
TERCERA CONFERENCIA MUNDIAL DE LAS
NACIONES UNIDAS SOBRE LA REDUCCIÓN DEL

RIESGO DE DESASTRES
14 a 18 de marzo de 2015/Sendai - Japón

MEMORIA

PR
O

CE
DI

M
IE

N
TO

S
TE

RC
ER

A
CO

N
FE

RE
N

CI
A

M
U

N
D

IA
L

D
E

LA
S

N
AC

IO
N

ES
 U

N
ID

AS
 S

O
BR

E
LA

 R
ED

U
CC

IÓ
N

 D
EL

 R
IE

SG
O

 D
E

D
ES

AS
TR

ES

unisdr.org

“El resultado de la Conferencia de Sendai representa el primer paso de nuestro viaje hacia
un nuevo futuro”.

Ban Ki-moon, Secretario General de las Naciones Unidas

TERCERA CONFERENCIA MUNDIAL DE LAS
NACIONES UNIDAS SOBRE LA REDUCCIÓN DEL

RIESGO DE DESASTRES

Del 14 a 18 de marzo de 2015/Sendai - Japón

MEMORIA

La Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR) expresa su
gratitud a los donantes que han proporcionado apoyo financiero a la tercera Conferencia Mundial de
las Naciones Unidas sobre la Reducción del Riesgo de Desastres (WCDRR (por sus siglas en inglés)):
Alemania, Australia, Colombia, los Estados Unidos de América, Finlandia, Japón, Suiza y la Unión Europea;
así como a los patrocinadores privados como AECOM, el Grupo AXA, Kokusai Kogyo, la Fundación
Nipona y la Fundación UPS. También queremos dar las gracias a los donantes que proporcionaron
a la UNISDR financiamiento no asignado a fines concretos: Argentina, China, Dinamarca, Finlandia,
Hungría, Irlanda, Liechtenstein, Luxemburgo, Noruega, los Países Bajos y Suecia; una parte de su
contribución se utilizó para financiar la tercera Conferencia Mundial de las Naciones Unidas sobre
la Reducción del Riesgo de Desastres.

La UNISDR expresa su profunda gratitud al gran número de organizaciones, particulares y voluntarios
que contribuyeron a la Conferencia. El agradecimiento se extiende también al Ecuador, Egipto, España,
Fiji, Italia, Kazajstán, Nigeria y Tailandia, por acoger las actividades preparatorias a nivel regional.

El apoyo de Japón y la ciudad de Sendai fue esencial para organizar la tercera Conferencia Mundial
de las Naciones Unidas sobre la Reducción del Riesgo de Desastres.

Reconocimientos

2

3

ÍNDICE

Índice

3802 Ceremonia de apertura

4603 Declaraciones oficiales

4804 Mesas redondas ministeriales

5405 Diálogos de alto nivel entre
alianzas multisectoriales

6006 Sesiones de trabajo

8607 Ceremonias y reuniones especiales

9208 Excursiones y giras de estudio

9409 Exposiciones y foros

10010 Actividades paralelas

11811 Stands de información

13412 Presentaciones en “ignite stage”
(escenario en vivo)

14213 Afirmaciones de las partes interesadas

158Lista de participantes14

1001 Marco de Sendai para la Reducción del
Riesgo de Desastres 2015-2030

4

Ecología
Los organizadores y participantes han realizado numerosos esfuerzos para velar por la celebración de una
conferencia ecológica. Más de 2.500 de ellos utilizaron el espacio electrónico de la Conferencia, que contaba con
3.500 documentos disponibles para su distribución electrónica. Como consecuencia, se evitó la impresión de unos
diez millones de páginas, el equivalente a 124 árboles. Además, muchos participantes hicieron uso de las bicicletas
eléctricas que facilitó la ciudad de Sendai para desplazarse entre los diversos espacios y, así, varios centenares de
los viajeros que llegaron a Sendai pudieron compensar voluntariamente las emisiones de carbono de sus vuelos.

25
jefes de Estado, jefes de gobierno
y vicepresidentes

49
organizaciones
intergubernamentales

188
ONG

200
medios de comunicación

150
sesiones oficiales

340
actividades paralelas

65 000
tweets

23 %
Grupo de Estados de Europa
Occidental y otros Estados

8 %
Grupo de Estados de
América Latina y el Caribe

185
Estados

6.593
participantes
acreditados

50.000
visitantes

al foro público

Cifras clave

5

La tercera Conferencia Mundial de las Naciones Unidas
sobre la Reducción del Riesgo de Desastres se centró en
la accesibilidad, algo que los participantes reconocieron y
apreciaron. Se desarrollaron varias iniciativas a fin de velar
por la inclusión de los participantes con discapacidad.

•	 En las sesiones plenarias, se ofrecieron subtítulos
en inglés en tiempo real y, en otras reuniones, se
facilitaron subtítulos en inglés y japonés en tiempo
real. Además, se proporcionaron 20 tabletas a los
participantes con discapacidad a fin de facilitarles el
acceso a los subtítulos.

•	 Se ofreció interpretación en lengua de señas
internacional, así como en lengua de señas japonesa,
previa petición, y el gobierno de Japón facilitó
pantallas que se situaron en la mitad y el fondo de
la sala para que los participantes con discapacidad
pudiesen ver las sesiones en curso.

•	 Se revisó el portal de documentos electrónicos in
situ para los comités preparatorios y la Conferencia
a fin de evaluar su accesibilidad y se modificó de
conformidad con las recomendaciones.

•	 Se proporcionó ayuda financiera dirigida a sufragar
los costos de los viajes de los participantes
con discapacidad y sus respectivos asistentes
personales para asistir a los comités preparatorios
y la Conferencia. Previa petición, también se les
proporcionaron medios de transporte accesibles
desde la ciudad de Sendai.

•	 Se promovieron cuestiones relativas a la
discapacidad y la inclusión, y se desarrolló una guía
específica de accesibilidad, que se distribuyó en el
lugar de celebración de la Conferencia.

El desarrollo de estas iniciativas fue posible gracias al
apoyo de la Fundación Nipona.

3 %
Grupo de Estados de Europa Oriental

52 %
Grupo de Estados de Asia
y el Pacífico

14 %
Grupo de Estados de África

Accesibilidad

Origen de los participantes

6

7

La tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres fue
una actividad trascendental en el calendario de la agenda para el desarrollo después de 2015, cuya
importancia se vio resaltada por la presencia de Sus Majestades el Emperador y la Emperatriz de Japón
en la ceremonia de apertura, junto con representantes de 185 Estados, entre ellos más de 25 jefes de
Estado, vicepresidentes y jefes de gobierno.

Esta Conferencia Mundial se celebró en medio de un clima de creciente preocupación en torno a la
sostenibilidad de las iniciativas de desarrollo y en un contexto de aumento de la vulnerabilidad y la
exposición a las situaciones de desastres, que en la actualidad cuestan a la economía mundial entre
250.000 millones y 300.000 millones de dólares americanos anuales.

