discusiones y debates que se realizaran entre el pleno.
5.4 Elaborar un cronograma de reuniones o actividades y socializarlo con todo el grupo del seminario de graduación para su aprobación.
5.5 Revisar y aprobar el acta de acuerdo y luego informar de los mismos al pleno por los medios acordados.

6.

FUNCIONES DE LA SECRETARIA DEL SEMINARIO DE PROCESO DE GRADUACION
6.1 Tomar nota de las discusiones y decisiones del seminario y tenerla en un archivo para cualquier trámite necesario.
6.2 Al final de cada reunión dar lectura a los acuerdos tomados.
6.3 Al final de cada reunión proponer agenda de la próxima reunión

6.4 Colaborar en lo posible con el coordinador y sub coordinadora en la conducción de las reuniones.
6.5 Elaborar memoria final del seminario.
6.6 Enviar acuerdos tomados a la subcoordinadora, para luego ser dados a conocer a los seminaristas.

7.

FUNCIONES DE LA TESORERA DEL SEMINARIO DE PROCESO DE GRADO.

7.1 Colectar las cuotas ordinarias y extraordinarias de cada seminarista.

7.2 Llevar el control de los ingresos y egresos.

7.3 Respaldar con facturas, recibos y tiquetes los gastos de las actividades cuando fuese necesario.

7.4 Informar en el Seminario el estado de los fondos que custodia y de las personas que se encuentran en mora cada quince días.

7.5 Crear un mecanismo para facilitar en pago según posibilidades del seminarista y crear una sanción para los atrasos de los pagos.

7.6 Gestionar y auditar los recursos financieros y materiales que se adquieran en el seminario.

8.

FUNCIONES DE LOS SUBGRUPOS Y SUBCOORDINADORES DE TRABAJO
Las responsabilidades establecidas para los seminaristas y los diversos subgrupos serán en común acuerdo algunas de ellas se encuentran en el apartado número dos, sin embargo resulta necesario adoptar otras funciones que agilicen el trabajo.

8.1 Ser accesible a la aceptación de funciones.
8.2 Trabajar todos los documentos con un solo sistema de escritura.
8.3 Cumplir con el cronograma establecido, según el programa del seminario de graduación.
8.4 Ser puntual para asistir a las reuniones de los equipos que serán de naturaleza extraordinarias.
8.5 Presentar por escrito una justificación racional y seria del porque no cumplió con alguna de sus obligaciones. (Para el caso cita médica, obligación laboral, problema académico, entre otras).
8.6 Cumplir con las actividades que se le deleguen a cada estudiante, para evitar malos entendidos.
8.7 Realizar auto y hetero evaluación dentro del subgrupo.
8.8 Respetar las funciones del coordinador, subcoordinadora, secretaria, tesorera y de logística.
8.9 Respetar la calificación aplicada por el docente asesor encargado, en caso de que los estudiantes no cumpla sus deberes, o en su caso, por los demás seminaristas.
8.10 Los subcoordinadores tienen como responsabilidad evaluar a su subgrupo de trabajo y ordenar los documentos junto a sus miembros, previa discusión.

9.

DERECHOS DE LOS/AS SEMINARISTAS
9.1 Asistencia a las asesorías y reuniones, convocadas por el coordinador o por el subgrupo de trabajo.

9.2 Participar en el desarrollo de todas las actividades según responsabilidad asumida.

9.3 Participar en las discusiones y en la toma de decisiones.

9.4 Tener acceso a obtener los materiales teóricos y prácticos que el asesor facilite.

9.5 Proponer puntos en la agenda al comenzar las reuniones.

9.6 Derecho a expresar libremente sus opiniones durante el desarrollo del seminario o de las reuniones, pero debe de apegarse a las decisiones de las mayorías.
10.

OBLIGACIONES DE LOS/AS SEMINARISTAS

10.1 Asistir puntualmente a las asesorías y a las reuniones y deben quedarse hasta el final de las mismas, acordadas anticipadamente para el desarrollo de las actividades del seminario, así mismo firmar una lista de asistencia en todas las reuniones independiente de la naturaleza de las mismas.

10.2 Reuniones de carácter ordinario se consideran aquellas en las que se desarrollo el seminario y las reuniones acordadas por todos.
10.3 Reuniones de carácter extraordinario son aquellas convocadas de emergencia por cuestiones coyunturales, por petición del coordinador, de la secretaria, de la tesorera o del encargado del subgrupo.
10.4 Participar en las discusiones que se generen en el seminario, para aportar elementos necesarios y alcanzar los objetivos del seminario.
10.5 Cancelar a la tesorera la cuota económica correspondiente, en cantidad y fecha establecida. Los seminaristas que tengan mayores limitantes personales para poder cancelar la cuota en las fechas establecidas deben acordar con la tesorera una forma alternativa de pago, cabe señalar que esto no implica absolución del pago.
10.6 Para efectos de orden cada seminarista pedirá en el momento oportuno la palabra al coordinador, para expresar su apoyo o no a las ideas de los demás, pero deberá evitarse la interrupción de otros participantes que tengan la palabra.
10.7 Hacer uso racional de los recursos materiales y financieros que se generen en el desarrollo del seminario de graduación.
10.8 Cada seminarista debe de cumplir las tareas que se le han asignado, sin excepción alguna.

10.9 Evaluar el desenvolvimiento del coordinador, el secretario, la tesorera, logística y de cada uno de los integrantes del seminario

11.

SANCIONES PARA LOS SEMINARISTAS DE PROCESO DE GRADO

11.1 El incumplimiento de asistencia sin previa justificación, de pago de las cuotas y de las tareas asignadas serán objeto de sanción no de carácter moral, ni económico, sino académico, es decir que tendrá que aceptar la sanción acordada entre el grupo y el asesor, cada seminarista tiene un máximo de 5 inasistencias sin justificación permitidas, posteriormente a la sexta podrá llegarse al consenso de ser separada por el subgrupo de trabajo.

11.2 El cumplimiento de la tarea implica ser coherente en todos los criterios acordados entre el asesor y los seminaristas. Por lo tanto, a la primera vez que el seminarista presente su tarea y no haya tomado en cuenta los criterios, tendrá como sanción primera hacerlo nuevamente y aplicarlos; en una segunda, tendrá cero de calificación tanto en el proceso de cierta actividad como al final.
11.3 Para el cumplimiento de tarea, se tomará en cuenta el contenido y se le otorgará tiempo al seminarista de un subgrupo para que presente su información sobre el trabajo. La prórroga se consensará en clases, esto a fin de no caer en falta. En un primer momento, el coordinador evaluará a sus miembros, y en un segundo, los harán todos los seminaristas.

12.

DISPOSICIONES FINALES
12.1 El reglamento interno del Seminario del proceso de graduación solo puede ser modificado en sus literales si la decisión es aprobada por la mitad mas uno de los inscritos en el seminario, en caso de empate en la votación de las decisiones el coordinador y el docente asesor tendrán voto de calidad para decidir en última instancia.
12.2 Las decisiones serán tomadas en las reuniones ordinarias con los asistentes al seminario y todas las personas que no asistan deberán someterse a los acuerdos, sin realizar modificaciones a estos.
12.3 Este reglamento será válido solo a partir de su aprobación en reunión ordinaria.

3.
DIAGNOSTICO SITUACIONAL

CONDICIONES AMBIENTALES, DESASTRES SOCIALES, GESTIÓN DE RIESGOS Y VULNERABILIDAD EN EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR EN LA BUSQUEDA DE SU SOSTENIBILIDAD (2012)

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES

“Licenciado Gerardo Iraheta Rosales”

[image: image3.png]

CONDICIONANTES AMBIENTALES, DESASTRES SOCIALES,
GESTION DE RIESGOS Y VULNERABILIDAD EN
EL DISTRITO CINCO DE LA CIUDAD DE SAN SALVADOR
 EN LA BUSQUEDA DE SU SOSTENIBILIDAD (2012)
PRESENTADO POR MIEMBROS DEL SEMINARIO DE INVESTIGACIÓN

CARNÉ

MARTINEZ MIRANDA, JANCY MADAI

 MM-05204

COORDINADORA

MOLINA SANDOVAL, KATHERINE TATIANA

 MS-05084

SUBCOORDINADORA

PEREZ SANTOS, CARLOS ALONSO

 PS-07004

TESORERO

DIAGNÓSTICO SITUACIONAL ELABORADO POR ESTUDIANTES EGRESADOS DE LA LICENCIATURA EN SOCIOLOGÍA, PARA LA UNIDAD DE PROCESOS DE GRADO, CICLO I Y II, 2012

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

MAESTRA MARÍA DEL CARMEN ESCOBAR CORNEJO

COORDINADORA GENERAL DE PROCESOS DE GRADUACIÓN

21 DE MARZO DE 2012

CIUDAD UNIVERSITARIA SAN SALVADOR EL SALVADOR
INTEGRANTES DEL SEMINARIO DE INVESTIGACIÓN

EN PROCESO DE GRADO DE SOCIOLOGIA, 2012

N°

APELLIDOS Y NOMBRES

CARNET

1
AQUINO AVENDAÑO, KARLA GISELLE

AA07008

2
ALVARENGA AYALA, MARÍA LILA

AA05107

3
AVELAR ALFARO, MAIRA CRISTINA

AA99107

4
ARGUETA RUTH, BERALIZ

AA07110

5
ARÉVALO FLORES, ISAÍ

AF04026

6
CASTRO MEJÍA, FLOR DE MARÍA

CM06093
7
CERÓN GARCÍA, ANA JACKELINE

CG07011

8
DÍAZ FLORES, CÉSAR MAURICIO

DF06004
9
ELÍAS GRANADOS, BERENICE CAROLINA

EG07011

10
HERNÁNDEZ, JORGE ALBERTO

HH06043

11
LÓPEZ MORÁN, EDWIN DAGOBERTO

LM02019
12
MARTÍNEZ MIRANDA, JANCY MADAÍ

MM05204

13
MOLINA SANDOVAL, KATHERINE TATIANA

MS05084

14
PÉREZ SANTOS, CARLOS ALONSO

PS07004

INDICE

 Págs.
INTRODUCCIÓN…………………………………………………………………....203
1. CONDICIONES AMBIENTALES EN EL SALVADOR……………………….204
2. VULNERABILIDAD GLOBAL EN EL SALVADOR………………………….214
2.1 LA VULNERABILIDAD EN LA ZONA UNO DEL DISTRITO CINCO......218
3. DESASTRE SOCIAL EN EL SALVADOR…………………………………....223
3.1. ENFOQUES DE LOS DESASTRES SOCIALES………………………227

3.2. CONDICIONES DE RIESGO Y DESASTRES OCURRIDOS
EN EL PAÍS………………………………………………………………....229

3.3. PROCESO DE URBANIZACIÓN………………………………………....230
3.4. INDICADORES DEL RIESGO…………………………………………….231
3.5. ESFUERZOS PARA REDUCIR LOS DESASTRES SOCIALES………233
4. LA GESTION DE RIESGO………………………………………….................235
4.1 ORIGEN DE LA GESTIÓN DE RIESGO………………………………….236
4.2 GESTIÓN DE RIESGO NATURALEZA Y ENFOQUES………………....237
4.3 MARCO LEGAL PARA LA GESTIÓN DE RIESGO……………………...238
4.4 INSTITUCIONES INVOLUCRADAS EN LA GESTIÓN DE RIESGO….241

4.5 QUE SE ESTÁ HACIENDO EN TORNO A LA GESTIÓN DE
RIESGO EN LA ACTUALIDAD……………………………………………..242
5. REFERENCIAS BIBLIOGRÁFICAS…………………………………………..245
INTRODUCCION.
El presente diagnostico fue elaborado por estudiantes egresadas de la Escuela de Ciencias Sociales “Licenciado Gerardo Iraheta Rosales”, en Facultad de Ciencias y Humanidades, participando en el seminario de investigación como uno de los requisitos del “Reglamento General de Procesos de Graduación de la Universidad de El Salvador”, para optar el grado de Licenciados en Sociología, bajo la modalidad de seminario”.
En el presente Diagnostico, se presenta los primeros acercamientos que se tienen de las comunidades objetos de estudio y como han vivido los diferentes desastres; además cuales han sido los principales detonantes para que los acontecimientos se conviertan en desastres sociales.
La importancia estriba en la comprensión que pueda existir acerca del devenir de los fenómenos naturales y como estos afectan la existencia humana; ya que modifican el paisaje social y humano; potencia las condiciones de precariedad de las familias que viven en lugares de riesgo.
El diagnóstico contiene las siguientes partes en el primera parte se presenta las Condiciones Ambientales de El Salvador, los Desastres Sociales, como se vive el desastre, y la Gestión de Riesgo. Se trata de conocer las condiciones actuales de las diferentes temáticas relacionadas con el problema de estudio.
La metodología con la que se elaboró este documento ha incluido las siguientes técnicas: indagación de material bibliográfico, análisis visitas a las comunidades, y observación directa, para recabar toda la información existente y fundamentar el estudio.
1.

CONDICIONES AMBIENTALES EN EL SALVADOR

El Salvador tiene una extensión territorial de 21,040 km2 y su división política está conformada por 14 departamentos los cuales se dividen en 262 municipios. Según los datos arrogados por el Censo de Población y Vivienda del 2007, la población interna del país es de 5,744,113 personas de los cuales 52.7% son mujeres y el restante 47.3% son hombres, de esta población el 62.7 % vive en el área urbana y el 37.2 % restante en el área rural. El Salvador es uno de los países más densamente poblados contando con 273 habitantes por kilómetro cuadrado. De hecho San Salvador y la zona Metropolitana concentran la mayor cantidad de población, en la capital la densidad poblacional es de 1768 habitantes por kilómetro cuadrado seguido por La Libertad con 400 hab/km2.

En El Salvador, los recursos agua, aire, suelo, se encuentran seriamente degradados debido a las prácticas realizadas por los habitantes que residen en los asentamientos humanos precarios, así mismo han provocado un cambio climático y una degradación de la biodiversidad, que ha incidido en el deterioro y la degradación de todo el ecosistema presente en el territorio de éstos asentamientos.

Según informes del Ministerio del Medio Ambiente y Recursos Naturales (MARN), en el país estamos deteriorando un promedio anual de 4,500 hectáreas de bosques y hemos reducido las Áreas naturales a 1.87% en todo el territorio nacional para dedicarlas a proyectos de carreteras, urbanizaciones, centros comerciales de manera desordenada y desproporcionada.

El estado de insalubridad medio ambiental se complica mucho más, cuando experimentamos un incremento sensible de la producción de los desechos sólidos que según el MARN, “en el 2009 llegaron a un promedio de 3,434 toneladas diarias en todo el territorio nacional, de las cuales el Área Metropolitana de San Salvador produce un promedio de 2,189 toneladas diarias.”

Otro problema grave a lo cual se enfrentan los habitantes en el país, es en relación al medio ambiente, por los desechada producción de aguas fecales que son lanzadas de forma cruda y sin ningún tipo de tratamiento a los ríos y quebradas con los que se cuenta, esto es ocasionado por las diferentes empresas industriales y por los desechos que son arrojados en los drenajes de los respectivos hogares de sus habitantes. Esta agua desechada ya alcanza un promedio de producción anual (según informes de ANDA), de 450 millones de metros cúbicos, de los cuales en el AMSS, se producen 130 millones que son lanzados al Río Acelhuate. Aunado a ello, que esta situación ha tenido grandes repercusiones en la salud de sus habitantes, puesto que día a día se presentan diferentes problemas gastrointestinales y parasitarios que generan a su vez un impacto en la economía salvadoreña.

