[image: image1.jpg]A

AEWC II

A Segunda Conferencia Internacional
de Alerta Temprana

ABSTRACTO DE PRESENTACIÓN
INTEGRACIÓN DE SISTEMAS LOCALES DE ALERTA

EN LA ESTRUCTURA NACIONAL.

ANTECEDENTES HONDURAS
Año con año la región centroamericana se ve afectada por los fenómenos naturales, entre estos, y dado nuestro caso, los hidrometeorológicos, creando situaciones de emergencia en los distintos países que forman esta región. Por lo que Honduras no es la excepción.
En los años sesenta el país sufrió por lo menos 5 ó 6 huracanes o tormentas tropicales y más de 40 inundaciones de diversa magnitud, que afectaron diferentes regiones del país o la totalidad del territorio.
El gobierno crea el COPEN, manejado por militares, con el decreto ley que crea el COPEN el 30 de marzo de 1973, se establece que su principal misión es “encontrar una solución a los innumerables problemas que enfrentan los organismos públicos y privados para atender en forma eficaz las situaciones de emergencia causadas por los desastres “naturales” o de origen diverso”.
En diciembre de 1990, mediante decreto del Congreso Nacional el COPEN es sustituido por la Comisión Permanente de Contingencias (COPECO). En 1991, se promulga la Ley que le da vida a la institución nacional que contiene aspectos nuevos y positivos que precisan el alcance de la noción de la contingencia, así como de los fines y funciones del organismo que se crea.
En el caso de Honduras, la integración de las estructuras locales y la nacional comienza por iniciativa del nivel nacional, creándose la estructura arriba mostrada.

LOS SAT
Los SAT (Sistemas de Alerta Temprana) en Honduras, tienen en común que en su mayoría son sistemas de alerta para situaciones de inundación, muy pocos has sido creados para situaciones de sismos o terremotos, se encuentran algunos en la zona sur del país que actúan en situación de sequía. Después del paso del huracán Mitch, la ayuda internacional se estimulo mucho, y ONGs cooperaron con el país para instaurar programas de reducción de vulnerabilidades y instalación de sistemas de alerta locales.
No obstante, algunas ONGs se involucraban en el tema por primera vez, llevando a cabo proyectos de sistemas de alerta, cuyos temas que no comprendían en su totalidad, dando como resultado un mal uso de los recursos financieros, humanos y logísticos. Y al final un no apropiamiento del o los proyectos por los actores locales.
Esto de debió a la poca autoridad del nivel nacional en lo relativo al tema, hoy la COPECO esta requiriendo de los organismos donantes la certificación de los proyectos, para darles seguimiento y que nadie pueda estar fuera de la tangente. Dado que es la autoridad competente y la que brinda las frecuencias para las transmisiones de los SAT.
BENEFICIOS DE UNA INTEGRACION

Los sistemas locales de alerta temprana, se están uniendo en redes mas grandes o intermunicipales para poder brindarse apoyo mutuo y reciproco en tiempos de emergencia, obviamente que cada cual atiende sus problemas en el momento en que todos son afectados, si la emergencia no tiene cobertura en todos los mas próximos prestan su asistencia. Esto en cuanto a la respuesta, sin embargo se trabaja de forma conjunta y permanente en la gestión local de riesgo, tal es el caso de la Mancomunidad de Municipios del Centro de Atlántida, (MAMUCA), esto da como resultado un beneficio para todos.
Ahora, ¿Que beneficios nos daría la integración de los sistemas de alerta locales con la estructura nacional? Además de tener que ser parte por ley, ya que son las estructuras nacionales las responsables de velar, regular, administrar y manejar, acciones de prevención, mitigación y preparación y la atención de los desastres. Una red nacional de los SAT, coadyuvaría a que los más exitosos transmitan a los que recién comienzan sus conocimientos, tanto logros como las dificultades con que se han encontrado para lograr la apropiación del proyecto. Obteniendo una interactividad nacional que deberá ser ejecutada, por la estructura nacional. El establecimiento de convenios y compromisos interinstitucionales del nivel nacional y los locales. Así mismo con los organismos donantes, garantizara que los resultados que se esperan se cristalicen. Esta tarea le correspondería al nivel nacional que con los conocimientos y lecciones aprendidas de los comités de emergencia municipales y locales tendría una base de datos importante que compartiría con las organizaciones no gubernamentales abocadas al tema del riesgo no están vinculadas de forma sistémica, pero con relaciones puntuales de coordinación con el Comisionado (en el caso de Honduras), y estarían al día de los problemas, y necesidades de las organizaciones locales.
Por lo tanto debe existir una integración sólida local-nacional, que se apoye mutuamente, sin restarle capacidades y toma de decisión al local o sea que los municipios deben ser dueños de sus decisiones, (gobierno-sociedad civil), que al darse la cooperación internacional el gobierno no sea un colador, sino que la cooperación de los donantes llegue a los municipios directamente, bajo el visto bueno de la institución nacional. Esto no quiere decir que los municipios estaremos esperanzados a la ayuda internacional, sino que esta relación o integración deberá fortalecer a ambos para tratar en lo posible minimizar la paternidad a la que hemos estado acostumbrados. Esto contribuirá a la elaboración de marcos teóricos y metodológicos para el estudio histórico de los desastres desde la perspectiva de las ciencias sociales.
MECANISMOS PARA LA INTEGRACION