Las consecuencias humanas de esta situación fueron señaladas con firmeza por el Excelentísimo Sr.
Baldwin Lonsdale, Presidente de la República de Vanuatu, cuya intervención en la Conferencia coincidió
con una de las tormentas más devastadoras que jamás haya azotado un pequeño Estado insular en
desarrollo, el ciclón Pam de categoría 5, que cobró varias vidas y arrasó con el 90 % de las explotaciones
agrícolas isleñas. El Excelentísimo Sr. Anote Tong, Presidente de Kiribati, manifestó que su país podría
haber desaparecido de haber sufrido el impacto directo del ciclón Pam.

La reducción del riesgo de desastres no solo está relacionada con la supervivencia ante calamidades
tales como el ciclón Pam o terremotos intensos como el que devastó Nepal poco más de cuatro
semanas tras la conclusión de la Conferencia, sino que también tiene que ver con el aumento de la
resiliencia en el sentido más amplio del término. A fin de lograr este aumento, es necesario desarrollar
las capacidades innatas de afrontamiento de las comunidades para gestionar los riesgos de su entorno
de modo que puedan mantenerse a salvo de los daños y mejorar su calidad de vida.

Este es el factor impulsor que se encuentra tras el resultado de la Conferencia Mundial. Su celebración
dio lugar a un plan de acción de 15 años en el que se establecen siete objetivos mundiales y cuatro
prioridades de acción: el Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030.

El Marco de Sendai puede causar un impacto revolucionario en el desarrollo sostenible por su naturaleza
inclusiva y de gran alcance. El Marco de Sendai se basa en los sólidos avances logrados durante el último
decenio gracias a la aplicación del Marco de Acción de Hyogo para 2005-2015: Aumento de la resiliencia
de las naciones y las comunidades ante los desastres, y presta especial atención a la necesidad de pasar
de un enfoque centrado en la gestión de los desastres a otro orientado hacia la gestión de los riesgos. El
documento final también aclara que se debe prestar más atención a las cuestiones sociales y sanitarias
durante su aplicación.

Los Estados que respaldan este acuerdo reconocen que, para avanzar, es necesario aplicar un enfoque
que abarque a toda la sociedad e incluya a grupos clave de partes interesadas, como, entre otros,
las mujeres, las personas con discapacidad, los jóvenes y niños, las personas de edad, los pueblos
indígenas, el sector privado y la sociedad civil en toda su diversidad. Al mismo tiempo, también ponen
de relieve que los Estados tienen la responsabilidad primordial de reducir el riesgo de desastres.

En la apertura de la Conferencia, el Secretario General de las Naciones Unidas afirmó que “la
sostenibilidad comienza en Sendai”. 2015 es un año lleno de oportunidades para lograr avances
concretos en una visión y un plan universales para la sostenibilidad. El Marco de Sendai constituye un
punto de partida. Lo seguirán, a lo largo de 2015, varios acuerdos relativos al cambio climático y un
conjunto de objetivos para el desarrollo sostenible que resultarán fundamentales para las iniciativas
dirigidas a reducir el riesgo de desastres y aplicar el Marco de Sendai.

Para cumplir los objetivos establecidos para 2030, será necesario contar con un impulso firme y continuo.

Prólogo

Margareta Wahlström
Representante Especial del Secretario
General de las Naciones Unidas para
la Reducción del Riesgo de Desastres

 PRÓLOGO

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

8

9

SESIONES DE TRABAJO

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

10

Declaración de Sendai

Marco de Sendai para
la Reducción del Riesgo
de Desastres 2015-203001

11

1

Nosotros, los jefes de Estado y de gobierno, ministros y delegados participantes en la tercera
Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres,
nos hemos reunido del 14 al 18 de marzo de 2015 en la ciudad de Sendai, en la prefectura de
Miyagi (Japón), que se ha recuperado con dinamismo del gran terremoto del este de Japón de
marzo de 2011. Reconociendo el creciente impacto de los desastres y sus complejidades en
numerosas partes del mundo, nos declaramos determinados a intensificar nuestros esfuerzos
para fortalecer la reducción del riesgo de desastres con el fin de reducir la pérdida de vidas y

bienes que ocasionan los desastres en todo el mundo.

2

Valoramos la importante función desempeñada por el Marco de Acción de Hyogo para 2005-2015:
Aumento de la resiliencia de las naciones y las comunidades ante los desastres, en los últimos diez
años. Tras haber finalizado su evaluación y revisión, y teniendo en cuenta la experiencia adquirida a
partir de su aplicación, por la presente aprobamos el Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030. Nos comprometemos firmemente a aplicar el nuevo marco como guía

para intensificar nuestros esfuerzos en el futuro.

3

Hacemos un llamado a la acción de todas las partes interesadas, conscientes de que la
materialización del nuevo marco depende de nuestro incesante e infatigable esfuerzo colectivo
para lograr que el mundo sea más seguro frente al riesgo de desastres en las próximas décadas

en beneficio de las generaciones presentes y futuras.

4

Damos las gracias al pueblo y el gobierno de Japón, así como a la ciudad de Sendai, por haber
albergado la terceras Conferencia de las Naciones Unidas sobre la Reducción del Riesgo de
Desastres y extendemos nuestro agradecimiento a Japón por su compromiso de promover la

reducción del riesgo de desastres en la agenda mundial del desarrollo.

Declaración de Sendai

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

12

Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030

I.		 Preámbulo	 15

II.		 Resultado esperado y objetivo	 18

III.		 Principios rectores	 19

IV.		 Prioridades de acción	 20

V.		 Prioridad 1: Comprender los riesgos de desastres 	 20

VI.		� Prioridad 2: Fortalecer la gobernanza del riesgo de desastres
para gestionar dicho riesgo	 23

VII.		 Prioridad 3: Invertir en la reducción del riesgo de desastres para la resiliencia	 24

	VIII.	� Prioridad 4: Aumentar la preparación para casos de desastre a fin de dar una
respuesta eficaz y “reconstruir mejor” en los ámbitos de la recuperación, la
rehabilitación y la reconstrucción	 27

IX.		 Función de las partes interesadas	 29

X.		 Cooperación internacional y alianza mundial 	 30

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

13

SESIONES DE TRABAJO

13

 I.	 Preámbulo

1.	 El Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030 fue aprobado en la
tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres,
celebrada del 14 al 18 de marzo de 2015 en Sendai, Miyagi (Japón), que brindó a los países una
oportunidad única de:

a)	 Aprobar un marco para la reducción del riesgo de desastres después de 2015 conciso,
específico, preparado con visión de futuro y orientado a la acción;

b)	 Concluir la evaluación y la revisión de la aplicación del Marco de Acción de Hyogo para
2005-2015: Aumento de la resiliencia de las naciones y las comunidades ante los desastres1;

c)	 Examinar la experiencia adquirida mediante las estrategias, instituciones y planes regionales
y nacionales para la reducción del riesgo de desastres y sus recomendaciones, así como los
acuerdos regionales pertinentes para la aplicación del Marco de Acción de Hyogo;

d)	 Determinar las modalidades de cooperación basada en los compromisos para la aplicación
de un marco para la reducción del riesgo de desastres después de 2015;

e)	 Determinar las modalidades para la revisión periódica de la aplicación de un marco para la
reducción del riesgo de desastres después de 2015.