A lo anterior se le agrega el incremento del parque vehicular, el cual, según el Vice Ministerio de Transporte ya alcanza los 672,000 circulando en todo el Territorio Nacional, del cual, en el AMSS circulan 380,000 y la existencia de geotérmicas y fábricas industriales, que generan una cantidad de Smog foto químico en las regiones urbanizadas, una contaminación por ruido, así como también causando contaminación de los recursos hídricos. Donde todos estos factores están dañando la salud de todos los habitantes, que están presentando diferentes enfermedades gastrointestinales, dolores de cabeza, dolores de oído, entre otra, y a la vez está contribuyendo a la degradación y deterioro de todo el ecosistema.
En el trascurso de las últimas tres décadas, la calidad del Medio Ambiente Urbano de El Salvador en general y San Salvador en particular, se ha venido degradando de forma acelerada, lo que ha despertado la conciencia en distintos sectores y ámbitos de la vida nacional, en la que debe trabajarse por desarrollar propuestas que vayan encaminadas enfrentar esta problemática ambiental, pero que sin embargo, hasta la fecha todavía existe un vacío en cuanto a este campo de trabajo, puesto que se ha visto enfrentado a la falta de interés por las instancias encargadas de resolver la problemática ambiental del país, puesto que se ha postergado a un segundo plano, dándosele en un primer momento prioridad a otros problemas que se deben enfrentar como lo es la pobreza, educación, salud, obras públicas, entre otros puntos que se consideran mucho más importantes en la agenda nacional que el medio ambiente.

En la capital de El Salvador y en particular en la Zona Uno del Distrito Cinco de San Salvador, se ha venido desarrollando un desorden en cuanto a su urbanización se refiere, esto debido a la falta de planificación estratégica en cuanto al crecimiento urbano, la presión por la obtención de tierra propiciada por la sobrepoblación, así mismo una emigración del campo a la ciudad que ha provocado junto con el desempleo y la falta de recursos para obtener una vivienda la creación de comunidades marginales y de alto riesgo, el irrespeto a la normativa en materia ambiental alimentado por la corrupción en las instituciones estatales, la falta de rigurosidad e interés en la aplicación de las leyes ambientales, la proliferación de mega proyectos residenciales y comerciales que han contribuido en cierta medida a la degradación de los suelos, puesto que se han ejecutado proyectos, donde no se han realizado estudios medio ambientales y donde no se ha previsto las repercusiones que puedan generar en relación de éste.

Por otra parte existe una falta de cohesión en las actividades que realizan las organizaciones preocupadas por los problemas medioambientales, donde estos realizan esfuerzos y ejecutan proyectos ambientales o de educación ambiental pero de manera aislada. En muchos casos las Organizaciones Gubernamentales (OG) relacionadas a la temática ambiental desarrollan actividades distanciadas de las Organizaciones no gubernamentales (ONG) ambientalistas y viceversa. Por lo tanto en el país, no se ha mostrado una preocupación por parte de las instituciones encargadas de la problemática ambiental, por garantizar a la población, un ambiente sano y libre de contaminación que les permita desarrollarse, sino por el contrario se ha hecho caso omiso de esta problemática a la que se enfrentan sus habitantes.

Debido a los distintos intereses políticos, la municipalidad y el Ministerio de Medio Ambiente y Recursos Naturales, aplica criterios dispares en lo que concierne a temas que tienen que ver con lo efectos que se producen sobre el medio ambiente, por ejemplo otorgar o no los permisos para la realización de proyectos de construcción de viviendas, instauración de estaciones de transferencia o rellenos sanitarios, construcción de carreteras, centros comerciales, entre otros.

Temas como el agua, la contaminación y la vulnerabilidad ante los desastres están cada vez más presentes en la agenda nacional, y no por simple toma de conciencia propia, sino porque hay una generalizada conciencia internacional de que problemas como estos ya no son aislables, sino crecientemente compartidos.
 En consecuencia del planteamiento anterior, el Gobierno tanto a nivel central como en los Gobiernos locales destina cantidades muy limitadas de recursos a los esfuerzos de educación ambiental.

El Ministerio de Medio Ambiente y Recursos Naturales, ha tomado un rol más regulador que ejecutor, en cuanto a la formulación de proyectos destinados a preservar los recursos naturales con los que cuenta el país, en este sentido, el MARN ha adoptado una posición pasiva en cuanto a la defensa de los recursos naturales, los cuales son cada vez más escasos y limitados. Esta posición se debe a la misma naturaleza del desarrollo sistema capitalista, que en la actualidad con su modelo neoliberal el cual consiste en la promoción y ejecución de políticas económicas basadas en la expansión y apertura del comercio y las exportaciones, lo cual condiciona los recursos de los países a una mercancía; vulnerando el hábitat y la evolución humana que se mueve en base a una filosofía del caos y una producción anarquista en el aspecto de las relaciones sociales de producción.
El Salvador cuenta con un marco jurídico e institucional del sector forestal y ambiental, que ofrece las primeras pautas básicas para cumplir con los requerimientos establecidos por la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMCC) y el Protocolo de Kyoto, si bien aún se debe establecer reglas más claras desde el punto de vista jurídico, las bases parten desde la misma Constitución Política, que da sustento a la legislación ambiental y señala al Estado como responsable de proteger los recursos naturales, así como la diversidad e integridad del medio ambiente. En este sentido se establece que el estado debe formular, aplicar y publicar programas nacionales y regionales siempre y cuando contengan medidas para mitigar el cambio climático y que faciliten una adaptación adecuada al mismo.
En El Salvador la problemática de la contaminación de los recursos hídricos superficiales está ligada al desarrollo de las regiones, asentamientos urbanos, industria y agricultura, aunado a ello, la falta de sistemas de tratamiento de aguas residuales, que vuelve crítica la sustentabilidad de los recursos hídricos superficiales. En este sentido, el Río Acelhuate es el más contaminado del país debido a la descarga de fuentes puntuales y no puntuales de la ciudad capital y ciudades periféricas del AMSS. A medida que avanza el tiempo el problema de la contaminación se vuelve más crítico, debido a varios factores entre ellos la alta tasa de crecimiento poblacional que presenta el departamento de San Salvador la cual es de 3.45% anual. Lo anterior significa que en diez años San Salvador habrá crecido un 34.5% de la población actual, lo cual vuelve cada vez más difícil el problema del manejo de los recursos hídricos en la cuenca. Existe un deterioro de la calidad del agua en las principales cuencas que sustentan el Río Acelhuate, lo cual se pudo observar a través de su recorrido, desde el nacimiento hasta su desembocadura para el año 2005. Para el primer tramo del Río Acelhuate que va desde su nacimiento hasta la Ciudad de Apopa, también ha existido un aumento de la carga contaminante.

A esta realidad no escapa el El Distrito Cinco con una extensión de 18.83 km ², el cual consta de 5 Barrios, 243 Colonias y Residenciales, en dicho Distrito se encuentra la Zona Uno de la cual podemos decir que se fue convirtiendo con el paso de los años el hábitat humano de muchas familias, esto debido a la necesidad de ¨reubicar a personas afectadas por fenómenos naturales como el terremoto de 1986, que fue lo que provoco, formar en dicha zona un lugar de asentamiento humano muy grande provocando un deterioro en aspectos sociales, económicos, territoriales, urbanísticos y ambientales, entre los cuales podemos mencionar: excesiva densidad urbana, desempleo masivo, desarticulación de la sociedad urbana, sistema productivo no ecológico, escaso desarrollo de tecnología ambiental, urbanismo no ecológico, paisaje urbano artificial y agresivo déficit de zona verde, contaminación atmosférica, contaminación de suelo y agua.
Los eventos o fenómenos detonadores o desencadenantes son: lluvias copiosas, deforestación, excavaciones, construcciones, vibraciones por explosiones, maquinaria, tránsito automotor, sismos, entre otros, esta zona no escapa de tener detonantes como la construcciones con su propio peso, interrumpiendo el drenaje de aguas, o afectando la estabilidad de las pendientes.
El deterioro del medio ambiente urbano en la Zona Uno se deslumbra por la contaminación del aire, agua y suelo por factores como la pérdida de suelo fértil por la urbanización, inadecuado tratamiento de totalización de las aguas o de depuración de sus afluentes, o gestión deficiente de los residuos sólidos urbanos, al igual que los problemas de calidad del aire, ocasionado por las practicas que emanan de las industrias y de la estación de transferencia Aragón, la cual se encuentra a cielo abierto en la zona, donde se le ha dicho a la población que se hace un tratamiento de los residuos sólidos por medio de MIDES, pero que a la vez los habitantes realizan ciertas prácticas que no van encaminadas a proteger el medio ambiente como lo son: la quema de basura y artículos como llantas, plástico entre otros, siendo sin duda uno de los problemas ambientales más perceptibles y con mayor incidencia en la salud de las personas.
Es importante recalcar que la excesiva generación de residuos y en especial de envases, se ha convertido en uno de los principales problemas ambientales, invadiendo los vertederos y contaminando el aire, el suelo y el agua, entre la generación de estos residuos se encuentran muchos catalogados como residuos peligrosos, aunque la gran mayoría de éstos, son generados por las empresas industriales, así como también, por la existencia de una cantidad importante entre los residuos sanitarios (citotóxicos, biopeligrosos o químicos) y en la basura doméstica como resultado de los muchos productos tóxicos que utilizamos.
Al referirnos al agua, este es uno de esos problemas urbanos que muestra sus efectos en la Zona Uno, debido a que se encuentra en la ciudad capital donde se ubican los sistemas de captación de aguas para el abastecimiento, o aguas abajo, donde se manifiesta el efecto de la contaminación causada por la toda la urbe.
A medida que la explotación de los ríos se ha ido haciendo más intensa, los paisajes fluviales se han ido deteriorándose progresivamente, reflejándose así la incidencia en el paisaje fluvial del sistema de captación y uso de agua.
Después de la tormenta tropical Stan el accionar de la municipalidad y de las organizaciones de base ha fortalecido, constituyendo el aumento de las capacidades de gestión de las comunidades, al menos en algunas de las comunidades, sin embargo a la mejora del medio ambiente urbano se le a dedica muy poco esfuerzo para tener un ambiente sostenible, es por ello que la condición de riesgo es persistente y latente anualmente en El Salvador.
Entre las condiciones de riesgo que se dan en la zona uno se encuentra según estudios realizados con anterioridad la dinámica de movimientos de laderas, erosión y transporte de material nocivo a la salud
. Es importante mencionar que entre las comunidades más afectadas se encuentran las que están cercanas al cauce del Río el Garrobo, donde se a observado la evolución de múltiples indicadores de inestabilidad en las acumulaciones de material de los taludes así como ocupación de la sección del cauce por material externo al mismo, esto hace evidente la situación de amenaza cuando se acerca la época de lluvia, incrementándose por tanto el riesgo de las comunidades situadas aguas abajo
, otro factor de riesgo que se visualiza en la zona Uno es que sufre de ausencia de bosques debido a que es una zona urbana casi en su totalidad construida.
Es por ello que la vulnerabilidad se da en diferentes esferas sean estas: vulnerabilidad ambiental, social, física y económica, es por ello que se debe decir que este tipo de vulnerabilidades son dependientes de los diversos procesos que con anterioridad hemos detallado (crecimiento urbano, crecimiento poblacional, mal uso del suelo entre otros). Entre las características recurrentes en la Zona Uno encontramos la construcción en áreas propensas a desastres evidenciando la fragilidad, susceptibilidad y la falta de capacidad de respuesta de la población a diferentes tipos de amenazas.
La mayor parte de los problemas que afectan a los asentamientos humanos de la Zona Uno son de carácter ambiental, económico y sociocultural, todos ellos están interrelacionados sin embargo se hace énfasis en problemas de orden físico ambiental como lo son: deterioro y degradación debido al mal uso del suelo, zonificación, y red vial inapropiada, contaminación de aire, agua, erosión de los suelos, problemas de estética y paisaje urbano, ruidos, fauna, flora y problemas en relaciones espaciales entre otros.

Las viviendas en laderas y cerca de ríos y quebradas vienen a dejar en vulnerabilidad a la población que por múltiples factores entre ellos su condición económica no les permite acceder a viviendas dignas y en lugares más seguros. La falta de un ordenamiento territorial obliga a las personas a buscar lugares donde construir y a veces construyen en lugares de alto riesgo como las laderas que con el tiempo modifican el medio ambiente y estos con el pasar del tiempo vienen a ocasionar desatarse tras desastres.
En conclusión las vulnerabilidades que se dan en la zona son de origen geológico como hidro-meteorológico (terremotos, tormentas tropicales, erupciones volcánicas entre otros) sobre las cuales el ser humano no tiene influencia, por otra parte las vulnerabilidades socio naturales o antrópicas (asentamientos humanos en zonas de riesgo, deforestación, contaminación de agua, suelo y aire entre otros).
Ante los desastres algunas comunidades de la Zona uno se han venido integrando a los Comités Locales de Protección Civil (CLPC) y a las Brigadas Locales de Protección Civil (BLPC) pero es muy bajo la participación de población en dichos comités, a nivel municipal, de igual forma cuenta con la debilidad, al momento de coordinar una respuesta eficaz y eficiente hacia las comunidades, aun mas en función preventiva ante estos desastres.
El sistema de alerta temprana es un proyecto que aun se encuentra en pañales y no está llevándose a cabo en todas las comunidades de la zona.

En este sentido en cuanto a la atención de los desastres, la Alcaldía Municipal de San Salvador ha creado una Unidad de Reacción en caso de Desastres (URED), la cual está conformada por Agentes del CAM, quienes han sido adiestrados y capacitados en lo referente a la intervención en desastres, lo cual ha ayudado en alguna medida a la intervención en las comunidades, pero no de la manera oportuna como debería de tratarse.
Es por ello que en conclusión debemos decir que los desastres en la zona uno son producto de una mezcla compleja de acciones ligadas a factores económicos, sociales, culturales, ambientales, físicos, políticos, administrativos, entre otros, que están relacionados a procesos inadecuados de desarrollo, a programas de ajuste estructural y proyectos de inversión económica que no contemplan el costo social ni ambiental de sus acciones, Contribuye a lo anterior la injusta distribución de la riqueza, la falta de oportunidades, los patrones de asentamientos humanos inadecuados en zonas de alto riesgo, la desenfrenada urbanización sin planificación, los procesos continuos de degradación ambiental, la débil capacidad de gestión de riesgo y reducción del riesgo a desastres por parte de las autoridades y comunidades, la carencia de recursos humanos, técnicos y materiales de la zona uno
.
2.
VULNERABILIDAD GLOBAL EN EL SALVADOR

El Salvador es vulnerable debido a la cantidad de amenazas naturales que lo rodean, la mas representativa y latente es el cinturón de fuego que toca a El Salvador, que ocasiona intensa actividad sísmica y volcánica; en cuanto a la influencia del ser humano la vulnerabilidad se genera por el desorden urbano ,un inadecuado uso del suelo, y la construcción de infraestructura habitable en espacios que representan amenazas y riesgos debido a que no se aplican las normas adecuadas de construcción, así mismo la infraestructura de las viviendas y los materiales de construcción no son adecuadas sino, mas bien son materiales que se encuentran en deterioro esto obstruye el desarrollo de una vida digna específicamente en la Zona Uno del Distrito Cinco existe una escasa preocupación por resolver esta situación de vulnerabilidad, ya sea por parte de las instituciones y de los habitantes no existe una relación municipalidad–comunidad para organizarse y resolver este problema y coloca a los asentamientos marginales urbanos de la zona en mayor condición de vulnerabilidad, es decir, la vulnerabilidad es global y se manifiesta en ámbitos tales como: Físico, político, institucional, social ,económico, entre otros.
El Informe de evaluación global sobre la reducción del riesgo de desastres 2009, publicado por la ONU, clasifica los países en 5 categorías que van desde la "muy baja" (categoría 1) hasta la "muy alta" vulnerabilidad económica (categoría 5) ante riesgos por amenazas naturales. El Salvador, en la quinta categoría, se ubica entre países que, además de sufrir grandes pérdidas económicas con respecto a su PIB, tienen poca capacidad para sobreponerse a las pérdidas, por lo que pueden experimentar "importantes reveses en su desarrollo económico".
En una escala del 1 al 10, el informe establece que El Salvador tiene un índice de mortalidad por terremotos "elevado", por inundaciones "bajo" y por deslizamientos de tierra "medio". El documento relaciona la vulnerabilidad ante los desastres con la pobreza y señala que los hogares pobres "suelen tener una capacidad muy limitada para obtener y utilizar activos que les permitan paliar las pérdidas sufridas por los desastres".
En consecuencia podemos afirmar, que la consolidación de eventos de tipo natural, como tormentas tropicales están ocasionando severos daños en las poblaciones que se encuentran en zonas catalogadas como vulnerables, el mapa que a continuación mostramos, señalas las zonas que fueron afectadas por la tormenta tropical 12-E, una de las mas recientes del 2011.