Uno de los principales mecanismos debe ser la reforma al decreto de la ley nacional de contingencias, (caso de Honduras) para incluir las reglas del juego para los SAT. Ya que hasta el momento se menciona únicamente la estructura de la grafica anterior.
Fortalecer las instituciones nacionales, por parte de los gobiernos centrales, proporcionando mas apoyo económico, para que este pueda a su vez fortalecer al nivel local.

Designar por parte del gobierno central representantes (directores) en las instituciones nacionales (COPECO) que posean conocimientos sobre el tema, que estén concientes y deseosos de contribuir en este campo. En otras palabras técnicos no políticos.
Independientemente de que los SAT sean la herramienta principal de los comités de emergencias, deben tener su propio reglamento dentro de las leyes marco.

Despolitizar los SAT, creándolos como estructuras paralelas de apoyo, integradas por miembros de los gobiernos locales y sociedad civil, sin la ingerencia directa, política partidista de las alcaldías municipales.
Mayor participación de la sociedad civil, con poder en la toma de decisiones.
EXITOS DE LA INTEGRACION

El sector gubernamental (COPECO) tiene un mayor control de los SAT en el pais, obteniendo un inventario de los recursos disponibles.
Creación de una base de datos fidedigna para beneficio de la estructura nacional y de los organismos internacionales.

Los actores locales tendrían garantizada la sostenibilidad por parte del gobierno, (frecuencias de radio comunicación, técnicos, logística). Los actores locales serán participes en las decisiones que tome el nacional, sobre el caso.

Al momento de presentarse una emergencia existirán mejores mecanismos de divulgación, y enlace entre las instituciones gubernamentales miembros del sistema nacional de emergencias y los órganos locales.
DIFICULTADES DE LA INTEGRACION
Como resultado de la experiencia obtenida en la aplicación de estrategias, políticas y actividades de prevención de desastres se desprende que, la aplicación de estas medidas y el nivel de eficiencia alcanzado en su instrumentación depende en gran medida de las circunstancias y del tipo de relación que se establezca entre la sociedad civil y el Estado en un momento histórico determinado, así como del nivel de conciencia histórica, conocimiento alcanzado sobre el riesgo y vulnerabilidad en cada contexto social y material.
En general, pareciera que determinadas formas de organización política pueden privilegiar la aplicación de medidas preventivas, de atención y recuperación en casos de emergencia, operando con relativa eficiencia. Pero en muchas ocasiones las mismas formas de organización política dificultan la coordinación entre agentes de la sociedad civil y las autoridades gubernamentales e impiden que las acciones locales y municipales de prevención surjan y se desarrollen efectivamente.
RETOS DE LA VINCULACION
Por lo tanto, la relación entre lo local y el nacional (Estado) en torno de los SAT tiene que ubicarse en el marco del estudio histórico de los desastres que permita identificar la recurrencia de fenómenos destructivos, la respuesta histórica de los diferentes sectores involucrados en ellos y la existencia o no de una memoria histórica de las sociedades afectadas por los fenómenos naturales.
Consolidar el análisis de las formas de organización política que favorezcan o dificultan el diseño y la aplicación de medidas preventivas, de atención y de recuperación.
Fortalecer el análisis de los procesos de toma de decisión política que involucre activamente a la sociedad civil.
Superar o al menos minimizar el factor de la dependencia a nivel nacional e internacional como obstáculo la gestión local de riesgo y en el manejo efectivo de desastres.
Incorporar activamente el papel del Estado y del capital en los procesos de gestión del riesgo, rehabilitación y reconstrucción.
Mediante un análisis comparativo entre los diferentes modelos de organización política de la región se propone la identificación y la evaluación de procesos (negociación, concertación, surgimiento y solución de conflictos) que conducen a la toma de decisiones relativas a la prevención, atención y recuperación de desastres, por parte de los actores civiles y gubernamentales.

Identificación y racionalización de las relaciones de poder y la interacción entre el sector gubernamental y la sociedad civil que favorecen o dificultan las políticas y la ejecución de medidas relativas a la prevención de los desastres en el contexto de una reconstrucción histórica de las mismas.
Bonn, 15 - 18 de Octubre / 03

Fecha:		 16 de octubre 2003

Hora: 		 13:45

Presentadores: Oscar René Alcántara

		 César Aníbal Moradel

Organización:	 OFEGER

		 Sociedad Civil, La Masica,

		 Honduras C.A.

PAGE
4
César Aníbal Moradel – Oscar René Alcántara.

Organización para el Fortalecimiento de Estructuras Locales en Gestión de Riesgo (OFEGER)