2.	 Durante la Conferencia Mundial, los Estados también reiteraron su compromiso de abordar la
reducción del riesgo de desastres y el aumento de la resiliencia2 ante los desastres con un renovado
sentido de urgencia en el contexto del desarrollo sostenible y la erradicación de la pobreza, y de
integrar como corresponda tanto la reducción del riesgo de desastres como el aumento de la
resiliencia en las políticas, los planes, los programas y los presupuestos a todos los niveles y de
examinar ambas cuestiones en los marcos pertinentes

Marco de Acción de Hyogo: enseñanzas extraídas, carencias detectadas y desafíos futuros

3.	 Desde la adopción del Marco de Acción de Hyogo en 2005, y como se documenta en los informes
nacionales y regionales sobre los progresos realizados en su aplicación y en otros informes de nivel
mundial, los países y otros actores pertinentes han logrado avances en la reducción del riesgo
de desastres a nivel local, nacional, regional y mundial, lo que ha contribuido a la disminución
de la mortalidad en el caso de algunas amenazas3 . La reducción del riesgo de desastres es una
inversión rentable en la prevención de pérdidas futuras. Una gestión eficaz del riesgo de desastres
contribuye al desarrollo sostenible. Los países han mejorado sus capacidades de gestión del riesgo
de desastres; los mecanismos internacionales para el asesoramiento estratégico, la coordinación y
la creación de alianzas para la reducción del riesgo de desastres, como la Plataforma Mundial para
la Reducción del Riesgo de Desastres y las plataformas regionales para la reducción del riesgo de
desastres, así como otros foros internacionales y regionales para la cooperación pertinentes, han
contribuido de manera fundamental a la elaboración de políticas y estrategias y al fomento del
conocimiento y la enseñanza mutua. En general, el Marco de Acción de Hyogo ha sido un instrumento
importante para la sensibilización del público y las instituciones, para generar compromiso político
y para centrar e impulsar medidas por parte de una amplia gama de actores a todos los niveles. .

1. A/CONF.206/6 y Corr.1, cap. I, resolución 2.

2. Se define “resiliencia” como “la capacidad de un sistema, comunidad o sociedad expuestos a una amenaza para resistir,
absorber, adaptarse y recuperarse de sus efectos de manera oportuna y eficaz, lo que incluye la preservación y la restauración
de sus estructuras y funciones básicas” (véase www.unisdr.org/we/inform/terminology).

3. En el Marco de Acción de Hyogo, se define “amenaza/peligro” como “evento físico potencialmente perjudicial, fenómeno
o actividad humana que puede causar pérdida de vidas o lesiones, daños materiales, grave perturbación de la vida social
y económica o degradación ambiental. Las amenazas/peligros incluyen condiciones latentes que pueden materializarse en
el futuro. Pueden tener diferentes orígenes: natural (geológico, hidrometeorológico y biológico) o antrópico (degradación
ambiental y amenazas tecnológicas)”.

14

4.	 Sin embargo, en el mismo período de diez años, los desastres han seguido cobrándose un alto precio
y, en consecuencia, afectando al bienestar y la seguridad de personas, comunidades y países enteros.
Más de 700.000 personas han perdido la vida, más de 1,4 millones han sufrido heridas y alrededor de
23 millones se han quedado sin hogar como consecuencia de los desastres. En general, más de 1.500
millones de personas se han visto perjudicadas por los desastres en diversas formas, y las mujeres, los
niños y las personas en situaciones vulnerables han sido afectados de manera desproporcionada. Las
pérdidas económicas totales ascendieron a más de 1,3 billones de dólares. Además, entre 2008 y 2012,
144 millones de personas resultaron desplazadas por desastres. Los desastres, muchos de los cuales se
ven exacerbados por el cambio climático y están aumentando en frecuencia e intensidad, obstaculizan
significativamente el progreso hacia el desarrollo sostenible. La información existente indica que, en
todos los países, el grado de exposición de las personas y los bienes ha aumentado con más rapidez de lo
que ha disminuido la vulnerabilidad , lo que ha generado nuevos riesgos y un incremento constante de las
pérdidas relacionadas con los desastres, con un considerable impacto en los ámbitos económico, social,
sanitario, cultural y ambiental a corto, mediano y largo plazo, en especial a nivel local y comunitario. Los
desastres recurrentes de pequeña escala y evolución lenta inciden particularmente en las comunidades,
las familias y las pequeñas y medianas empresas, y constituyen un alto porcentaje de todas las pérdidas.
Todos los países –especialmente los países en desarrollo, donde la mortalidad y las pérdidas económicas
provocadas por los desastres son desproporcionadamente más altas– enfrentan un volumen creciente
de posibles costos ocultos y dificultades para cumplir sus obligaciones financieras y de otra índole.

5.	 Es urgente y fundamental prever el riesgo de desastres, planificar medidas y reducirlo para proteger
de manera más eficaz a las personas, las comunidades y los países, sus medios de subsistencia, su salud,
su patrimonio cultural, sus bienes socioeconómicos y sus ecosistemas, reforzando así su resiliencia.

6.	 Es necesario trabajar más a todos los niveles para reducir el grado de exposición y la vulnerabilidad,
con el fin de evitar que se dé lugar a nuevos riesgos de desastres, y asegurar la rendición de cuentas
cuando se originen nuevos riesgos. Deben adoptarse medidas más específicas para luchar contra los
factores subyacentes que aumentan el riesgo de desastres, como las consecuencias de la pobreza y la
desigualdad, el cambio climático y la variabilidad del clima, la urbanización rápida y no planificada, la
gestión inadecuada de las tierras, y factores agravantes como los cambios demográficos, los arreglos
institucionales deficientes, las políticas formuladas sin conocimiento de los riesgos, la falta de regulación
e incentivos para inversiones privadas en la reducción del riesgo de desastres, las cadenas de suministro
complejas, las limitaciones en cuanto a la disponibilidad de tecnología, la utilización no sostenible de
los recursos naturales, el debilitamiento de los ecosistemas, las pandemias y las epidemias. Por otra
parte, es necesario seguir reforzando la buena gobernanza en las estrategias de reducción del riesgo
de desastres a nivel nacional, regional y mundial y mejorando la preparación y la coordinación nacional
para la respuesta a los desastres, la rehabilitación y la reconstrucción, y utilizar la reconstrucción y
la recuperación posteriores a los desastres para “reconstruir mejor”, con el apoyo de modalidades
reforzadas de cooperación internacional..

7.	 Tiene que haber un enfoque preventivo del riesgo de desastres más amplio y más centrado en las
personas. Las prácticas de reducción del riesgo de desastres deben contemplar amenazas múltiples y
ser multisectoriales, inclusivas y accesibles para que sean eficientes y eficaces. Si bien cabe reconocer la
función de liderazgo, regulación y coordinación que desempeñan los gobiernos, estos deben interactuar
con los actores pertinentes, entre ellos las mujeres, los niños y los jóvenes, las personas con discapacidad,
los pobres, los migrantes, los pueblos indígenas, los voluntarios, la comunidad de profesionales y las
personas de edad, en el diseño y la aplicación de políticas, planes y normas. Los sectores público y privado
y las organizaciones de la sociedad civil, así como la comunidad académica y las instituciones científicas
y de investigación, deben colaborar más estrechamente y crear oportunidades de colaboración, y las
empresas deben integrar el riesgo de desastres en sus prácticas de gestión.