MAPA N(1
ZONAS AFECTADAS POR TORMENTA 12-E AÑO 2011.

Fuente: FUNDEPROES Boletín Octubre 2011.
Así también tenemos las amenazas que combinadas con evento natural, inciden en la creación de desastres sociales. Por ejemplo al referirnos a las inundaciones estamos precisando un situación de vulnerabilidad nacional, puesto que casi la mitad de todo el territorio salvadoreño suceden y se propician inundación desde gran escalas hasta pequeñas ; la problemática radica en que por muy pequeñas que sean las inundaciones no son estudiadas en su contexto de afectación global. Podemos ver a continuación un mapa de zonas de inundación en todo el territorio Salvadoreño.

MAPA N(2
MAPA DE RIESGOS A DESLIZAMIENTOS E INUNDACIONES
Fuente: La Prensa Gráfica, Mapas de Riesgos a Deslizamientos e Inundaciones, Noviembre de 2006.
Como se muestra en los anteriores mapas de El Salvador, las distintas amenazas asociadas a evento natural que mas persisten en suceder año con año son las inundaciones, deslizamientos y podemos agregar las sísmicas, todas están arraigadas de otros tipos de situaciones de vulnerabilidad que condicionan mas la afectación en el territorio salvadoreño, como el declive de los ecosistemas, la gobernanza urbana y local deficientes y los medios de vida urbanos precarios y vulnerables.
Un estudio realizado por la Unión Europea a través del Programa DIPECHO reveló que 167 municipios del país tienen un alto nivel de vulnerabilidad. En 82 de ellos están presentes cuatro amenazas naturales: inundaciones, fallas sísmicas, deslizamientos de tierra y erupciones volcánicas. También están clasificados de acuerdo a la mayor prevalencia: 22 a erupciones volcánicas, 63 a sismos, 42 a deslizamientos de tierra y 117 a las inundaciones. La respuesta de entidades como Protección Civil, ante esta situación ha sido siempre reactiva y no preventiva.
“Esta situación pone en aprietos a Protección Civil, ya que dentro del mapa, San Salvador figura como el departamento de mayor riesgo en todo el país, principalmente en los municipios de San Marcos, Ciudad Delgado, Aguilares e Ilopango”
. A esto, hay que agregar que, de las 167 municipalidades de más alta vulnerabilidad, 93 son de la zona central.
La capital por lo tanto es catalogada como mal ubicada “San Salvador es la capital peor ubicada del mundo, porque tiene todos los riesgos naturales que podríamos imaginar"
, a esto hace referencia el Servicio Geológico de la República Checa quien realizo un estudio para la Oficina de Planificación del Área Metropolitana de San Salvador (OPAMSS) hace cuatro años, el problema no es nuevo, y a las condiciones de vulnerabilidad no se les ha proporcionado solución no así ha incrementado el saldo de los desastres sociales con el pasar de los años.

2.1 LA VULNERABILIDAD EN LA ZONA UNO DEL DISTRITO CINCO
En un estudio realizado por el MARN en el 2011, presenta que si no se hubiera deforestado y cambiado el uso del suelo la parte alta del AMSS, es decir, en Santa Tecla, Antiguo Cuscatlán y la Finca del Espino a través de la construcción de nueve proyectos urbanísticos, comerciales y logísticos
, el nivel del caudal de las afluentes no creciera en más del 50%.
La empresa italiana “Lotti” respecto a un estudio que hizo reveló que el sistema de drenajes colapsó y es considerado obsoleto, es decir no se hicieron las consideraciones necesarias que proveyeran el impacto de las construcciones que se realizaron, tales afectan en gran manera a los habitantes del distrito cinco, particularmente en la quebrada el garrobo ubicada en la zona uno, se generan inundaciones, veamos el mapa a continuación en base a elaboraciones del MARN y SNET, acerca de la situación de vulnerabilidad en la Zona Uno.
La incidencia de los deslizamientos de peligro alto, está relacionada principalmente con los materiales volcánicos recientes, poco consolidados encontrados en la zona de estudio; pertenecientes a la formación del Bálsamo.
Los deslizamientos o inestabilidades gravitatorias de terreno son los fenómenos principales identificados en el estudio, debido a las características físicas de los materiales observados y a la geomorfología de la zona uno. Las inundaciones dentro del área de estudio, representan una amenaza potencial, esto se debe principalmente al fuerte caudal que poseen los ríos y quebradas principalmente la unión de todas las vertientes al Río Acelhuate en la Colonia Nicaragua y a la descarga cercana que hace la microcuenca del arenal de Montserrat.
Esto significa que se deben tomar medidas necesarias respecto a la construcción de obras para esta zona, e incluirlas en un plan de ordenamiento territorial del municipio, evitando con ello el estancamiento de las actividades propias de la población, así como el de evitar en lo posible perdidas humanas por el paso de estos, en los momentos de crecidas máximas en los puntos ya identificados en este trabajo como se manifiesta es necesario realizar un análisis que englobe las dimensiones a estudiar, como casos críticos de susceptibilidad de inundación tenemos: la Comunidad El Cañito, Brisas II, Minerva, Amaya, Aragón I, que están cercanas y se relacionan con las situaciones de riesgo que presenta cualquier alteración que se desarrolle en la cuenca de la quebrada o de los ríos contiguos a estos.
El Distrito Cinco está organizado en tres zonas, de las cuales en la Zona Uno existen un total de 102 sectores poblacionales, en la Zona Dos encontramos 89 y en la Zona Tres hay 41; los sectores incluyen: colonias, comunidades, condominios residenciales y urbanizaciones
. Como se puede observar en el siguiente gráfico la Zona Uno posee más asentamientos que las otras dos zonas, no obstante todo el Distrito Cinco es catalogado como el más vulnerable el que mayor cantidad de población alberga.
GRÁFICO 1
PORCENTAJE DE ASENTAMIENTOS POR ZONA DEL DISTRITO CINCO DE SAN SALVADOR
[image: image4.png]Porcentaje de asentamientos por zona

EUno ®mDos mTres

Fuente: Elaboración propia, con base al estudio de Geólogos del Mundo del Área Metropolitana de San Salvador 2008
De la zona uno, 22 sectores poblacionales están contabilizados con amenaza por motivos geológicos, 19 de ellos calificados en riesgo alto; 9 sectores poblacionales por daño hidrometereologicos alto, estas son: Brisas 2, El Cañito, Comunidad Minerva, Urbanización Santa Clara, Comunidad Nicaragua 3, Comunidad Santa Clara, Hábitat Modelo, Comunidad Guzmán y Condominio Francisco Menéndez.

En menos de dos décadas estos asentamientos de la Zona Uno han visto afectado su nivel de vida debido a la vulnerabilidad en que se encuentran, sufriendo perdidas materiales, esto, sobre lo poco con lo que cuentan ya que los afectados son las personas que cuentan con escasos recursos, que no pueden enfrentar por sus propios medios las situaciones de riesgo que viven permanentemente.
De esta forma los fenómenos geológicos, hidrológicos, meteorológicos, mas la urbanización sin control, la ausencia de obras de mitigación y la falta de preparación en la población, son factores que al interactuar, causan, severos daños a raíz de las inundaciones, deslizamientos, desprendimientos de rocas, flujos de lodo y hundimientos, ocurridos por las intensas lluvias, y además formación de grietas, cárcavas, y erosión, que dan lugar a los desastres sociales, lo anterior, queda reflejado con los efectos de la pasada tormenta Tropical 12-E, la cual vino agravar la precariedad de la población en estado de vulnerabilidad económica.

En la Zona Uno la vulnerabilidad física tiene que ver con la localización de la población en zonas de riesgo -asentamientos en las zonas marginales de la ciudad de San Salvador-, que generalmente, están situados a la orilla de ríos, quebradas, barrancos y zonas en pendiente.

Pero los desastres son, casi siempre, una combinación de fenómenos climáticos y la acción directa o indirecta de los seres humanos. Pero además del elemento climático, la sociedad salvadoreña en su conjunto ha vivido permanentemente en una situación de vulnerabilidad institucional que ha vuelto más frágil al país. Por otro lado, no ha habido políticas que ayuden a salir a las personas de la pobreza y exclusión social, de modo que casi siempre las víctimas son las y los pobres que viven peligrosamente en covachas a la orilla de ríos o debajo de los cerros sumado a esto no hay una visión de prevención de los desastres, y se actúa siempre reactivamente.
Es decir, en el fondo hay un problema de pobreza y exclusión social, que ha imperado en el país por muchísimo tiempo. La población que pertenecen a la clase trabajadora no cuenta con los ingresos necesarios para cubrir las necesidades como, alimentación, salud, vivienda, educación, entre otras, por lo tanto la vulnerabilidad económica y social, esta presente en los hogares de los asentamientos marginales urbanos, que les impide vivir con seguridad y dignidad.
Respecto al entorno en que se ubica los asentamientos, han sido afectados negativamente en la relación humana-naturaleza ya que los ríos han sido contaminados y no precisamente por los habitantes, si no a la misma actividad antrópica de agentes externos a las comunidades, nos referimos específicamente a la planta de trasferencia de MIDES que se encuentra ubica en la comunidad Brisas II, lo que genera una situación de vulnerabilidad grave para la población.

La poca organización y preparación de las personas para mitigar y prevenir los desastres sociales y resistir las amenazas, es reflejo de la vulnerabilidad social, que no permite una coordinación de trabajo con las respectivas entidades por la falta de interés para resolver.
En el distrito cinco formo parte, del Programa de Reducción de Vulnerabilidades en e Área Metropolitana de San Salvador (PRVAMSS), ejecutado por Unidad Ecológica Salvadoreña (UNES), PROVIDA, y PROCOMES, específicamente esta ultima en la zona uno, trabajando en ocho comunidades, cuando en realidad existen 102 asentamientos, por lo tanto, el marco de trabajo es considerablemente reducido. El programa que implementa dicha institución, esta encaminado a fortalecer las capacidades de gestión para la reducción de los riesgos y los desastres mediante el apoyo de instituciones que orientan sus acciones a la reducción de riesgos; tomando en cuenta los mecanismos de información capaces de activar con anticipación a las Comisiones Municipales con el fin de reducir las pérdidas de vidas y daños materiales causadas por el impacto de los desastres.

PROCOMES y las ocho comunidades en las que se esta implementando el PRVAMSS, son los únicos que están trabajando para la reducción de la vulnerabilidad actualmente.

Existen instituciones que deberían estar trabajando para solventar este problema, como la Secretaria de asuntos de Vulnerabilidad, Protección Civil de la Alcaldía Municipal de San Salvador, pese a los constantes señalamientos de organizaciones sociales, estas instituciones y el Ministerio del Medio Ambiente y Recursos Naturales no ha asumido el papel protagónico que debería tener. La presencia de estas instituciones es prácticamente nula, y no es posible resolver la situación de vulnerabilidad en la que se encuentran los habitantes de la zona uno del distrito cinco.

3.
DESASTRE SOCIAL EN EL SALVADOR.

Un evento identificable en el tiempo y el espacio en el cual una comunidad ve afectado su funcionamiento normal, con pérdidas de vidas y daños de magnitud en sus propiedades y servicios que impiden el cumplimiento de las actividades esenciales y normales de la sociedad.

¿Por qué un desastre social? Hablamos de un desastre social cuando producto de las condiciones de vida de pobreza de la gente, el paso de un fenómeno natural se convierte en una tragedia. Es decir, que en el caso de que las condiciones de vida de la gente fueran dignas, el mismo fenómeno natural pasaría sin mayores consecuencias negativas. Veamos algunos ejemplos:

Hablamos de desastre social cuando en un país ubicado en el mismo trayecto de los huracanes y tormentas no se tiene la preparación suficiente para prevenir, atender y socorrer a las personas ante los fenómenos naturales. Es decir, cuando no se tienen los mecanismos de aviso en todo momento y a todas horas a la población más allá de los medios de comunicación. Pero además, cuando no se evacuan las zonas de peligro a tiempo, no se preparan los refugios a tiempo; es decir, las instituciones correspondientes no cumplen su rol.

Hablamos de desastre social cuando un mismo fenómeno natural afecta de manera diferenciada a ricos y pobres. Son los campesinos y campesinas, son quienes viven cerca de los ríos, son quienes tienen techos de zinc, son quienes viven bajo el puente, son quienes viven bajo techos de cartón, son quienes no tienen viviendas dignas quienes están en peligro en estas situaciones.
Hablamos de desastre social y no natural, porque la tragedia que estamos viviendo es producto de las desigualdades sociales y la irresponsabilidad de este Estado; no de las fuertes lluvias. Lo que debemos cuestionar no es ¿por qué llueve tanto? sino ¿por qué la gente vive en condiciones de pobreza? ¿por qué el Estado no se prepara para estos fenómenos naturales en temporada ciclónica?.
Los medios de comunicación nos informan con frecuencia sobre diferentes desastres "naturales" ocurridos alrededor del mundo, y en especial en los países del tercer mundo. Durante unos días, semanas a lo sumo, terremotos, huracanes, inundaciones o sequías protagonizan las páginas de los periódicos. De forma casi inmediata las administraciones y las organizaciones de cooperación al desarrollo y ayuda humanitaria se movilizan y hacen llamados a la ciudadanía pidiendo atención sobre la población afectada por aquel desastre social, así como su solidaridad y colaboración económica. De esta manera, los considerados desastres "naturales", han acabado siendo una problemática habitual en el trabajo de información, sensibilización y captación de recursos de las organizaciones dedicadas al desarrollo y la ayuda humanitaria.
La realidad es que el incremento del riesgo y la vulnerabilidad medioambiental es creciente en todo el mundo. Según un informe del PNUD del año 2004, La reducción de riesgos de desastres: un desafío para el desarrollo, miles de millones de personas en más de cien países se ven expuestas periódicamente a algún terremoto, ciclón tropical, inundación o sequía. Aproximadamente el 75% de la población mundial vive en zonas que han sido afectadas, como mínimo, una vez entre 1980 y el 2000, por alguno de estos fenómenos naturales. Se ha registrado que estos desastres suponen unos 184 muertos por día en diferentes partes del mundo. Durante las dos últimas décadas, más de un millón y medio de personas han muerto víctimas de desastres. Pero la cantidad de víctimas mortales no deja de ser la punta del iceberg de una situación mucho más amplia y compleja. Además del número de muertos es necesario tomar en cuenta todo un conjunto de pérdidas en materia de desarrollo y el gran padecimiento humano que cualquier desastre comporta. Se calcula que por cada muerto hay unas tres mil personas expuestas a peligros naturales.
Igualmente, y pese a excepciones recientes como el del huracán Katrina, el agosto del 2005 en los Estados Unidos, los riesgos de desastre son considerados menores en los países de altos ingresos, en comparación con los de ingresos medios y bajos. Los países que registran un alto desarrollo humano suponen el 15% de la población expuesta a desastres, pero sólo sufren un 1,8% de las muertes por desastres.
Pese a la gran información que genera cada uno de estos desastres, esto no necesariamente supone su comprensión por parte de la población, y especialmente por los jóvenes. La repetición de imágenes de las víctimas y las demandas económicas puede acabar provocando una sensación de sobresaturación y cansancio entre la ciudadanía. Por ello se considera necesario divulgar y facilitar el acceso a interpretaciones sobre estos fenómenos que tengan en cuenta explicaciones más complejas de sus causas.