8.	 La cooperación internacional, regional, subregional y transfronteriza sigue siendo fundamental
para ayudar a los Estados, las autoridades nacionales y locales, las comunidades y las empresas a
reducir el riesgo de desastres. Podría ser necesario reforzar los mecanismos existentes con el fin de
que puedan proporcionar un apoyo eficaz y lograr una mejor aplicación. Los países en desarrollo,
en particular los países menos adelantados, los pequeños Estados insulares en desarrollo, los
países en desarrollo sin litoral y los países africanos, así como los países de ingresos medianos que
enfrentan problemas específicos, necesitan especial atención y apoyo para incrementar sus propios
recursos y capacidades por vías bilaterales y multilaterales a fin de asegurar medios de aplicación
adecuados, sostenibles y oportunos para la creación de capacidad, la asistencia financiera y técnica
y la transferencia de tecnología, de acuerdo con los compromisos internacionales.

4. En el Marco de Acción de Hyogo, se define “vulnerabilidad” como “las condiciones determinadas por factores o procesos físicos,
sociales, económicos y ambientales que aumentan la susceptibilidad y exposición de una comunidad al impacto de amenazas”.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

15

9.	 En general, el Marco de Acción de Hyogo ha proporcionado directrices fundamentales para
reducir el riesgo de desastres y ha ayudado a progresar en el logro de los Objetivos de Desarrollo
del Milenio. Sin embargo, su aplicación ha puesto de manifiesto varias carencias en el tratamiento
de los factores de riesgo subyacentes, en la formulación de los objetivos y prioridades de acción5
, en la necesidad de promover la resiliencia a los desastres a todos los niveles y en asegurar que
se cuente con los medios de aplicación adecuados. Las carencias son muestra de que es necesario
desarrollar un marco orientado a la acción que los gobiernos y los actores pertinentes puedan
implementar prestándose apoyo y complementándose y que contribuya a determinar los riesgos
de desastres que han de gestionarse y oriente las inversiones para aumentar la resiliencia.

10.	 Diez años después de la adopción del Marco de Acción de Hyogo, los desastres continúan
menoscabando los esfuerzos para lograr el desarrollo sostenible.

11.	 Las negociaciones intergubernamentales sobre la agenda para el desarrollo después de 2015,
el financiamiento para el desarrollo, el cambio climático y la reducción del riesgo de desastres brindan
a la comunidad internacional una oportunidad única de lograr una mayor coherencia en las políticas,
instituciones, metas, indicadores y sistemas de medición de la aplicación, respetando al mismo
tiempo sus respectivos mandatos. Si se aseguran vínculos creíbles, cuando corresponda, entre estos
procesos se contribuirá a crear resiliencia y lograr el objetivo mundial de erradicar la pobreza.

12.	 Cabe recordar que en el documento final de la Conferencia de las Naciones Unidas sobre
el Desarrollo Sostenible, celebrada en 2012, titulado “El futuro que queremos”6, se pedía que
la reducción del riesgo de desastres y la creación de resiliencia se abordaran con un renovado
sentido de urgencia en el contexto del desarrollo sostenible y la erradicación de la pobreza y, según
procediera, se integrara a todos los niveles. La Conferencia también reafirmó todos los principios
de la Declaración de Río sobre el Medio Ambiente y el Desarrollo7.

13.	 Enfrentar el cambio climático como uno de los factores que impulsan el riesgo de desastres,
respetando al mismo tiempo el mandato de la Convención Marco de las Naciones Unidas sobre
el Cambio Climático8, representa una oportunidad de reducir el riesgo de desastres de manera
significativa y coherente en todos los procesos intergubernamentales interrelacionados.

14.	 En este contexto, y con el fin de reducir el riesgo de desastres, es necesario abordar los
desafíos actuales y prepararse para los futuros centrándose en las acciones siguientes: vigilar,
evaluar y comprender el riesgo de desastres y compartir dicha información y la forma en que
se genera; fortalecer la gobernanza y la coordinación en materia de riesgo de desastres en las
instituciones y los sectores pertinentes y la participación plena y significativa de los actores
pertinentes a los niveles que corresponda; invertir en la resiliencia económica, social, sanitaria,
cultural y educativa de las personas, las comunidades y los países y en el medio ambiente, así
como a través de la tecnología y la investigación; y mejorar los sistemas de alerta temprana
sobre amenazas múltiples, la preparación, la respuesta, la recuperación, la rehabilitación y la
reconstrucción. A fin de complementar las medidas y capacidades nacionales, es necesario mejorar
la cooperación internacional entre los países desarrollados y los países en desarrollo y entre los
Estados y las organizaciones internacionales.

15.	 El presente Marco se aplicará a los riesgos de desastres de pequeña y gran escala, frecuentes
y poco frecuentes, súbitos y de evolución lenta, debidos a amenazas naturales o de origen humano,
así como a las amenazas y los riesgos ambientales, tecnológicos y biológicos conexos. Tiene
por objeto orientar la gestión del riesgo de desastres en relación con amenazas múltiples en el
desarrollo a todos los niveles, así como en todos los sectores y entre un sector y otro.

5. Las prioridades del Marco de Acción de Hyogo para 2005-2015 son las siguientes: 1) velar por que la reducción del riesgo de
desastres constituya una prioridad nacional y local dotada de una sólida base institucional de aplicación; 2) identificar, evaluar
y vigilar el riesgo de desastres y potenciar la alerta temprana; 3) utilizar los conocimientos, las innovaciones y la educación
para crear una cultura de seguridad y de resiliencia a todo nivel; 4) reducir los factores de riesgo subyacentes; y 5) fortalecer la
preparación para casos de desastre a fin de asegurar una respuesta eficaz a todo nivel.

6. Resolución 66/288, anexo.

8. Naciones Unidas, Treaty Series, vol. 1771, núm. 30822. Las cuestiones relativas al cambio climático que se mencionan en el
presente marco siguen siendo parte del mandato de la Convención Marco de las Naciones Unidas sobre el Cambio Climático,
dentro de las competencias de las partes en la Convención.

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

16

II.	 Resultado previsto y objetivo

16.	 Si bien se han logrado algunos avances en el aumento de la resiliencia y la reducción de
las pérdidas y los daños, la reducción sustancial del riesgo de desastres exige perseverancia y
persistencia, con una atención más explícita en las personas y su salud y medios de subsistencia,
así como un seguimiento regular. Sobre la base del Marco de Acción de Hyogo, el presente Marco
tiene como objetivo lograr el siguiente resultado en los próximos 15 años:

La reducción sustancial del riesgo de desastres y de las pérdidas ocasionadas por los desastres,
tanto en vidas, medios de subsistencia y salud como en bienes económicos, físicos, sociales,
culturales y ambientales de las personas, las empresas, las comunidades y los países.

La consecución de este resultado requiere que los dirigentes políticos a todos los niveles de
todos los países se comprometan firmemente y se impliquen en la aplicación y el seguimiento del
presente Marco y la creación del entorno propicio necesario.

17.	 Para alcanzar el resultado previsto, debe perseguirse el objetivo siguiente:

Prevenir la aparición de nuevos riesgos de desastres y reducir los existentes implementando
medidas integradas e inclusivas de índole económica, estructural, jurídica, social, sanitaria, cultural,
educativa, ambiental, tecnológica, política e institucional que prevengan y reduzcan el grado de
exposición a las amenazas y la vulnerabilidad a los desastres, aumenten la preparación para la
respuesta y la recuperación y refuercen de ese modo la resiliencia.

Para alcanzar este objetivo, es necesario mejorar la capacidad de aplicación de los países en
desarrollo, en particular los países menos adelantados, los pequeños Estados insulares en
desarrollo, los países en desarrollo sin litoral y los países africanos, así como los países de ingresos
medianos que enfrentan problemas especiales, incluida la movilización de apoyo por medio
de la cooperación internacional para proveer los medios de aplicación de conformidad con sus
prioridades nacionales.

18.	 Con el fin de apoyar la evaluación de los avances mundiales en el logro del resultado y el objetivo
del presente Marco, se han acordado siete metas mundiales. Estas metas se medirán a nivel mundial
y se complementarán con el trabajo destinado a preparar los indicadores pertinentes. Las metas e
indicadores nacionales también contribuirán a lograr el resultado y el objetivo del presente Marco.

a)	 Reducir considerablemente la mortalidad mundial causada por desastres para 2030, y lograr
reducir la tasa de mortalidad mundial causada por desastres por cada 100.000 personas en
el decenio 2020-2030 respecto del período 2005-2015;

b)	 Reducir considerablemente el número de personas afectadas a nivel mundial para 2030,
y lograr reducir el promedio mundial por cada 100.000 personas en el decenio 2020-2030
respecto del período 2005-20159

c) 	 Reducir las pérdidas económicas causadas directamente por los desastres en relación con el
producto interno bruto (PIB) mundial para 2030;

d)	 Reducir considerablemente los daños causados por los desastres en las infraestructura
vitales y la interrupción de los servicios básicos, como las instalaciones de salud y educativas,
incluso desarrollando su resiliencia para 2030;

e)	 Incrementar considerablemente el número de países que cuentan con estrategias de
reducción del riesgo de desastres a nivel nacional y local para 2020;

f)	 Mejorar considerablemente la cooperación internacional para los países en desarrollo
mediante un apoyo adecuado y sostenible que complemente las medidas adoptadas a nivel
nacional para la aplicación del presente Marco para 2030;

g)	 Incrementar considerablemente la disponibilidad de los sistemas de alerta temprana sobre
amenazas múltiples y de la información y las evaluaciones sobre el riesgo de desastres
transmitidas a las personas, y el acceso a ellos, para 2030.

9. Las categorías de personas afectadas se formularán en el proceso de trabajo posterior a Sendai que decida la Conferencia.
.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

17

III.	 Principios rectores

19.	 Sobre la base de los principios contenidos en la Estrategia de Yokohama para un Mundo
Más Seguro: Directrices para la Prevención de Desastres Naturales, la Preparación para Casos de
Desastres y la Mitigación de sus Efectos10 y el Marco de Acción de Hyogo, la aplicación del presente
Marco estará guiada por los siguientes principios, teniendo en cuenta las circunstancias nacionales y
de conformidad con la legislación nacional, así como las obligaciones y compromisos internacionales:

a)	 Cada Estado tiene la responsabilidad primordial de prevenir y reducir el riesgo de desastres,
incluso mediante la cooperación internacional, regional, subregional, transfronteriza y
bilateral. La reducción del riesgo de desastres es un problema común de todos los Estados y
la medida en que los países en desarrollo puedan mejorar y aplicar eficazmente las políticas
y medidas nacionales de reducción del riesgo de desastres, en el contexto de sus respectivas
circunstancias y capacidades, puede mejorar aún más por medio de la cooperación
internacional sostenible;

b)	 Para la reducción del riesgo de desastres es necesario que las responsabilidades sean
compartidas por los gobiernos centrales y las autoridades, los sectores y los actores nacionales
pertinentes, como corresponda según sus circunstancias y sistemas de gobernanza nacionales;

c)	 La gestión del riesgo de desastres está orientada a la protección de las personas y sus bienes,
salud, medios de vida y bienes de producción, así como los bienes culturales y ambientales,
al tiempo que se respetan todos los derechos humanos, incluido el derecho al desarrollo, y se
promueve su aplicación;

d)	 La reducción del riesgo de desastres requiere la implicación y colaboración de toda la
sociedad. Requiere también empoderamiento y una participación inclusiva, accesible y no
discriminatoria, prestando especial atención a las personas afectadas desproporcionadamente
por los desastres, en particular las más pobres. Deberían integrarse perspectivas de género,
edad, discapacidad y cultura en todas las políticas y prácticas, y debería promoverse el
liderazgo de las mujeres y los jóvenes. En este contexto, debería prestarse especial atención
a la mejora del trabajo voluntario organizado de los ciudadanos;

e)	 La reducción y la gestión del riesgo de desastres dependen de los mecanismos de coordinación
en todos los sectores y entre un sector y otro y con los actores pertinentes a todos los niveles,
y requiere la plena participación de todas las instituciones ejecutivas y legislativas del Estado a
nivel nacional y local y una articulación clara de las responsabilidades de los actores públicos y
privados, incluidas las empresas y el sector académico, para asegurar la comunicación mutua,
la cooperación, la complementariedad en funciones y rendición de cuentas y el seguimiento;

f)	 Si bien la función propiciadora, de orientación y de coordinación de los gobiernos nacionales y
federales sigue siendo esencial, es necesario empoderar a las autoridades y las comunidades
locales para reducir el riesgo de desastres, incluso mediante recursos, incentivos y
responsabilidades por la toma de decisiones, como corresponda;

g)	 La reducción del riesgo de desastres requiere un enfoque basado en múltiples amenazas y la
toma de decisiones inclusiva fundamentada en la determinación de los riesgos y basada en el
intercambio abierto y la divulgación de datos desglosados, incluso por sexo, edad y discapacidad,
así como de la información sobre los riesgos fácilmente accesible, actualizada, comprensible,
con base científica y no confidencial, complementada con los conocimientos tradicionales;

h)	 La elaboración, el fortalecimiento y la aplicación de las políticas, planes, prácticas y mecanismos
pertinentes deben buscar que exista coherencia, como corresponda, entre las agendas para
el desarrollo y el crecimiento sostenibles, la seguridad alimentaria, la salud y la seguridad, la
variabilidad y el cambio climático, la gestión ambiental y la reducción del riesgo de desastres.
La reducción del riesgo de desastres es esencial para lograr el desarrollo sostenible;

i)	 Si bien los factores que pueden aumentar el riesgo de desastres pueden ser de alcance local,
nacional, regional o mundial, los riesgos de desastres tienen características locales y específicas
que deben comprenderse para determinar las medidas de reducción del riesgo de desastres;

10. A/CONF.172/9, cap. I, resolución 1, anexo I.

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

18

j)	 Enfrentar los factores subyacentes al riesgo de desastres mediante inversiones públicas
y privadas basadas en información sobre estos riesgos es más rentable que depender
principalmente de la respuesta y la recuperación después de los desastres, y contribuye al
desarrollo sostenible;

k)	 En la fase de recuperación, rehabilitación y reconstrucción después de los desastres, es
fundamental prevenir nuevos desastres y reducir el riesgo de desastres mediante el principio
de “reconstruir mejor” e incrementar la educación y la sensibilización públicas sobre el riesgo
de desastres;

l)	 Una alianza mundial eficaz y significativa y el mayor fortalecimiento de la cooperación
internacional, incluido el cumplimiento de los compromisos respectivos en materia de
asistencia oficial para el desarrollo por parte de los países desarrollados, son esenciales para
una gestión eficaz del riesgo de desastres;

m)	 Los países en desarrollo, en particular los países menos adelantados, los pequeños Estados
insulares en desarrollo, los países en desarrollo sin litoral y los países africanos, así como los
países de ingresos medianos y otros países que enfrentan problemas específicos de riesgo
de desastres, necesitan apoyo suficiente, sostenible y oportuno, incluso con financiamiento,
transferencia de tecnología y creación de capacidad de los países desarrollados y los socios
de trabajo, ajustado a sus necesidades y prioridades, según las definan ellos mismos.