 Alba Sud y Edualter en su informe manifiesta que las causas de los impactos sociales y ambientales de los fenómenos naturales y de las mismas acciones de prevención que se están llevando a cabo en diferentes países deben ser analizadas con mayor carácter científico.
Cuando se informa o se pide la colaboración ciudadana ante un desastre "natural", a menudo se olvida que éstos se encuentran íntimamente relacionados con los procesos de desarrollo humano. Los desastres ponen en peligro el desarrollo de una determinada zona. Pero al mismo tiempo, las actuaciones en materia de desarrollo, llevadas a cabo por particulares, comunidades y naciones, pueden generar nuevos riesgos de desastres, los ejemplos son numerosos.
El crecimiento de asentamientos informales y tugurios en las ciudades, alimentado por migrantes desplazados de otros países o de zonas rurales por la crisis de las agriculturas locales, ha provocado un enorme crecimiento de entornos habitacionales inestables. Estos asentamientos a menudo se encuentran ubicados en barrancos, zonas inclinadas, inundables o próximas a plantas industriales o sistemas de transporte nocivo o peligroso.

Los sistemas de explotación agropecuarios basados en la especialización y exportación hacia mercados lejanos y la intensificación de la producción con un uso generalizado de fertilizantes químicos ha provocado un incremento de la vulnerabilidad medioambiental en muchas zonas rurales, y en especial de los países del Sur.
La destrucción de los manglares para la construcción de enclaves turísticos ha generado una gran vulnerabilidad ante fenómenos como los ciclones tropicales o tsunamis.
La "gestión de riesgos" es el paradigma desde el que se está elaborando un marco de intervención social para prevenir y mitigar el impacto de los desastres.
3.1. ENFOQUES DE LOS DESASTRES SOCIALES
El estudio de los desastres y catástrofes no se escapa de las definiciones y dominaciones paradigmáticas, las cuales impulsadas y defendidas por representantes de determinadas corrientes científicas, y respaldadas por instituciones de renombre, a veces difícilmente se abren para evolucionar a otro estado de existencia. Los paradigmas de Kuhn (1962) o los "consensos académico-investigativos" de Said (1978), han tenido presencia o ingeniería en nuestras formas de tratar los desastres.

Estos paradigmas han privilegiado los enfoques de tipo centralistas (derivados de las ciencias naturales. y básicas) y estructurales (derivados de las ciencias de la ingeniería y arquitectónicas), marginando o automarginando los aportes de las ciencias sociales o limitando su contribución.

"Una aceptación de que un desastre natural es un resultado de extremos en procesos geofísicos. (y que)... el sentido de la causalidad o la dirección de la explicación va del ambiente físico hacia sus impactos sociales. El enfoque dominante relega el factor social y económico a una posición dependiente. La iniciativa de una calamidad esta con la naturaleza, y esta decide donde y cuales condiciones sáciales o respuestas se tornan significantes... La implicación siempre parece ser que un desastre ocurre por las recurrencias fortuitas de extremos naturales, modificados en detalle, pero fortuitamente, por circunstancias humanas
.
Además el crecimiento de asentamientos informales y tugurios en las ciudades, alimentado por migrantes desplazados de otras zonas, por la crisis de las agriculturas locales, ha provocado un enorme crecimiento de entornos habitacionales inestables. Estos asentamientos a menudo se encuentran ubicados en barrancos, zonas inclinadas, inundables o próximas a plantas industriales o sistemas de transporte nocivo o peligroso.
Los comportamientos naturales se convierten en catástrofes en la medida en que las sociedades no pueden elaborar “respuestas” para los mismos y se agravan cuando las sociedades no saben o no pueden tomar las previsiones para enfrentarlos. No existen los desastres naturales sino las catástrofes sociales.

En nuestro territorio el enfoque predominante de atender el riesgo y no el de prevención, ha contribuido que los fenómenos naturales se conviertan en desastres sociales, que año con año produce pérdidas humanas y materiales; El gobierno a través del Ministerio de Medio Ambiente y Recursos Naturales, Juntamente con el Ministerio de Obras Públicas no han elaborado propuestas que permitan disminuir el riesgo de las comunidades vulnerables.

Además las ONG han retomado un papel mediático que es de formular proyectos más que todo de infraestructura, y se ha dejado la organización relegada, como un proceso de efecto cascada; pero en realidad es el pilar de la gestión social del riesgo, ya que al participar en los procesos existe conciencia de la problemática y permite dotar de las herramientas necesarias para exigir a las instituciones correspondientes.
En las comunidades del distrito cinco de la zona uno de la ciudad de San Salvador, refleja la falta de participación en los procesos organizativos de comités de riesgo o mesas distritales, dentro del Sistema de Prevención y Mitigación de Riesgo del país no existe representación de parte de los afectados en los procesos de gestión. Es necesario crear espacios de participación activa de la ciudadanía, que permitan construir desde sus necesidades alternativas a las problemáticas que enfrentan actualmente como son deslaves, inundaciones, segregación comunitaria, partidismo.
3.2. CONDICIONES DE RIESGO Y DESASTRES OCURRIDOS EN EL PAÍS
El deterioro económico, social y ambiental, combinado con la multiplicidad de amenazas a las que puede verse sometido el territorio, hace al país sumamente vulnerable a la ocurrencia de desastres de distintas magnitudes e impactos. En la historia reciente se han producido una serie de eventos de gran magnitud tales como el terremoto de San Salvador en 1986, el Fenómeno de El Niño 1997-98, el huracán Mitch (1998), los terremotos de enero y febrero de 2001 y la sequía en el mismo año. Y más recientemente, la epidemia de neumonía de 2003 que provocó 304 muertes y la tormenta tropical Stan en 2005 y en el 2011 la tormenta tropical E-12, El impacto de estos desastres ha sido severo y se ha traducido en considerables pérdidas y daños a la población e infraestructura productiva.
Según datos proporcionados por la Estación Meteorológica de la Universidad José Simeón Cañas (UCA), solo el último acontecimiento la tormenta E-12 dejó 32 fallecidos, más de 50,000 personas evacuadas puentes colapsados, se estima que 20 mil viviendas fueron anegadas por las inundaciones por consiguiente el mismo número de familias.
Adicional a los grandes eventos que suelen tipificar la historia de los desastres, en el país cada año ocurren múltiples eventos de mediana y pequeña escala con daños importantes en el patrimonio de las familias, y los cuales, generalmente, no suelen llamar la atención de los medios de comunicación o las instancias nacionales o departamentales de gobierno.
Estos eventos han ocasionado daños importantes a la infraestructura, los sectores económicos y el equipamiento tanto de zonas urbanas como rurales, pero también han tenido un fuerte impacto a nivel social. En conjunto estos eventos han producido más de 2 mil muertes y poco más de 12 mil viviendas han sido dañadas o destruidas.
Las implicaciones económicas de los desastres en el país han sido analizadas con anterioridad por el PNUD. Así, ya en el año 2000, se estimaba que El Salvador tenia un promedio de $139 millones de pérdidas anuales generados por los desastres lo que hace suponer que a la fecha esta cifra rondara los $200 millones.
Al igual que otros países de América Latina, El Salvador ha vivido un patrón de urbanización sumamente acelerado que se inicia desde la década de los sesenta con las migraciones del campo a la ciudad, y el cual se fortalece con el conflicto armado que vive el país desde inicios de los años ochenta y hasta los primeros años noventa.
3.3. PROCESO DE URBANIZACIÓN
Al igual que otros países de América Latina, El Salvador ha vivido un patrón de urbanización sumamente acelerado que se inicia desde la década de los sesenta con las migraciones del campo a la ciudad, y el cual se fortalece con el conflicto armado que vive el país desde inicios de los años ochenta y hasta los primeros noventa. Actualmente el 62.7% de la población del país se concentra en las ciudades, principalmente en el Área Metropolitana de San Salvador (AMSS) que para el 2007 registró una población 1.566.629, equivalente al 27.3% de la población total. Es decir, poco más de la cuarta parte de la población del país se asienta en un área de alrededor del 2.6% del territorio.

3.4. INDICADORES DEL RIESGO
3.4.1. Indicadores económicos
En términos económicos el país depende de los servicios, la industria y la agricultura en porcentajes con respecto al Producto Interno Bruto (PIB) que en 2006 fueron de 61.2%, 28.3% y 10.5%, respectivamente. No obstante, el principal producto de exportación continúa siendo el café al representar el 9.9% de las exportaciones totales. Asimismo, desde hace ya varios años el elemento clave en la economía salvadoreña han sido las remesas del exterior, las cuales en el 2006 superaron los 2 mil quinientos millones de dólares, representando el 15% del PIB y manteniéndose por varios años consecutivos como la más importante fuente de ingresos externos con que cuenta el país (CEPAL, 2007).

El crecimiento de la economía salvadoreña, reflejado en el comportamiento del PIB, muestra entre 1998 y 2007 una tendencia poco dinámica y con un periodo de caída en 2001 que puede ser atribuible a una serie de eventos que afectaron al país, entre los que se encuentran la sequía que afectó Centroamérica y los terremotos de enero y febrero de ese mismo año, así como al impacto que tuvo la caída de los precios internacionales del café. Durante los años siguientes se registran tasas de crecimiento sumamente bajas, inferiores al uno por ciento. En forma paralela, la deuda externa ha mantenido una tendencia creciente. Mientras que para 1995 el endeudamiento representaba el 22.8% del PIB, para el 2006 ese nivel alcanza el 29.3%.

3.4.2. Indicadores sociales
Se estima que para el 2004 el 47.5% de la población vivía en condiciones de pobreza y 19% lo hacía en condiciones de indigencia o extrema pobreza, con amplias diferencias entre las áreas urbanas y rurales. En los años recientes, pareciera que el país ha canalizado esfuerzos a la reducción de la pobreza y pobreza extrema en las zonas rurales, ya que entre 1997 y 2004 se logra una reducción del 12.4% y 7.1% respectivamente.

3.4.3. Condiciones ambientales
En términos ambientales El Salvador ha sufrido un fuerte deterioro en las últimas décadas. De acuerdo con estudios realizados a principios de la década de los noventa, El Salvador era ya el país ecológicamente más devastado de América Latina. Más del 95% de sus bosques tropicales de hojas caducas han sido destruidos y más del 70% de la tierra sufre una severa erosión. Aún cuando entre 1995 y 2005 logra una reducción en la pérdida de suelos del 20.5%, según la FAO el país se encuentra en un franco proceso de desertificación. Como consecuencia de ello, casi todas las especies de animales salvajes se han extinguido o están al borde de la extinción, sin que hasta ahora haya indicios de revertir tal proceso. Por otra parte, en el Área Metropolitana de San Salvador, el 13% de la población habita sobre terrenos en riesgo por derrumbes o demasiado próximos a fuentes de contaminación.
En un análisis más exacto de la situación del país podemos afirmar, que los avances en cuanto a los indicadores de progreso del MAH; son prácticamente inexistentes o nulos, las iniciativas son aisladas; no existe un compromiso directo como país para vincular la gestión de riesgos en los planes, programas y proyectos, dirigidos en aumentar el desarrollo del país.

Consideramos que aunque existen procesos aislados, se sigue haciendo más de lo mismos en cuanto al vicio de responder, como estrategia política; ya que es en este indicador en donde hay más avances en los sistemas de alerta temprana y en las acciones de respuestas.

Por su parte no vemos desde un enfoque prospectivo la incidencia de la RRD, en las políticas nacionales; muchos menos de las escogencias del territorio para su ocupación vinculadas a un estudio de amenazas y análisis de riesgos.

3.5 ESFUERZOS PARA REDUCIR LOS DESASTRES SOCIALES
El Salvador, en cumplimiento con los acuerdos con CEPREDENAC y con el apoyo de otros organismos internacionales, ha ejecutado diferentes proyectos para el fortalecimiento de las instituciones nacionales relacionadas con la temática del riesgo y los desastres sociales; entre éstos se mencionan: Diplomado sobre Gestión del Riesgo (dirigido a profesionales y técnicos de nivel superior universitario), Proyecto Multiamenazas del Volcán de San Salvador (favoreció la adquisición de estaciones de monitoreo sísmico-hidrometeorológicas), Proyecto Modernización del Mecanismo de Administración de Información del Sistema Nacional de Emergencias de El Salvador (permitió dotar de un servidor central y computadoras a los centros de operaciones de emergencia departamentales) y el Proyecto Sistemas de Alerta Temprana (SAT) (generó una propuesta metodológica para el diseño e implementación de los SAT).
Por medio del Decreto Ejecutivo Nº 96 del 14 de septiembre de 2001, se crea el Servicio Nacional de Estudios Territoriales (SNET), una institución pública desconcentrada, adscrita al Ministerio de Medio Ambiente y Recursos Naturales. El objetivo principal del SNET es contribuir a la prevención y reducción del riesgo de desastres; por lo tanto, será su competencia la investigación y los estudios de los fenómenos, procesos y dinámicas de la naturaleza, el medio ambiente y la sociedad, que tengan relación directa e indirecta con la probabilidad de ocurrencia de desastres y, por consiguiente, de pérdidas y daños físicos, económicos, sociales y ambientales. De ello se derivan las demás funciones y responsabilidades que se le asignan al SNET, que se ha estructurado en cuatro unidades: los Servicios Geológico, Meteorológico, Hidrológico y de Estudios Territoriales y Gestión de Riesgo. Éstas son apoyadas por la Unidad de Servicios Informáticos y la Unidad Administrativa y de Servicios Generales.
En cuanto a las iniciativas orientadas para que la reducción del riesgo de desastres constituya una prioridad nacional y local con una sólida base institucional de aplicación, se ha venido dando prioridad al trabajo de la gestión del riesgo para aumentar la protección de la población y disminuir daños a la economía.
El país registra avances en la legislación para la Reducción del Riesgo a Desastre con la aprobación en 2005 de la Ley de Protección Civil Prevención y Mitigación de Desastres.. Con la creación de esta Ley se crea el Fondo de Protección Civil, Prevención y Mitigación de Desastres (FOPROMID), el cual según lo dispuesto en el Programa de Gobierno “Cambio en El Salvador para un País Mejor (2009-2014)” del Presidente Mauricio Funes se pretende reorientar, fortalecer y descentralizar su funcionamiento, a fin de ponerlo al servicio de la prevención y la mitigación.
Así mismo, El Salvador cuenta ya con una Plataforma Nacional de Reducción de Riesgos, creada el 16 de Julio de 2008, la cual viene a fortalecer la coordinación interinstitucional e intersectorial, promoviendo la participación ciudadana a través del impulso de un foro de alto nivel técnico para el análisis y el establecimiento de propuestas integrales para la reducción de riesgos en los procesos de prevención de desastres y en el desarrollo, con el objeto de trabajar a favor de la población más vulnerable.