IV.	 Prioridades de acción

20.	 Teniendo en cuenta la experiencia adquirida con la aplicación del Marco de Acción de Hyogo,
y en aras del resultado esperado y del objetivo, los Estados deben adoptar medidas específicas en
todos los sectores, en los planos local, nacional, regional y mundial, con respecto a las siguientes
cuatro esferas prioritarias:

Prioridad 1: Comprender el riesgo de desastres.

Prioridad 2: Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo.

Prioridad 3: Invertir en la reducción del riesgo de desastres para la resiliencia.

Prioridad 4: Aumentar la preparación para casos de desastre a fin de dar una respuesta eficaz y
para “reconstruir mejor” en los ámbitos de la recuperación, la rehabilitación y la reconstrucción.

21.	 En su enfoque para la reducción del riesgo de desastres, los Estados, las organizaciones
regionales e internacionales y otros actores pertinentes deben tener en consideración las
actividades clave que se enumeran en relación con cada una de estas cuatro prioridades y deben
ponerlas en práctica, como corresponda, teniendo en cuenta sus respectivas capacidades, de
conformidad con las leyes y la regulación nacionales.

22.	 En el contexto de la creciente interdependencia mundial, se precisa de una cooperación
internacional concertada, un entorno internacional propicio y medios de ejecución para estimular y
contribuir al desarrollo de los conocimientos, las capacidades y la motivación para la reducción del
riesgo de desastres a todos los niveles, en particular en los países en desarrollo.

Prioridad 1: Comprender el riesgo de desastres

23.	 Las políticas y prácticas para la gestión del riesgo de desastres deben basarse en una comprensión
del riesgo de desastres en todas sus dimensiones de vulnerabilidad, capacidad, grado de exposición de
personas y bienes, características de las amenazas y entorno. Esos conocimientos se pueden aprovechar
para la evaluación del riesgo previo a los desastres, para la prevención y mitigación y para la elaboración
y aplicación de medidas adecuadas de preparación y respuesta eficaz para casos de desastre.

Niveles nacional y local

24.	 Para lograr lo anterior es importante:

a)		 Fomentar la recopilación, el análisis, la gestión y el uso de datos pertinentes e información
práctica y velar por su difusión teniendo en cuenta las necesidades de las diferentes categorías
de usuarios, como corresponda;

b)		 Alentar el recurso a bases de referencia y su fortalecimiento y evaluar periódicamente los riesgos

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

19

de desastres, la vulnerabilidad, la capacidad, el grado de exposición, las características de las
amenazas y la posible secuencia de efectos en las escalas social y geográfica pertinentes sobre
los ecosistemas, con arreglo a las circunstancias nacionales;

c)	 Elaborar, actualizar periódicamente y difundir, como corresponda, información sobre el riesgo
de desastres basada en la ubicación, incluidos mapas de riesgos, para los encargados de adoptar
decisiones, el público en general y las comunidades con riesgo de exposición a los desastres, en
un formato adecuado y utilizando, según proceda, tecnología de información geoespacial;

d)	 Evaluar, registrar, compartir y dar a conocer al público, de manera sistemática, las pérdidas
causadas por desastres y comprender el impacto económico, social, sanitario, educativo y
ambiental y en el patrimonio cultural, como corresponda, en el contexto de la información
sobre la vulnerabilidad y el grado de exposición a amenazas referida a sucesos específicos;

e)	 Asegurar que la información no confidencial desglosada por pérdidas sobre el grado de
exposición a amenazas, la vulnerabilidad, los riesgos y los desastres esté disponible y accesible
libremente, como corresponda;

f)	 Promover el acceso en tiempo real a datos fiables, hacer uso de información espacial e in
situ, incluidos los sistemas de información geográfica (SIG), y utilizar las innovaciones en
materia de tecnología de la información y las comunicacion para mejorar los instrumentos de
medición y la recopilación, el análisis y la difusión de datos;

g)	 Impartir conocimientos a los funcionarios públicos a todos los niveles, la sociedad civil,
las comunidades y los voluntarios, así como el sector privado, mediante el intercambio de
experiencias, enseñanzas extraídas y buenas prácticas y mediante la capacitación y la
educación sobre la reducción del riesgo de desastres, en particular usando los mecanismos
existentes de capacitación y educación y de aprendizaje entre pares;

h)	 Promover y mejorar el diálogo y la cooperación entre las comunidades científica y tecnológica,
otros actores pertinentes y los encargados de formular políticas a fin de facilitar la conexión
entre la ciencia y las políticas para un proceso eficaz de adopción de decisiones en la gestión
del riesgo de desastres;

i)	 Velar por que se aprovechen como corresponda los conocimientos y las prácticas tradicionales,
indígenas y locales, para complementar los conocimientos científicos en la evaluación
del riesgo de desastres y en la elaboración y aplicación de políticas, estrategias, planes y
programas para sectores específicos, con un enfoque intersectorial, que deberían adaptarse
a las localidades y al contexto;

j)	 Reforzar la capacidad técnica y científica para aprovechar y consolidar los conocimientos
existentes, y para elaborar y aplicar metodologías y modelos para evaluar los riesgos de
desastres, las vulnerabilidades y el grado de exposición a todas las amenazas;

k)	 Fomentar las inversiones en innovación y desarrollo tecnológico en las investigaciones a largo
plazo sobre amenazas múltiples y orientadas a la búsqueda de soluciones en la gestión del
riesgo de desastres a fin de abordar las carencias, los obstáculos, las interdependencias y los
retos sociales, económicos, educativos y ambientales y el riesgo de desastres;

l)	 Promover la incorporación de los conocimientos sobre el riesgo de desastres, incluida la
prevención, mitigación, preparación, respuesta, recuperación y rehabilitación en casos de
desastre, en la educación académica y no académica, en la educación cívica a todos los niveles
y en la educación y formación profesional;

m)	 Promover estrategias nacionales para reforzar la educación y sensibilización públicas sobre la
reducción del riesgo de desastres, incluidos la información y los conocimientos sobre el riesgo
de desastres, a través de campañas, las redes sociales y la movilización de las comunidades,
teniendo en cuenta el público destinatario y sus necesidades;

n)	 Aplicar la información sobre riesgos en todas sus dimensiones de vulnerabilidad, capacidad y
grado de exposición de las personas, comunidades, países y bienes, así como las características
de las amenazas, para elaborar y aplicar políticas de reducción del riesgo de desastres;

o)	 Reforzar la colaboración entre las personas a nivel local para difundir información sobre el

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

20

riesgo de desastres mediante la implicación de organizaciones comunitarias y organizaciones
no gubernamentales.

Niveles mundial y regional

25.	 Para lograr lo anterior es importante:

a)	 Potenciar el desarrollo y la difusión de metodologías y herramientas de base científica que
permitan registrar y comunicar las pérdidas causadas por desastres y las estadísticas y
datos desglosados pertinentes, así como potenciar la creación de modelos, la evaluación, la
representación cartográfica y el seguimiento relativos a los riesgos de desastres y los sistemas
de alerta temprana sobre amenazas múltiples;

b)	 Promover la realización de estudios exhaustivos sobre el riesgo de desastres debidos a
amenazas múltiples y la realización de evaluaciones y mapas regionales sobre los riesgos de
desastres que incluyan situaciones hipotéticas sobre el cambio climático;

c)	 Promover y reforzar, mediante la cooperación internacional, incluida la transferencia de
tecnología, el intercambio y uso de datos e información no confidenciales, como corresponda,
tecnologías de las comunicaciones y tecnologías geoespaciales y espaciales y servicios
conexos, así como el acceso a ellos; mantener y fortalecer las observaciones de la tierra y
el clima realizadas in situ y por teleobservación; y reforzar la utilización de los medios de
comunicación, incluidas las redes sociales, los medios tradicionales, los macrodatos y las
redes de telefonía móvil, en apoyo de las medidas nacionales para una comunicación eficaz
de los riesgos de desastres, como corresponda y de conformidad con la legislación nacional;

d)	 Promover iniciativas comunes en alianza con la comunidad científica y tecnológica, el
sector académico y el sector privado para establecer, difundir y compartir buenas prácticas
a nivel internacional;

e)	 Apoyar la creación de sistemas y servicios locales, nacionales, regionales y mundiales sencillos
para el intercambio de información sobre buenas prácticas, tecnologías rentables y fáciles
de usar para la reducción del riesgo de desastres, y enseñanzas extraídas de las políticas, los
planes y las medidas para reducir el riesgo de desastres;

f)	 Preparar campañas mundiales y regionales eficaces como instrumentos para la sensibilización
y educación públicas, basándose en las ya existentes (por ejemplo, la iniciativa titulada “Un
millón de escuelas y hospitales seguros”, la campaña “Desarrollando ciudades resilientes: mi
ciudad se está preparando”, el Premio Sasakawa de las Naciones Unidas para la Reducción de
Desastres y el Día Internacional para la Reducción de los Desastres, celebrado anualmente),
para promover una cultura de prevención de desastres, resiliencia y ciudadanía responsable,
generar comprensión de los riesgos de desastres, apoyar el aprendizaje mutuo e intercambiar
experiencias; y alentar a todos los actores públicos y privados a participar activamente en ese
tipo de iniciativas y a crear otras nuevas a nivel local, nacional, regional y mundial;

g)	 Intensificar la labor científica y técnica sobre la reducción del riesgo de desastres y su
movilización mediante la coordinación de las redes existentes y las instituciones de investigación
científica a todos los niveles y en todas las regiones, con el apoyo del Grupo Asesor Científico
y Técnico de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, a
fin de: fortalecer la base empírica para apoyar la aplicación del presente Marco; promover
la investigación científica sobre las pautas, las causas y los efectos del riesgo de desastres;
difundir información sobre los riesgos haciendo el mejor uso posible de la tecnología de
información geoespacial; proporcionar orientaciones sobre las metodologías y normas para
la evaluación de riesgos, la creación de modelos sobre el riesgo de desastres y el uso de datos;
detectar las carencias en investigación y tecnología y establecer recomendaciones acerca de
las esferas prioritarias de investigación para la reducción del riesgo de desastres; promover y
apoyar la disponibilidad y aplicación de la ciencia y la tecnología para la toma de decisiones;
contribuir a la actualización de la publicación “2009 UNISDR Terminología sobre Reducción
del Riesgo de Desastres”; utilizar las revisiones realizadas después de los desastres como
oportunidades para mejorar el aprendizaje y las políticas públicas; y difundir estudios;

h)	 Alentar la disponibilidad de materiales patentados y protegidos por derechos de autor, incluso

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

21

mediante concesiones negociadas, como corresponda;

i)	 Mejorar el acceso y el apoyo a la innovación y la tecnología, así como a la investigación a largo
plazo sobre amenazas múltiples y orientada a las soluciones, en la gestión del riesgo de desastres.

Prioridad 2: Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo

26.	 La gobernanza del riesgo de desastres en los planos nacional, regional y mundial es de
gran importancia para una gestión eficaz y eficiente del riesgo de desastres a todos los niveles.
Es necesario contar con claros objetivos, planes, competencia, directrices y coordinación en
los sectores y entre ellos, así como con la participación de los actores pertinentes. Por lo tanto,
el fortalecimiento de la gobernanza del riesgo de desastres para la prevención, mitigación,
preparación, respuesta, recuperación y rehabilitación es necesario y fomenta la colaboración y las
alianzas entre mecanismos e instituciones en la aplicación de los instrumentos pertinentes para la
reducción del riesgo de desastres y el desarrollo sostenible.

Niveles nacional y local

27.	 Para lograr lo anterior es importante:

a)	 Incorporar e integrar la reducción del riesgo de desastres en todos los sectores entre un
sector y otro y examinar y promover la coherencia y ulterior desarrollo, como corresponda, de
los marcos nacionales y locales de las leyes, regulaciones y políticas públicas que, al definir las
distintas funciones y responsabilidades, ayuden a los sectores público y privado a lo siguiente:
i) hacer frente al riesgo de desastres en los servicios y la infraestructura de propiedad pública
o administrados o regulados por el Estado; ii) fomentar y proporcionar los incentivos que sean
pertinentes para movilizar a las personas, las familias, las comunidades y las empresas; iii)
reforzar los mecanismos e iniciativas pertinentes para la transparencia del riesgo de desastres,
que pueden incluir incentivos financieros, iniciativas de capacitación y sensibilización públicas,
exigencias de presentación de informes y medidas legales y administrativas; y iv) poner en
marcha estructuras de organización y coordinación;

b)	 Adoptar y aplicar estrategias y planes nacionales y locales de reducción del riesgo de desastres
con diferentes calendarios de ejecución, con metas, indicadores y plazos, a fin de evitar la
creación de riesgos, reducir los riesgos existentes y aumentar la resiliencia económica, social,
sanitaria y ambiental;

c)	 Realizar una evaluación de la capacidad técnica, financiera y administrativa de gestión del
riesgo de desastres para abordar los riesgos detectados a nivel local y nacional;

d)	 Alentar a que se establezcan los mecanismos e incentivos necesarios para asegurar un alto
grado de cumplimiento de las disposiciones vigentes de mejora de la seguridad de las leyes y
reglamentos sectoriales, incluidas las relativas al uso de la tierra y la planificación urbana, los
códigos de construcción, la gestión del medio ambiente y los recursos y las normas de salud
y seguridad, y actualizarlas, cuando sea necesario, para velar por que se preste una atención
adecuada a la gestión del riesgo de desastres;