4.
LA GESTION DE RIESGO
Definiremos la Gestión del Riesgo como el conjunto de medidas interdisciplinarias encaminadas a enfrentar, decrecer o anular procesos de riesgo a través del consenso de la población y la coordinación con las diversas instituciones involucradas. Así mismo involucra etapas como la prevención, mitigación de desastres, la respuesta a la emergencia, la rehabilitación y la reconstrucción.

Las fases que un programa de gestión de riesgos debe contener son las siguientes:

1. Fase de caracterización y conocimiento de lo que se quiere gestionar.

2. Fase de sensibilización, formación y organización en los ámbitos locales, municipales, regionales y nacionales.

3. Fase para el establecimiento de medidas políticas y estructurales para la reducción de los impactos esperados.

4. Fase de planificación del modelo de crecimiento esperado en función de los posibles impactos generados por las amenazas consideradas.

5. Fase de respuesta en caso de que se produjera uno de estos impactos, respuesta que implica una evaluación de todas las fases anteriores y punto de partida para un nuevo ciclo de gestión.
4.1 ORIGEN DE LA GESTIÓN DE RIESGO
Históricamente las situaciones de desastre en El Salvador han sido atendidas como emergencias, para rescatar personas o reparar daños, sin embargo nunca se ha partido de la prevención de los riesgos, incluso el nombre de la principal institución gubernamental encargada de la atención a los desastres sociales evidenciaba el enfoque de emergencia que se tenía al nombrarlo, Comité de Emergencia Nacional (COEN), haciendo énfasis a la reacción ante los desastres sociales visión que ha ido cambiando, al enfrentar diversas experiencias. Pero debido a la exigencias pertinentes de la realidad, este comité de emergencia (COEN) ha pasado ha ser protección civil, dado a la importancia de implementar la gestión de riesgo como un bastión de la prevención. Para enfrentar eventos que llevan al riesgo de un desastre.
Los desastres sociales son procesos que han dejado grandes lecciones a El Salvador, la más importante en los años recientes fue el Mitch en 1998, tanto que a partir a 2002 se publico un primer documento sobre Gestión de Riesgos, además se crea en ese año la Mesa Permanente de Gestión de Riesgos, posteriormente se presenta un anteproyecto de Ley sobre Gestión de Riesgo a partir de una propuesta de organizaciones no gubernamental y de la Sociedad Civil, sin embargo esta ley nunca se logro aprobar y en la actualidad esta como una propuesta alternativa.

A partir del año 2000 se inicia la discusión para la creación de una ley específica sobre la Gestión del riesgo, se presenta un anteproyecto de ley por parte de la UNES, la cual genera un debate en cuanto a la problemática y da como resultado una propuesta por parte del Comité de Emergencia Nacional(COEN) en 2003; sin embargo es hasta el 2005 que se aprueba la Ley de Protección Civil, Prevención y Mitigación de Desastres, la cual no contiene los elementos propuestos por la UNES ni por el COEN.
4.2 GESTIÓN DE RIESGO NATURALEZA Y ENFOQUES
 Muchas han sido las discusiones académicas sobre la naturaleza de la Gestión de Riesgo, donde se han planteado factores de carácter geomorfológicos, ambientales, económico, cultural, político y social, y establecen con poca claridad la forma en que se articulación de los diferentes ámbitos; sin embargo puede identificarse como ámbito principal el socio-ambiental, considerando la naturaleza misma del riesgo, la amenaza y la vulnerabilidad, teniendo como elementos detonantes los fenómenos naturales y la acción humana; desde el análisis sociológico, la gestión del riesgo es una herramienta de diagnostico y planificación para proponer, planes, programas o proyectos, donde intervengan las instituciones con los sujetos sociales y en esto generar una práctica orgánica para interferir en los escenarios de riesgo y tratar de reducir, controlar o anular los efectos negativos que pueda generar un evento antrópico o natural. Que al hacer una analogía el Modelo económico actual fragiliza en el Medio ambiente amenazas y vulnerabilidades con la lógica de como se genera el crecimiento económico desordenado y gran desigualdad social que generando vulnerabilidad, por ello es considerada de carácter socioeconómico.

Sin embargo el ámbito de aplicación de la gestión de riesgos abarca todos los niveles de la realidad, por lo que se plantea la necesidad de aplicar un enfoque de Gestión Integral del riesgo, donde estén involucradas las diferentes instituciones gubernamentales, la sociedad civil, las organizaciones no gubernamentales, cuerpos de socorro, y demás organismos relacionados con el tema. Para dar una amalgama de gestión de riesgo y desarrollo económico y social donde la síntesis practica sea el desarrolló integral humano.
Los impactos cada vez más desastrosos, y el cada vez más elevado número de victimas de los eventos como erupciones volcánicas, terremotos y tormentas tropicales, llevaron a un lento pero decidido cambio de paradigmas. Los actores se dieron cuenta que la sola respuesta a los desastres no resolvía el problema, y superaba cada vez más sus capacidades.
De acuerdo al especialista Francisco Barahona, la Gestión del Riesgo debe llevarse a la práctica sistemáticamente, es decir que la gestión de riesgos se vea reflejada en las políticas de construcción y uso del suelo, en el modelo de educación formal, ordenamiento territorial, gestión ambiental, organización comunal, organización institucional, entre otros.

En cuanto al enfoque de la Gestión de riesgos, en el distrito cinco de San Salvador, al igual que a nivel nacional, ha prevalecido un enfoque reactivo ante las situaciones de emergencia, donde el papel de las instituciones y de las comunidades se ha reducido a atender a los damnificados y realizar obras de reconstrucción.
Tomando en cuenta lo antes mencionado, el enfoque de Gestión integral del riesgo ha venido sustituyendo gradualmente al enfoque reactivo, integrando a los diferentes actores en estrategias concretas de acción, siguiendo las etapas de prevención y mitigación de desastres, la respuesta a la emergencia, la rehabilitación y la reconstrucción, en el plano operativo.
4.3 MARCO LEGAL PARA LA GESTIÓN DE RIESGO
Antes de que el huracán Mitch impactara en El Salvador en 1998, existían dos normativas especificas sobre la atención a las emergencias, la primera era la Ley de Defensa Civil” y la “Ley de Procedimiento para Declarar la Emergencia Nacional” con carácter meramente reactivo y centralista.
De acuerdo a estudio realizado por FESPAD y Geólogos del mundo, en su análisis del Marco institucional y legal para la gestión del riesgo, identifican una serie de deficiencias en las competencias institucionales tales como: “duplicidad de funciones, contradicciones, deficiencias, obsolescencias y vacíos que dichas normas contienen relacionado con la problemática ambiental, específicamente en lo que se refiere a la gestión de riesgos y de los recursos hídricos.”

El Marco legal relacionado con la Gestión de riesgos inicia con la conferencia de Estocolmo en 1972, en el cual se establece una vida digna, en un medio de calidad que permita gozar el bienestar; “El derecho ambiental internacional ha generado una serie de Tratados, Convenios y Declaraciones protectoras del ambiente y los recursos naturales, ejerciendo una enorme presión para que todos los Estados partes se involucren en la conservación del medio natural en beneficio de la humanidad.”

En El Salvador se han aprobado muchos de los tratados internacionales relacionados con la Gestión ambiental, sin embargo las normativas relacionadas con la gestión del riesgo no se limitan a esta, como se muestra en la siguiente Matriz:
MATRIZ N°1
NORMATIVAS RELACIONADAS CON EL TEMA GESTIÓN DE RIESGOS EN EL SALVADOR DE 1983-2005
	Jerarquía jurídica
	Contenido
	Temas que

Contempla
	Año de aprobación
	Nivel de aplicación

	Constitución

Política
	Artículos: 1, 34, 60, 69, 101, 105, 106,

113, 117, 131, 144, 264, 265, 266 y 267
	Proteger los recursos naturales, la diversidad e integridad del medio ambiente,

para garantizar el desarrollo sostenible y un nivel de vida adecuado
	1883
	Nacional

	Códigos

	Código de Salud
	Intervenir, controlar y desarrollar

programas de saneamiento ambiental y obras de ingeniería sanitaria
	1930

	Nacional

	
	Código Penal
	Aspectos relacionados con los Delitos relativos a la Naturaleza y el Medio Ambiente.
	1997
	

	
	Código Municipal
	Desarrollo de los principios constitucionales

referentes a la funcionamiento y ejercicio de facultades autónomas de los

Municipios del país, entre ellos aspectos ambientales y de ordenamiento territorial.
	1986
	Nacional

	LEYES
	Ley de Urbanismo y Construcción.
	Encargada de la elaboración, aprobación y ejecución de

planes de Desarrollo Urbano y Rural
	1951
	Nacional

	
	Ley de Desarrollo y Ordenamiento Territorial del Área Metropolitana de San Salvador

y Municipios Aledaños
	Regular el ordenamiento territorial, el desarrollo urbano y rural del Área

Metropolitana de San Salvador y Municipios Aledaños
	1993
	AMSSA

	
	Ley Forestal
	facultad de establecer

disposiciones que permitan el incremento, manejo y aprovechamiento en forma sustentable de los

recursos forestales y el desarrollo de la industria maderera
	2002
	Nacional

	
	Ley de Áreas Naturales Protegidas.
	Conocer y resolver sobre toda actividad relacionada con las Áreas Naturales Protegidas y los recursos que éstas contienen
	2005
	Zonas protegidas

	
	Ley de Medio Ambiente.
	Otorga al Ministerio de Medio Ambiente y Recursos Naturales, la facultad de velar por la protección, conservación y mejoramiento de los recursos naturales en cumplimiento de la Constitución, leyes especiales y normativa internacional vigente.
	1998

	Nacional

	
	Ley del Fondo Ambiental de El Salvador
	administrar los fondos obtenidos para el financiamiento de planes,

programa, proyectos y actividades tendientes a la protección, conservación, mejoramiento, restauración y uso racional de los recursos naturales y el medio ambiente
	1997
	Sectorial

	
	Ley de Protección Civil, Prevención y Mitigación de Desastres

	Prevenir, mitigar y atender en forma efectiva los desastres naturales y antrópicos en el país y además desplegar en su eventualidad, el servicio público de protección civil, caracterizado por su generalidad, obligatoriedad, continuidad y regularidad
	2005
	Nacional

	
	Ley del Fondo de Protección Civil, Prevención y Mitigación de Desastres
	Administrar y captar fondos destinados a la prevención y mitigación de desastres, o fenómenos naturales como terremotos, tormentas tropicales, huracanes, inundaciones, sequías.
	2005
	Sectorial

	Reglamentos
	-

	Protección de la atmósfera.

Protección del suelo.

Protección de bosques, fauna y flora.

Reglamentos generales y especiales`

Protección del recurso hídrico

Prevención de desastres
	-
	Nacional

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

4.4 INSTITUCIONES INVOLUCRADAS EN LA GESTIÓN DE RIESGO
En nuestro país hay diversas instituciones a las que les compete la gestión de riesgo entre ellas la Comisión Nacional de protección Civil la cual está compuesta por las siguientes instituciones gubernamentales: El Ministerio de Gobernación, La Dirección General de Protección Civil, Prevención y Mitigación de Desastres.
El Ministerio de Salud, El Ministerio de Agricultura y Ganadería

El Ministerio del Medio Ambiente y Recursos Naturales

El Ministerio de Obras Públicas, Transporte, Desarrollo Urbano y Vivienda

El Ministerio de la Defensa Nacional

El Ministerio de Educación

La Policía Nacional Civil
El SNET, es una de las instituciones a la que le corresponde la gestión de riesgo, que juega un papel fundamental, desde su creación por decreto ejecutivo del 18 de Octubre de 2001, como una entidad adscrita al MARN y cuyo objetivo principal es “contribuir a la prevención y reducción de riesgo de desastres.
Otra institución que ha estado presente en la gestión de riesgo es la Alcaldía Municipal de San Salvador, que representa al gobierno local, trabaja en conjunto con las comisiones de Protección civil de las comunidades, que durante las emergencias son las que garantizan la respuesta de la atención a los afectados, se coordinan ambas para la evacuación de los pobladores a los albergues que se habilitan para la emergencia en zonas seguras.
Y Como ultima agrupación de instituciones que han estado presentes en la gestión de riesgos con representación de la sociedad civil tenemos a las diferentes directivas y ADESCOS de las comunidades de la zona uno del distrito cinco de San Salvador, las cuales están integradas por voluntarios de las diferentes comunidades, quienes han sido capacitados por algunas instituciones como la UNES, CEPRODE, PROCOMES, PROVIDA, PRISMA, FUNDASAL, GEOLOGOS DEL MUNDO, OPAMMS. En diversos temas a fin de dar respuesta inmediata ante cualquier emergencia que se registre en su localidad.
4.5 QUE SE ESTÁ HACIENDO EN TORNO A LA GESTIÓN DE RIESGO EN LA ACTUALIDAD
La Unidad ecológica Salvadoreña (UNES), ha logrado diseñar mecanismos de alerta temprana y gradaciones en la intervención estatal ante situaciones de emergencia, con el propósito de incrementar los niveles de eficacia de la misma, y al mismo tiempo, propiciar un amplio espacio de participación de las municipalidades en las labores de prevención y mitigación de desastres y riesgos, así como de la participación de la comunidad.
La MPGR, formula en el 2009 una propuesta de decreto ejecutivo, “la Política Nacional de Gestión de Riesgo”, con la cual se pretende incluir la participación de todos los actores involucrados en la Gestión de Riesgo, a través de un proceso de consultas en los diferentes niveles territoriales y sectoriales, con el concurso de las entidades públicas, privadas y de la sociedad civil.
Esta Política Nacional busca en primer lugar que lo central sea la seguridad humana y la sustentabilidad socio ambiental, a si como también promover una cultura de prevención de desastres, articulada a las políticas de desarrollo económico y social del país, e involucrar a la sociedad y al Estado en la disminución de los factores que hacen de El Salvador un país altamente vulnerable, poniendo en práctica los compromisos adquiridos por El Salvador en los diferentes tratados, convenciones y declaraciones internacionales sobre reducción del riesgo de desastres.
Instituciones nacionales como el Sistema Nacional de Estudios Territoriales (SNET), la Dirección nacional de Protección Civil (DGPC) y Comandos de Salvamento, se han involucrado en diferentes proyectos con las comunidades sobre todo para las capacitaciones de las comisiones de Protección Civil, con temáticas como: la Ley de protección Civil, Prevención y Mitigación de Desastres, Conceptos básicos de Gestión de Riesgos, La preparación local ante desastres, Construcción de escenarios de riesgo, Evaluación de daños y análisis de necesidades y Gestión de albergues temporales.

A estos esfuerzos se incluyen a promotores de la Alcaldía Municipal de San Salvador, para que se involucren en los procesos, lo cual contribuye a que las personas de la comunidad sientan respaldo institucional, con el aporte de organizaciones como PROCOMES, UNES, CEPRODE Y PROVIDA. Muchos de los proyectos que han sido implementados en las comunidades han sido financiados por OXFAM Solidaridad.
En las comunidades de la zona uno del distrito de cinco de San Salvador, las comisiones de protección civil están haciendo sus propios esfuerzos, estableciendo vínculos con la Alcaldía municipal para que se realicen proyectos de mitigación, sobre todo en comunidades de alto riesgo, muchas comunidades cuentan con rutas de evacuación debidamente señalizadas, cuentan con casa comunal que en muchos de los casos les sirve de albergues en situaciones de emergencia o de bodega para almacenar víveres o herramientas.

Además el gobierno municipal cuenta con una unidad de Protección Civil encargada de atender las emergencias, la cual es apoyada por la Unidad de Reacción en casos de Desastres (URED), pertenecientes al Cuerpo de Agentes Metropolitanos (CAM), estos se encargan de apoyar a las comunidades en trabajos de Mitigación, como colocar plásticos en paredones para evitar que sigan los deslaves.
REFERENCIAS BIBLIOGRÁFICAS
LIBROS
CARLES FERNÁNDEZ, JESÚS BARRIO, “Informe sobre la situación y avance de la problemática en la acumulación de ripio en el Río el Garrobo (San Salvador). OPAMSS, Pág. 2.
BARRIO LOZANO, JESÚS, “Informe sobre la situación y avance de la problemática en la acumulación de ripio en el Río el Garrobo (San Salvador 2008), Pág. 2.
Trabajo de Graduación Universidad Albert Einstein Facultad de Arquitectura., “Guía para la identificación de asentamientos en riesgo, elaboración de medidas de mitigación, modelo de aplicación Distrito V del Municipio de San Salvador”, Pág. 15.
DELNET, “LA reducción del riesgo de desastres: un llamado de atención”, págs. 11.
Diagnostico del Proyecto Programa de Reducción de Vulnerabilidades del Área Metropolitana de San Salvador, 2008, Unidad Ecológica Salvadoreña, Págs. 40.

ANDREW MASKREY; Los Desastres no Son Naturales, Págs. 166
Mansilla, E. (2009) “Marco general de riesgo en El Salvador”, Investigación para la Política Pública, ODMs y Pobreza, MDG-06-2009, RBLAC-UNDP, New Yorr. págs. 123.
FESPAD, GM “Análisis del Marco legal Institucional a nivel nacional y municipal, del Área Metropolitana de San Salvador, para la Gestión de Riesgos y del Recurso Hídrico en la Gestión territorial municipal.” Septiembre 2007, Pág. 60.

PAGINAS WEB
MARN, Boletín Hidrológico, 29/09/2010, Págs. 21

4.

PROTOCOLO DE INVESTIGACIÓN

ANALISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

ESCUELA DE CIENCIAS SOCIALES
“Licenciado Gerardo Iraheta Rosales”

“ANALISIS DEL SISTEMA NACIONAL DE ATENCION A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)”
PRESENTADO POR EL SUBGRUPO N° 03 CARNET

CASTRO MEJÍA, FLOR DE MARÍA CM06093

DÍAZ FLORES, CESAR MAURICIO DF06004

LÓPEZ MORÁN, EDWIN DAGOBERTO LM02019
PROTOCOLO DE INVESTIGACIÓN ELABORADO POR ESTUDIANTES EGRESADOS DE LA CARRERA DE LICENCIATURA EN SOCIOLOGÍA, PARA LA UNIDAD DE PROCESOS DE GRADO CICLO I-2012.
MAESTRA MARIA DEL CARMEN ESCOBAR CORNEJO
COORDINADORA GENERAL DE PROCESO DE GRADO DE LA ESCUELA DE CIENCIAS SOCIALES

LICENCIADO JUAN FRANCISCO SERAROLS RODAS

DOCENTE DIRECTOR

12 DE ABRIL DE 2012

CIUDAD UNIVERSITARIA,
SAN SALVADOR,
EL SALVADOR
INDICE
INTRODUCCIÓN…………………………………………………………………....249
IDENTIFICACIÓN DEL PROTOCOLO DE INVESTIGACIÓN………………....250
RESUMEN…………………………………………………………………………...251
1. OBJETIVOS GENERALES Y ESPECIFICOS……………………...…………252
1.1 GENERALES……………………………..……………….........................252
1.2 ESPECIFICOS……………………………..….………….........................252
2. JUSTIFICACIÓN.………………………………………………………………...254
3. DEFINICIÓN DEL PROBLEMA……………………………………..................255
3.1 Definición situacional concreta del problema………………………........255
3.2 Posición epistemológica con objeto de estudio……………...….............256
4. DISEÑO DE TRABAJO……………………………………….……..................257
4.1 ESTRATEGIAS DE TRABAJO………………………….…………….......257
4.2 DISEÑO MUESTRAL ESTRATEGICO…………..…….…………...........258
4.3 CODIFICACIÓN DEL LENGUAJE……………………….…………….....259
4.4. ELEMENTOS ESPURIOS……………………………….….…………....264
4.5 COMPARACIÓN DE LA INFORMACIÓN………………...……….…......265
5. RECOLECCIÓN DE INFORMACIÓN………………………...…...................266
5.1 TÉCNICAS A UTILIZAR………………………………………………..266
6. ANALISIS DE LA INFORMACIÓN Y ENFOQUE……………………............267
7. VALIDACIÓN DE INFORMACIÓN Y……………………….……………........268
8. PROPUESTA DE CAPITULOS……………………………………………......270
ANEXOS

1. CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACIÓN CICLO I-2012…………………………………………….......273
REFERENCIAS BIBLIOGRAFICAS……………………………..………......274

INTRODUCCIÓN

El presente protocolo de Investigación ha sido elaborado por el subgrupo numero tres del seminario del proceso de graduación, egresados de la Licenciatura en Sociología, de la Escuela de Ciencias Sociales, Facultad de Ciencias y Humanidades, cumpliendo con uno de los requisitos según el “Reglamento General de Procesos de Grado” de la Universidad de El Salvador.

El tema de investigación “ANÁLISIS DEL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES SOCIALES EN LA ZONA UNO DEL DISTRITO CINCO DE SAN SALVADOR Y SU REESTRUCTURACIÓN (2012)”, con el objetivo de analizar el trabajo realizado por las instituciones gubernamentales y no gubernamentales relacionadas con la atención a los desastres sociales y la gestión de riesgo.

La importancia de esta investigación es poner en práctica los conocimientos adquiridos durante el proceso de estudio para generar una propuesta a partir para superar esta problemática.

El contenido del documento es el siguiente: un corto resumen del contenido, objetivos generales y específicos; Justificación del estudio; Definición del problema, Diseño del trabajo, Recolección de la información, Análisis de información y enfoque, Validación de información y protocolo, propuesta de capitulo, Anexos y Referencias, los cuales son elementos esenciales para el desarrollo de la investigación.

Para la elaboración se utilizaron las guías de trabajo, las reuniones programadas con el docente asesor, reuniones grupales, para presentar el documento con un orden lógico.

	NOMBRE DEL PROTOCOLO:

	“Análisis del Sistema Nacional de Atención a los Desastres Sociales en la Zona Uno del Distrito Cinco de San Salvador y su reestructuración, (2012)”

	LOCALIZACIÓN O UBICACIÓN DE EJECUCIÓN:
	Se realizará en la Zona Uno del Distrito Cinco perteneciente al Municipio de San Salvador.

	COBERTURA:

	La investigación se desarrollará en la zona Uno del Distrito Cinco del Municipio de San Salvador.

	PERÍODO DE PLANIFICACIÓN:
	Esta se llevará desde la primera semana de febrero hasta la segunda semana de marzo de 2012.

	PERÍODO DE EJECUCIÓN:

	Este será de cuatro meses y medio partir del mes de Marzo hasta Agosto de 2012

	RESPONSABLES:

	Castro Mejía, Flor de María

CM06093
Díaz Flores, César Mauricio

DF06004
López Morán, Edwin Dagoberto
LM02019

	GESTORES:
	Escuela de Ciencias Sociales de la Facultad de Ciencias y Humanidades, de la Universidad de El Salvador.

	FECHA DE PRESENTACIÓN:

	12 de Abril de 2012

	COSTO:

	$ 300 dólares US

IDENTIFICACIÓN DEL PROTOCOLO DE INVESTIGACIÓN

RESUMEN
Con el presente protocolo de investigación se pretende abordar la temática “Análisis del Sistema Nacional de Atención a los Desastres Sociales en la Zona Uno del Distrito Cinco de San Salvador y su reestructuración (2012)”, haciendo un análisis sobre el funcionamiento del Sistema Nacional de Protección Civil, Prevención y Mitigación de los Desastres, las instituciones que lo integran y los cuerpos normativos existentes.
Esta investigación se llevara a cabo en la Zona Uno del Distrito Cinco de San Salvador, tendrá una duración de aproximadamente seis meses, en el período que comprende los meses de Febrero a Agosto del presente año.

1.
OBJETIVOS GENERALES Y ESPECIFICOS

1. 1 GENERALES
1.1.1 Problematizar en el análisis de las instituciones gubernamentales y no gubernamentales relacionadas con la atención a los desastres sociales y la gestión de riesgos.

1.1.2 Indagar sobre los cuerpos normativos existentes en cuanto a la prevención, gestión y mitigación de riesgos en la Zona Uno, del Distrito Cinco de la ciudad de San Salvador.

1.1.3 Conocer el papel que desempañan los actores en cuanto a la prevención, gestión y mitigación de riesgos en la localidad.

1.2 ESPECÍFICOS
1.2.1 Definir los lineamientos teóricos-prácticos que llevaremos a cabo durante la investigación.
1.2.2 Identificar los enfoques teóricos en relación a la gestión de riesgos y sus componentes para sustentar la investigación.
1.2.3 Utilizar programas de procesamientos de datos para el respectivo análisis cualitativo.
1.2.4 Realizar un análisis comparativo de los diferentes actores que conforman el Sistema Nacional para una visión integral de la problemática.
1.2.5 Seleccionar las técnicas que se utilizaran durante la investigación para la recolección y el análisis de la información.
1.2.6 Abordar a los actores institucionales gubernamentales y no gubernamentales, a través de entrevistas en profundidad donde se apliquen los instrumentos elaborados para la obtención la información.
1.2.7 Profundizar en el funcionamiento del Sistema Nacional de atención a los desastres sociales de la Zona Uno, del Distrito Cinco de la ciudad de San Salvador.
1.2.8 Constatar cómo se maneja la coordinación interinstitucional dentro del Sistema Nacional y el cumplimiento de sus funciones asignadas.

1.2.9 Formular una propuesta con acciones operativas para superar las deficiencias del sistema nacional de atención a los desastres.
2.
 JUSTIFICACIÓN
La importancia de realizar una investigación sobre el Análisis del Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres, es que nos permitirá identificar las limitaciones en la coordinación Interinstitucional en relación a la atención a los Desastres Sociales para formular una propuesta que nos permita superar ésta problemática
En El Salvador se han hecho intentos por integrar políticas, planes y programas de desarrollo, con acciones que buscan en gran medida prevenir y mitigar los desastres sociales, sin embargo existen muchas dificultades para alcanzar los objetivos esperados, a tal punto que El Salvador ha sido catalogado a nivel internacional como el país más vulnerable del Mundo
; debido a que es un tema que no ha sido estudiado anteriormente y por que nos permitirá poner el tema en debate público de forma crítica.
La investigación es considerada factible debido a que los involucrados, sobre todo los afectados tienen interés en discutir sobre las problemáticas relacionadas con la Gestión de riesgo y atención a los desastres sociales, así mismo existen investigaciones recientes sobre estos temas.

La investigación a partir de la comparación de la coherencia entre la ley y su aplicación, nos permitirá generar aportes importantes que refuercen el Marco Institucional y legal actual, y que los resultados obtenidos puedan ser utilizados para futuros esfuerzos académicos en la Ciencias sociales y sirva como punto de partida para próximas investigaciones.
3.
DEFINICIÓN DEL PROBLEMA

3.1 DEFINICIÓN SITUACIONAL CONCRETA DEL PROBLEMA
La problemática a investigar se centra en el “Análisis del Sistema Nacional de Protección Civil, Prevención y Mitigación desastres sociales, en la zona uno del Distrito cinco de la Ciudad de San Salvador y su reestructuración, (2012)”.
El Distrito Cinco de San Salvador posee el 33% de población de todo el municipio, esta dividido en tres zonas, de las cuales, gran parte de las comunidades son consideradas de alto riesgo debido a las condiciones ambientales, a la contaminación y la exclusión económica; todas estas condiciones propician amenazas como desbordamientos de ríos, quebradas y deslizamientos que hacen de la zona uno, un lugar altamente vulnerable.

La atención a los desastres en el Distrito cinco, se ha venido desarrollando de una forma participativa, con enfoque reactivo de la gestión de riesgo, dirigido a atender las emergencias con la ausencia del componente de prevención y mitigación de riesgos.

En la localidad, el gobierno municipal cuenta con una unidad de Protección Civil encargada de atender las emergencias, la cual es apoyada por la Unidad de Reacción en casos de Desastres (URED), pertenecientes al Cuerpo de Agentes Metropolitanos (CAM), estos se encargan de apoyar a las comunidades en casos de emergencia y de atención a los desastres sociales.
Para llevar a cabo la investigación será necesario interactuar con los informantes clave, quienes han sido seleccionados de las diferentes instituciones, organizaciones no gubernamentales y comités comunales que se encargan del tema de atención a los desastres sociales en los niveles: nacional, departamental, municipal y comunal de acuerdo a lo establecido en la ley de Protección civil, prevención y mitigación de desastres.
La investigación se desarrollará en un período de seis meses, entre febrero a julio de 2012.
3.2 POSICIÓN EPISTEMOLÓGICA CON OBJETO DE ESTUDIO
Se pretende conocer la forma en que el Sistema Nacional de Protección civil se relaciona con las Instituciones a nivel local, a partir de las experiencias de los especialistas de las diferentes instituciones involucradas y la forma en que estas relaciones se traducen en acciones antes, durante y después de las situaciones de emergencia, que podrían ocasionar desastres sociales.
La investigación se está realizando como parte de las exigencias de la Universidad de El Salvador para finalizar el proceso de aprendizaje; además se busca formular propuestas y alternativas que enriquezcan las acciones de los actores involucrados en la gestión de riesgo y atención a desastres sociales en las comunidades.
La investigación se realizará en un lapso de seis meses iniciando en el mes de febrero y finalizando en el mes de julio del año 2012.
4.
DISEÑO DE TRABAJO

4.1 ESTRATEGIAS DE TRABAJO
Aplicar la metodología inductiva con enfoque cualitativo con sus etapas para estudiar a profundidad la problemática.

Se utilizará la Entrevista de Grupo y la observación para realizar un primer acercamiento a las comunidades de la Zona Uno del Distrito Cinco de San Salvador.

Se hará uso de las técnicas cualitativas: entrevista en profundidad y análisis de contenido en las etapas de recolección, análisis e interpretación de datos, para contextualizar su significado.

Visitar periódicamente a las comunidades para la identificación de informantes clave, así como para mantener una estrecha relación con los Comités comunales y habitantes en general.

Distribuir las Instituciones e informantes clave entre los miembros del grupo para realizar las entrevistas respectivas.
Visitar las Instituciones seleccionadas como parte de la muestra, para conocer sobre sus acciones ante los desastres sociales.

Validar los datos obtenidos de los diferentes informantes clave y fuentes de datos secundarios a través de la técnica de la triangulación. Utilizar software como apoyo para procesar y analizar los datos.

Revisar estudios e investigaciones que han sido elaboradas por las instituciones o los miembros de las comunidades.

Coordinar asesorías como con el docente director del seminario de tesis para constatar la coherencia de la información.

4.2 DISEÑO MUESTRAL ESTRATÉGICO
Para la investigación se ha delimitado como universo de estudio: las principales instituciones responsables de la gestión de riesgo y atención a los desastres sociales, que pertenecen al Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres y aquellas instituciones trabajan en el Distrito Cinco de San Salvador, tomando como muestra aquellas que tienen relación con las comunidades.

CUADRO N°1

INSTITUCIONES QUE CONFORMAN EL SISTEMA NACIONAL
	COMISIONES
	
	INSTITUCIONES

	Nacional
	
	Ministerio de Gobernación

Dirección General de Protección Civil

Ministerio de Relaciones Exteriores

Ministerio de Obras Públicas

Ministerio de Salud Pública y Asistencia Social.

Ministerio de Agricultura y Ganadería.

Ministerio de Medio Ambiente y Recursos Naturales.

Ministerio de Defensa Nacional.

Ministerio de Educación.

PNC

Representantes de la Empresa Privada

ONGs no gubernamentales.

	Departamental
	
	Gobernador Departamental

Presidente del Consejo de Alcaldes

Representantes de ONGs no gubernamentales

	Municipal
	
	Alcalde

Representantes Municipales de ONGs

Un líder comunitario

	Comunal
	
	Delegado de la Comisión Comunal.

	Extrainstitucional
	
	PRISMA

CESTA

UNES

CCM

UNIVERSIDAD LUTERANA

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
De acuerdo a lo anterior, hemos seleccionado un grupo de informantes clave, los cuales representan a diferentes instituciones que integran el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

La muestra seleccionada es la siguiente:

CUADRO N°2
INFORMANTES SELECCIONADOS PARA LA INVESTIGACIÓN
	INSTITUCIÓN
	
	NOMBRE DEL INFORMANTE CLAVE

	Dirección General de Protección Civil
	
	Lic. Fredy Veliz

	Ministerio de obras Públicas
	
	Lic. Jovita Molina

Lic. Néstor Bonilla

	Alcaldía Municipal
	
	Lic. Oswaldo Zepeda

	UNES
	
	Dr. Ángel Ibarra

	Universidad Luterana
	
	Lic. Dagoberto Gutiérrez

	CESTA
	
	Licda. Cristina Alonso

	Ministerio de Medio Ambiente
	
	Lic. Rosa María Roldan

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.

4.3 CODIFICACIÓN DEL LENGUAJE
Después de realizar las entrevistas, se pasará a transcribirlas para poder hacer más comprensibles los datos y la información proporcionada por los involucrados, este proceso permite clasificar palabras y conceptos utilizados en la descripción de la temática y la construir categorías para acercarse a la problemática.
Para la codificación del lenguaje se utilizarán dos grandes categorías: Sistema Nacional De protección Civil, Prevención y Mitigación del desastres, de la cual se derivan las dimensiones: Marco Legal, Marco Institucional y Gestión de riesgo; y la segunda es El Desastre Social, de la cual se derivan la amenaza, la Vulnerabilidad, Desastre y la Mitigación.
1) Sistema Nacional de Protección Civil, Prevención y Mitigación del desastre: Es un conjunto interrelacionado, descentralizado en su operatividad, de organismos públicos y privados, que tendrán la responsabilidad de formular y ejecutar los respectivos planes de trabajo de protección civil, planes de trabajo de prevención del manejo del riesgo de desastres y de mitigación de los impactos de éstos.
Marco Legal: la base legal es el marco de referencia de responsabilidades y competencias institucionales. La revisión, análisis, y actualización del marco legal local y regional en materia ambiental creará la base jurídica esencial para implementar políticas de desarrollo territorial.
Gestión de riesgos: proceso social complejo que conduce al planeamiento y aplicación de políticas, estrategias, instrumentos y medidas orientadas a impedir, reducir, prever y controlar los efectos adversos de fenómenos peligrosos sobre la población, los bienes y servicios y el ambiente. Acciones integradas de reducción de riesgos a través de actividades de prevención, mitigación, preparación para, y atención de emergencias y recuperación post impacto.
Marco Institucional: son el conjunto de instituciones gubernamentales, no gubernamentales y de la Sociedad Civil que conforman el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

Participación Ciudadana: es la forma de aprovechar y fortalecer los conocimientos y las experiencias de la memoria individual y colectiva de los pobladores locales, para que sean incluidos en el diseño y ejecución de actividades que vallan dirigidas a reducir la vulnerabilidad y las consecuencias de los desastres.
Organización Comunitaria: Es el proceso mediante el cual una comunidad identifica los niveles de vulnerabilidad y exposición al riesgo dándoles un orden de prioridad, encuentra los recursos internos y/o externos necesarios para reducir los impactos que puedan producirse en una situación de desastre.
2) Desastres Sociales: se entiende por desastre social cualquier situación que genere un deterioro en la calidad de vida y condiciones generales de una sociedad. Los desastres sociales pueden ser originados por diversas circunstancias; en el tema de Gestión de riesgo pueden caracterizarse por la combinación de un factor natural y otro antrópico, los cuales se manifiestan en los causales de la situación de desastre pero que se refieren al efecto social del desastre como tal.
Prevención: Acciones destinadas a suprimir o evitar definitivamente las consecuencias posiblemente dañinas de un desastre provocado por un fenómeno natural o antrópico
.
Amenaza (Hazard): peligro latente que representa la posible manifestación dentro de un período de tiempo y en un territorio particular de un fenómeno de origen natural, socio-natural o antropogénico, que puede producir efectos adversos en las personas, la producción, la infraestructura, los bienes y servicios y el ambiente.

Mitigación (reducción): Es el resultado de la aceptación de que no es posible controlar el riesgo totalmente; es decir, que en muchos casos no es posible impedir o evitar totalmente los daños y sus consecuencias y sólo es posible atenuarlas.

Desastre: Situación o proceso social que se desencadena como resultado de la manifestación de un fenómeno de origen natural, tecnológico o provocado por el hombre que, al encontrar condiciones propicias de vulnerabilidad en una población, causa alteraciones intensas, graves y extendidas en las condiciones normales de funcionamiento de la comunidad.

Reconstrucción: es un proceso donde intervienen factores económicos e infraestructurales que se refuerzan mutuamente, es primordialmente un proceso social que incluye un complejo de interacciones entre instituciones, grupos e individuos, que tienen que ver con la asignación de recursos materiales y no materiales, hacia metas culturalmente derivadas para la sociedad. La reconstrucción puede considerarse e igual forma un proceso de desarrollo con las metas de reducir la vulnerabilidad y mejorar las capacidades sociales y económicas de una población determinada
.

Rehabilitación: es un proceso sociocultural y psicológico, que puede darse de forma individual o a nivel comunal, donde las personas afectadas por la catástrofe generalmente tratan de restablecerse en formas similares a los patrones previos al desastre (Aysan y Oliver, 1987:12).
CUADRO N°3
CATEGORIAS Y DIMENSIONES DE LA

INVESTIGACION

	CATEGORIAS
	
	DIMENSIONES
	INDICADORES

	1. SISTEMA NACIONAL DE PROTECCIÓN CIVIL.

	
	MARCO LEGAL
	-Ley primaria

-Tratados internacionales

-Leyes secundarias

-Decretos

-Ordenanzas municipales

	
	
	MARCO INSTITUCIONAL
	-Estructura

-Políticas

-Plan

-Programas

-Proyectos

-Coordinación Interinstitucional

-Presupuesto

	
	
	GESTIÓN DE RIESGO
	-Vulnerabilidad

-Amenaza

-Desastre

	
	
	
	

	
	
	PARTICIPACION CIUDADANA
	-Nivel de incidencia

-Acceso a la información

	
	
	ORGANIZACION COMUNAL
	-Estructura organizativa

-Niveles de organización

-Espacios de participación

	2. DESASTRES SOCIALES.
	
	PREVENCIÓN
 Y MITIGACIÓN
	-Capacitación ante desastres

-Inversión en la prevención

-Obras de Mitigación

-Construcción de infraestructura

	
	
	ATENCIÓN A LOS DESASTRES
	-Capacidad de respuesta

-Recursos disponibles

-Coordinación Institucional

	
	
	REHABILITACIÓN Y RECONSTRUCCIÓN
	-Obras de Reconstrucción

-Reubicación de viviendas

-Restablecimiento de servicios básicos

-Recuperación económica

Fuente: Elaboración propia grupo n° 3 del seminario de Graduación de la Licenciatura en Sociología con base a las entrevistas a los informantes claves mayo 2012.
4.4 ELEMENTOS ESPURIOS

En el avance de la investigación, se presentarán elementos no deseados en la información obtenida a través de las diferentes fuentes de información, que pueden representar una dificultad a nuestros intereses, por lo que se pretende mantener un control de estos elementos, por medio de la verificación de los documentos y entrevistas a partir de los siguientes criterios:

Confiabilidad: los contenidos en los documentos deben tener amplio desarrollo que confirme sus afirmaciones y brinde insumos para refutar y debatir.

Autenticidad: la información deberá corresponder a las categorías que se están trabajando en la investigación y ser de colaboración para el bagaje teórico que se pretende desarrollar es por eso que se buscan textos que sean ricos en contenido y en Ideas que contribuyan con el análisis.

Credibilidad: los documentos y entrevistas deben de contener información que se pueda verificar en la realidad, es decir que sea correspondiente para que así proporcione un grado de seguridad, cuando se de el análisis de contenido.

Veracidad: la información y los documentos en parte deben relacionarse con la realidad salvadoreña y poder acoplarse al contexto de la Zona Uno del Distrito Cinco de San Salvador; se realizaran varias entrevistas para conocer las diferentes opiniones sobre el tema.

Para el control de elementos espurios se tomara en cuenta también:
Aplicar un juicio crítico al identificar fuentes.

Partir de la selección de documentos de carácter científico.

Descartar documentos no muy objetivos, polémicos y con prejuicios.

Contrastar información con otras fuentes escritas.

Lo anterior permitirá que la investigación sea lo más acertada posible en cuanto a la temática abordada, para ello se hace necesario la comprobación de los datos a través de una revisión de literatura complementaria y análisis de documentos, como una técnica complementaria. Y se pretende evitar los prejuicios con respecto a la temática, y la interpretación de la información, ya que la herramienta principal será la Entrevista a profundidad.
4.5 COMPARACIÓN DE INFORMACIÓN.
Durante la investigación se realizaran varias entrevistas a profundidad a informantes clave, de igual forma se analizaran documentos y estudios anteriores sobre la temática, de acuerdo a lo anterior la comparación de los datos se llevara a cabo de la siguiente forma:

Seleccionando varios documentos, informantes e instituciones de acuerdo a las fuentes de datos, se clasificarán los datos obtenidos de las diferentes fuentes.
Se analizarán los datos obtenidos, destacando las diferencias, similitudes y contradicciones que contenga la información, por último los resultados obtenidos serán codificados y se contrastarán con la realidad estudiada.

La comparación forma parte de las estrategias de investigación, como una herramienta para el análisis objetivo de los datos, y con la finalidad de garantizar que la información obtenida tenga validez de acuerdo a la problemática estudiada.

RECOLECCIÓN DE INFORMACIÓN.
En este apartado se tratarán todas las técnicas necesarias para la recolección de la información necesaria para la investigación de proceso de grado, además que el desarrollo de esta parte es fundamental para establecer los enlaces de la actualidad.
Para la obtención de la información necesaria para la investigación, se ha tenido un primer acercamiento con las comunidades, teniendo contacto directo con los pobladores; se han desarrollado tres reuniones con lideres comunales que representan a algunas directivas o comités de protección civil, se han realizado visitas a instituciones y algunos funcionarios públicos que se desempeñan en ese campo de estudio.
Para nuestro propósito, se realizaran entrevistas a profundidad con profesionales y expertos del tema, al alcalde del Municipio, algunos representantes municipales de las instituciones que pertenecen a la comisión nacional, a representantes de las ONGs que se ocupen del tema en el municipio y a un líder comunitario como representante en el Sistema Nacional de Protección Civil, Prevención y Mitigación de Desastres.

Se hará la indagación debida de documentos como investigaciones existentes en relación al tema, normativas y políticas institucionales (como las ordenanzas municipales que tienen que ver con la atención de los desastres sociales) y las leyes de Protección Civil.
5.1 TÉCNICAS A UTILIZAR:

Por la naturaleza de nuestra investigación utilizando el método cualitativo de investigación social, la temática se abordara desde el enfoque cualitativo, por ello, hemos decido usar dos técnicas de recolección de datos que se consideran las necesarias para brindar los elementos necesarios y así darle veracidad y validez a nuestra investigación.
Entrevistas en profundidad: Se realizarán diferentes entrevistas de acuerdo a la organización del grupo, se ha designado una o varias entrevistas ha informantes claves que dentro de su cargo o experiencia en el tema nos brinden su definición personal de la situación.

Análisis de contenido: Esta técnica nos proporcionará todos los fundamentos teóricos necesarios para hacer un análisis con respecto a las deficiencias del Sistema Nacional y nos proporcionará todos los actores sociales involucrados en el tema; además permitirá hacer un sondeo de los materiales existentes en las diferentes bibliotecas, centros de documentación, hemerotecas, que puedan contribuir ha enriquecer nuestro trabajo y posteriores investigaciones.
6.
ANALISIS DE LA INFORMACIÓN Y ENFOQUE.

Para encontrar el significado de la información de los informantes clave, se utilizará la técnica del análisis de contenido y se complementará con el uso del software N-VIVO para la triangulación de información.

En la concepción cualitativa el análisis de las entrevistas permite realizarla a partir del estudio de dos elementos: en primer lugar lo que los informantes claves dicen de forma directa o manifiesta, y lo que dicen de forma indirecta o latente, sin embargo en ambos casos será a partir de inferencias de parte del grupo investigador con lo que se estructurará el contexto general de la problemática, para poder identificar las deficiencias de la Ley.

Se utilizarán todas las estrategias propuestas por Ignacio Ruiz Olabuenaga, para mejorar el análisis de contenido, principalmente se pondrá énfasis en las estrategias analistas, intérpretes y descubridoras, pues nos permitirán leer de forma más fácil lo dicho en forma textual sobre la problemática además de identificar aquellos mensajes y categorías ocultas.

La investigación se realizará a partir del análisis de contenido que se desarrollará con las entrevistas realizadas a instituciones sobre el marco legal, haciendo una comparación entre esta y la realidad a través visitas a la Zona Uno, del Distrito Cinco de San Salvador (es decir texto y contexto).

Para el proceso de investigación se le dará importancia al universo de información sobre lo legal además de darle importancia a las unidades de registro que estén relacionadas con el tema, entre ellas frases o categorías que tengan relación con el marco legal o el que hacer jurídico de gestión de riesgo.

Los momentos más importantes durante el análisis de contenido serán la categorización y el análisis de las entrevistas, es decir se realizara una clasificación de todas las categorías que guarden alguna relación con lo legal y se constatará con la información de toda las entrevistas realizadas en las instituciones inmersas en la gestión de riesgo.

El enfoque a utilizar en el análisis de contenido será el enfoque cualitativo, porque permitirá acercarse más al objeto de estudio y realizar una propuesta de calidad para superar las limitantes en la legislación sobre gestión de riesgo.

VALIDACIÓN DE LA INFORMACIÓN
La investigación partirá del contenido teórico a cerca de la problemática de la atención a los desastres sociales, el cual nos dará los lineamientos para llegar a obtener la información necesaria, por lo que las fuentes de datos que se han identificado serán: Los estudios e investigaciones realizados en la zona, en segundo lugar las entrevistas a los habitantes de las comunidades y por último las entrevistas a los especialistas sobre el tema de Gestión de riesgos y atención a desastres sociales.

Para realizar la validación se aplicaran los criterios de credibilidad, transferibilidad, dependencia y confirmabilidad.

La credibilidad será aplicada a los datos obtenidos por medio de las visitas de campo, entrevistas y análisis de documentos, a través de los medios de verificación, comparación y de la observación, teniendo un control permanente de éstos.

Transferibilidad: se han seleccionado informantes clave de las diferentes instituciones y representantes de las diferentes comunidades, teniendo como criterio de selección, personas que proporcionen los elementos que nuestra investigación requiera, que posean los conocimientos y las prácticas acerca de las actividades realizadas en torno a la gestión de riesgo.

Dependencia y Confirmación: La investigación esta siendo asesorada por un docente director, quien se encarga de supervisar la aplicación de la metodología, confirmando que la información tenga el soporte científico y que cumpla con los requerimientos que se necesitan. La validación se realizara a través de la técnica de la triangulación, a partir del análisis comparativo de las fuentes de datos mencionadas anteriormente en el presente apartado, con la finalidad de obtener datos acordes al tema-problema de investigación.
8.
PROPUESTA DE CAPITULOS

CAPITULO 1
GÉNESIS DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES, NORMATIVA, INSTITUCIONES Y SU ENFOQUE TEÓRICO
Este capítulo contiene los aspectos teóricos, técnicos y metodológicos de la investigación, en el se plantea el problema y su contexto haciendo énfasis en el marco legal e institucional en el tema de atención a los desastres, seleccionando y definiendo las categorías que direccionan el análisis del problema de investigación.
CAPITULO 2
VISIONES Y REFLEXIONES SOBRE EL FUNCIONAMIENTO DEL SISTEMA NACIONAL DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES
En este capítulo se desarrolla la visión de los actores involucrados en el Sistema Nacional de Protección Civil y se describe el contexto geográfico y social en el que estos se desenvuelven. Desde las narraciones se profundiza en la problemática, se hace un análisis comparativo haciendo énfasis en las diferencias y similitudes de cada informante clave.
CAPITULO 3
CONDICIONES INSTITUCIONALES, LIMITACIONES LEGALES Y PARTICIPACIÓN CIUDADANA

En este capítulo se presentan los aspectos metodológicos que se modificaron durante la investigación para su respectivo análisis, además algunos hallazgos identificados en las narraciones de los informantes clave sobre el accionar institucional y el funcionamiento del Sistema Nacional, así como también se exponen los objetivos planteados al comienzo de la investigación hasta qué punto se han alcanzados.
CAPITULO 4
LINEAMIENTOS ESTRATEGICOS PARA RESTRUCTURACIÓN EL SISTEMA NACIONAL DE ATENCIÓN A LOS DESASTRES EN EL SALVADOR
En este capítulo se presenta la propuesta realizada a partir de los resultados obtenidos durante la investigación, incluyendo objetivos estratégicos, desafíos que enfrenta el Sistema Nacional en el tema de atención a los desastres y por último se plantean las líneas de acción dirigidas a superarlos.
ANEXOS
CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACIÓN CICLO I-2012

ANEXO N O 1.
 CRONOGRAMA GENERAL DE ACTIVIDADES DEL PROCESO DE GRADUACIÓN CICLO I-2012
	ETAPAS
	ACTIVIDADES
	MESES Y SEMANAS

	
	
	FEBRERO
	MARZO
	ABRIL
	MAYO
	JUNIO
	JULIO
	AGOSTO
	SEPTIEMBRE

	PLANIFICACIÓN
	Asistir a las asesorías
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	X
	
	
	

	
	Realizar la guía de la investigación
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Realizar del plan de investigación
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Realización del diagnostico situacional
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Inicio del Trabajo de Campo
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	EJECUCIÓN
	Visitas a la comunidad
	
	X
	X
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Entrevistar a informantes clave
	
	X
	X
	X
	X
	X
	X
	X
	X
	X
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	XX
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Realizar el protocolo de investigación
	
	
	
	
	
	
	
	
	X
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Realizar la triangulación y el análisis de la información
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	
	
	
	
	
	
	XX
	XX
	
	
	
	
	
	
	
	
	
	
	

	PRESENTACIÓN Y SOCIALIZACION
	Realizar un informe con los hallazgos y observaciones
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	
	
	
	
	
	
	XX
	
	
	
	
	
	
	
	
	
	
	

	
	Realizar una propuesta de proyecto
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	x
	x
	
	
	
	
	
	
	XX
	XX
	XX
	XX
	
	
	
	

	
	Presentar el informe final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	
	
	
	XX
	
	
	

	
	Socialización del informe final
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	X
	
	
	
	
	X

X
	
	
	

Fuente: Realizado por el seminario de investigación, San Salvador, abril de 2012.

REFERENCIAS

Escobar Cornejo, María del Carmen, REFLEXIONES Y SUGERENCIAS PARA REDACTAR EL PROTOCOLO DE INVESTIGACIÓN CON METODOLOGIA CUALITATIVA, Escuela de Ciencias Sociales, Facultad de Ciencias y Humanidades, Universidad de El Salvador, marzo 2009, 83 Págs.
Geólogos del Mundo y otros, “Análisis del Marco Legal Institucional a nivel municipal, del área metropolitana de San Salvador” San Salvador, El Salvador, 2007. Pp. 340.

Lungo, Mario; Baires, Sonia, “De terremotos, derrumbes e Inundados” San Salvador, El Salvador, La Red, 1997, Pp. 24.

Ministerio de Gobernación El Salvador “Recopilación de leyes, reglamentos y normas” 2da Edición, San Salvador, El Salvador, Imprenta Nacional, 2011, Pp. 90.

�

FOTO

�

�

�

�

Fuente: Tomado del archivo del MINSAL, Reunión de la Comisión Nacional de Protección Civil, octubre 2011.

ESTUDIOS SOBRE EL TEMA, TEORIA EXISTENTE

NARRACIONES Y APORTES DE LOS INFORMANTES EXTRAINSTITUCIONALES Y ESPECIALISTAS

NARRACIONES DE LOS INFORMANTES DE LAS INSTITUCIONES GUBERNAMENTALES, INFORMES E INVESTIGACIONES INSTITUCIONALES

�

�

�	 MARN ,Informe Preliminar de la Evaluación de daños y pérdidas ocasionadas por la tormenta tropical 12 E en El Salvador, Pág. 7.

� El AMSS es un conglomerado de 14 Municipios ubicados en su mayoría en el Departamento de San Salvador, instituidas en 1993 por medio del Decreto legislativo Nº 732 de la Ley de Desarrollo y Ordenamiento Territorial, ley donde se establece la unidad de estos Municipios en función del Desarrollo Urbano. El AMSS es un territorio que ha venido creciendo tanto demográficamente como las actividades económica, debido a la falta de Planificación y a la ausencia de mecanismos adecuados para sustentar el ordenamiento territorial, podría concluirse que el AMSS es el resultado del crecimiento desmedido y sin regulación de los asentamientos urbanos, la concentración del poder político y económico en la Capital.

� Geólogos del Mundo, Desastres por Pobreza, Pág. 8.

� Lizardo Narváez, Allan Lavell y otros, La Gestión de riesgo de Desastres: Un enfoque basado en Procesos, Pág. 5.

� Ministerio de Gobernación, Recopilación de Leyes, Reglamento y Normas de Protección Civil, Prevención y Mitigación de Desastres. Pág. 10.

�	Ibídem, Pág. 14.

�	 Ibídem, Pág. 13.

�	La Red, Al Norte del Río Grande, Pág. 5.

� Alcaldía de San Salvador, PLAN DE PROTECCIÓN CIVIL, PREVENCIÓN Y MITIGACIÓN DE DESASTRES DE LA CIUDAD DE SAN SALVADOR 2012, Pág. 53.

� Lic. Oswaldo Zepeda, jefe del Departamento de Protección Civil de la Alcaldía de San Salvador, entrevista realizada el 06 de junio de 2012.

� Modesto Rivas, miembro del comité comunal comunidad Brisas II de la Zona Uno del Distrito Cinco, Entrevista realizada el 18 de abril de 2012.

� Oswaldo Zepeda, Director de la Unidad de Protección Civil de la Alcaldía de San Salvador, 06 de junio de 2012.

� Modesto Rivas, miembro del comité comunal comunidad Brisas II de la Zona Uno del Distrito Cinco, Entrevista

 realizada el 18 de abril de 2012.

� Modesto Rivas, Percepción de líderes comunales acerca del SINAPRED, 18 de abril de 2012.

� Ídem.

� Dagoberto Gutiérrez, análisis del marco legal del SINAPRED, 8 de junio de 2012.

�	 Dr. Ángel Ibarra, Análisis del funcionamiento del SINAPRED, 18 de mayo de 2012.

�	 Fredy Veliz, Perspectiva institucional del SINAPRED, 22 de mayo de 2012.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

� Lic. Néstor Bonilla, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

�	 Lic. Néstor Bonilla, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Lic. Cristina Alonso, Perspectivas del CESTA acerca del SINAPRED, 6 de mayo de 2012.

�	 Lic. Mauricio Rodríguez, El papel que desempeña el MOP en el SINAPRED, 15 de abril de 2012.

�	 Lic. Néstor Bonilla, El papel que desempeña el MOP en el SINAPRED, 15 abril de 2012.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

�	 Dr. Ángel Ibarra, Análisis del funcionamiento del SINAPRED, 18 de abril de 2012.

�	 Lic. Cristina Alonso, Perspectivas del CESTA acerca del SINAPRED, 6 de mayo de 2012.

�	 Ídem.

�	 Ídem.

�	 Jovita Molina, El papel que desempeña el MOP en el SINAPRED, 15 de abril de 2012.

�	 Ídem.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

�	 Ídem.

�	 Ídem.

�	 Fredy Veliz, Perspectiva institucional del SINAPRED, 22 de mayo de 2012.

�	 Ídem

�	 Lic. Dagoberto Gutiérrez, Análisis del funcionamiento del SINAPRED, 08 de junio de 2012.

�	 Lic. Néstor Bonilla, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

�	 Fredy Veliz, Perspectiva institucional del SINAPRED, 22 de mayo de 2012.

�	 Ídem

�	 Modesto Rivas, Perspectiva de líderes comunitarios sobre el SINAPRED, 18 de mayo de 2012.

�	 Ídem.

�	 Lic. Cristina Alonso, Perspectivas del CESTA acerca del SINAPRED, 6 de mayo de 2012.

�	 Dr. Ángel Ibarra, Análisis del funcionamiento del SINAPRED, 18 de abril de 2012.

�	 Ídem.

�	 Ídem.

�	 Fredy Veliz, Perspectiva institucional del SINAPRED, 22 de mayo de 2012.

�	 Lic. Dagoberto Gutiérrez, Análisis del funcionamiento del SINAPRED, 08 de junio de 2012.

�	 Jovita Molina, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Lic. Oswaldo Zepeda, Perspectiva institucional acerca del SINAPRED, 6 de mayo de 2012.

�	 Ídem

�	 Fredy Veliz, Perspectiva institucional del SINAPRED, 22 de mayo de 2012.

�	 Ídem.

�	 Modesto Rivas, Perspectiva de líderes comunitarios sobre el SINAPRED, 18 de mayo de 2012.

�	 Lic. Cristina Alonso, Perspectivas del CESTA acerca del SINAPRED, 6 de mayo de 2012.

�	 Jovita Molina, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Dr. Ángel Ibarra, Análisis del funcionamiento del SINAPRED, 18 de abril de 2012.

�	 Néstor Bonilla, El papel que desempeña el MOP en el SINAPRED, 15 de mayo de 2012.

�	 Dr. Ángel Ibarra, Análisis del funcionamiento del SINAPRED, 18 de abril de 2012.

�	 La sustentación teórica de la investigación puede observarse en el apartado 1.2 del presente Informe.

� Narváez, Lizardo; Lavell, Allan y otros, La Gestión del riesgo de Desastres: un Enfoque basado en Procesos, Pág.50.

� UNIVERSIDAD DE EL SALVADOR, Reglamento General de Procesos de Graduación de la Universidad de El Salvador, versión en línea. http://publico.ing.ues.edu.sv/asignaturas/tbe115/REGLAMENTO%20GRAL_%20DE%20PROCESOS%20DE%20GRADUACION%20DE%20LA%20UES.html.

� Ídem.

� Ídem.

� Ídem.

� Ídem.

� www.marn.gob.

� MAURICIO FUNES, Ponencia “La prensa y el Medio Ambiente”, Universidad de El Salvador. marzo de 2006.

� Ministerio de Hacienda en el año 2005, el Ministerio del Medio Ambiente y Recursos Naturales, tenía un Presupuesto

 de $13,553.050 y el año 2006 le fue destinado un monto de $ 7,733.150, es decir un 43% menos que el ejercicio fiscal anterior, en lo que respecta al año 2007 el presupuesto para este Ministerio fue de $ 5,469.885.

� CARLES FERNANDEZ Y JESUS BARRIO, “Informe sobre la situación y avance de la problemática en la acumulación de ripio en el Río el Garrobo (San Salvador). OPAMSS, Pág. 2.

� JESUS, BARRIO LOZANO, “Informe sobre la situación y avance de la problemática en la acumulación de ripio en el Río el Garrobo (San Salvador 2008), Pág. 2.

� Guía para la identificación de asentamientos en riesgo, elaboración de medidas de mitigación, modelo de aplicación Distrito V del Municipio de San Salvador, Pág. 15.

� DELNET, “LA reducción del riesgo de desastres: un llamado de atención”, Pág. 11.

� Eugenia Velásquez, El diario de Hoy, Articulo Miércoles, 27 de Enero de 2010.

� http://www.elsalvador.com/mwedh/nota/nota_completa.asp?idCat=6375&idArt=2806629.

� MARN, Boletín Hidrológico, 29/09/2010, Pág. 10.

� Diagnostico del Proyecto Programa de Reducción de Vulnerabilidades del Área Metropolitana de San Salvador, 2008, Unidad Ecológica Salvadoreña, Pág. 5.

� ANDREW MASKREY; Los Desastres no Son Naturales, Págs. 12- 166.

� Dr. Allan Lavell Thomas ,CIENCIAS SOCIALES Y DESASTRES NATURALES EN AMERICA LATINA UN ENCUENTR0 INCONCLUSO

� E. Mansilla, “Marco general de riesgo en El Salvador”, Investigación para la Política Pública, ODMs y Pobreza,

� Ídem.

� Ídem

� Ídem.

� Declaración oficial del país ante la Plataforma Global 2009

� FESPAD, GM “Análisis del Marco legal Institucional a nivel nacional y municipal, del Área Metropolitana de San Salvador, para la Gestión de Riesgos y del Recurso Hídrico en la Gestión territorial municipal.” , Pág. 1.

� Ibíd. Pág. 19.

�	La prensa Gráfica “El Salvador es el más vulnerable del mundo” Sábado, 01 mayo 2010.

	

�	Protección Civil, Recopilación de Leyes, Reglamento y Normas de Protección Civil, Prevención y Mitigación de Desastres, Pág. 13.

� La Red, Al Norte del Río Grande, Pág. 5