e)	 Elaborar y fortalecer, como corresponda, los mecanismos para el seguimiento, la evaluación
periódica y la comunicación pública de los avances en los planes nacionales y locales y
promover el escrutinio público y alentar los debates institucionales, en particular entre
legisladores y otros funcionarios pertinentes, sobre los informes de los avances en los planes
locales y nacionales para la reducción del riesgo de desastres;

f)	 Asignar, como corresponda, funciones y tareas claras a los representantes comunitarios dentro
de los procesos e instituciones de gestión del riesgo de desastres y los procesos de adopción
de decisiones al respecto, por medio de marcos jurídicos pertinentes, y organizar consultas
públicas y comunitarias extensas durante la elaboración de esas leyes y reglamentos para
apoyar su aplicación;

g)	 Establecer y fortalecer foros de coordinación gubernamental a nivel nacional y local integrados
por actores pertinentes, tales como las plataformas nacionales y locales para la reducción del
riesgo de desastres, y un coordinador nacional designado para aplicar el Marco de Sendai
para la Reducción del Riesgo de Desastres 2015-2030. Es necesario que esos mecanismos
se fundamenten en los marcos institucionales nacionales y dispongan de responsabilidades
y facultades claramente asignadas para, entre otras cosas, detectar los riesgos sectoriales
y multisectoriales de desastres, crear conciencia y aumentar el conocimiento del riesgo de
desastres mediante el intercambio y la difusión de información y datos no confidenciales
sobre el riesgo de desastres, contribuir a los informes sobre los riesgos de desastres locales y
nacionales y coordinar esos informes, coordinar las campañas de sensibilización pública sobre

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

22

el riesgo de desastres, facilitar y apoyar la cooperación multisectorial local (por ejemplo, entre
las autoridades locales), y contribuir a la creación de planes nacionales y locales de gestión del
riesgo de desastres y a la presentación de informes sobre dichos planes, así como a todas las
políticas pertinentes para la gestión del riesgo de desastres. Estas responsabilidades deben
establecerse mediante leyes, reglamentos, normas y procedimientos;

h)	 Facultar a las autoridades locales, como corresponda, por medios reguladores y financieros,
para que trabajen y se coordinen con la sociedad civil, las comunidades y los pueblos y
migrantes indígenas en la gestión del riesgo de desastres a nivel local;

i)	 Alentar a los legisladores a que apoyen la aplicación de medidas de reducción del riesgo de
desastres mediante la elaboración de legislación nueva pertinente o la modificación de la
existente y el establecimiento de asignaciones presupuestarias;

j)	 Promover el desarrollo de normas de calidad, como certificaciones y premios en materia de
gestión del riesgo de desastres, con la participación del sector privado, la sociedad civil, las
asociaciones profesionales, las organizaciones científicas y las Naciones Unidas;

k)	 Formular políticas públicas, cuando corresponda, destinadas a abordar las cuestiones
relacionadas con la prevención o la reubicación, cuando sea posible, de los asentamientos
humanos ubicados en zonas expuestas a riesgo de desastres, con sujeción al derecho interno
y los sistemas jurídicos nacionales.

Niveles mundial y regional

28.	 Para lograr lo anterior es importante:

a)	 Orientar la acción a nivel regional mediante mecanismos y estrategias regionales y subregionales
convenidos para la cooperación en la reducción del riesgo de desastres, como corresponda, a la
luz del presente Marco, a fin de promover una planificación más eficiente, crear sistemas comunes
de información e intercambiar buenas prácticas y programas para la cooperación y el desarrollo
de capacidad, en particular para abordar los riesgos de desastres comunes y transfronterizos;

b)	 Fomentar la colaboración entre los mecanismos e instituciones mundiales y regionales en
aras de la aplicación y la coherencia de los instrumentos y herramientas pertinentes para la
reducción del riesgo de desastres, como los relativos al cambio climático, la biodiversidad, el
desarrollo sostenible, la erradicación de la pobreza, el medio ambiente, la agricultura, la salud,
la alimentación y la nutrición y otros ámbitos, como corresponda;

c)	 Participar activamente en la Plataforma Mundial para la Reducción del Riesgo de Desastres, las
plataformas regionales y subregionales para la reducción del riesgo de desastres y las plataformas
temáticas, a fin de forjar alianzas, evaluar periódicamente los avances realizados en la aplicación
e intercambiar prácticas y conocimientos sobre programas, políticas e inversiones adaptados al
riesgo de desastres, en particular en materia de desarrollo y clima, como corresponda, así como
de promover la integración de la gestión del riesgo de desastres en otros sectores pertinentes.
Las organizaciones intergubernamentales regionales deben desempeñar un papel importante
en las plataformas regionales para la reducción del riesgo de desastres;

d)	 Promover la cooperación transfronteriza para facilitar las políticas y la planificación con
miras a la aplicación de enfoques ecosistémicos en relación con los recursos compartidos,
por ejemplo en las cuencas fluviales y a lo largo de las costas, para aumentar la resiliencia y
reducir el riesgo de desastres, incluido el riesgo de epidemias y desplazamientos;

e)	 Promover el aprendizaje mutuo y el intercambio de buenas prácticas e información por medio,
entre otras cosas, de revisión entre pares realizados voluntariamente y por iniciativa propia
entre los Estados interesados;

f)	 Promover el fortalecimiento, cuando corresponda, de mecanismos voluntarios internacionales
para vigilar y evaluar los riesgos de desastres, incluidos los datos y la información pertinentes,
aprovechando la experiencia adquirida con el sistema de seguimiento del Marco de Acción de
Hyogo. Dichos mecanismos pueden promover el intercambio de información no confidencial
sobre el riesgo de desastres con los órganos gubernamentales nacionales y los actores
pertinentes en aras de un desarrollo social y económico sostenible.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

23

Prioridad 3: Invertir en la reducción del riesgo de desastres para la resiliencia

29.	 Las inversiones públicas y privadas para la prevención y reducción del riesgo de desastres
mediante medidas estructurales y no estructurales son esenciales para aumentar la resiliencia
económica, social, sanitaria y cultural de las personas, las comunidades, los países y sus bienes,
así como del medio ambiente. Estos factores pueden impulsar la innovación, el crecimiento y la
creación de empleo. Esas medidas son eficaces en función del costo y fundamentales para salvar
vidas, prevenir y reducir las pérdidas y asegurar la recuperación y rehabilitación eficaces.

Niveles nacional y local

30.	 Para lograr lo anterior es importante:

a)	 Asignar los recursos necesarios, incluidos recursos financieros y logísticos, como corresponda,
a todos los niveles de la administración para desarrollar y poner en práctica estrategias,
políticas, planes, leyes y reglamentos para la reducción del riesgo de desastres en todos los
sectores pertinentes;

b)	 Promover mecanismos para transferencia y seguros del riesgo de desastres, distribución y
retención de riesgos y protección financiera, como corresponda, para las inversiones tanto
públicas como privadas a fin de reducir las consecuencias financieras de los desastres para
los gobiernos y las sociedades, en zonas urbanas y rurales;

c)	 Potenciar, como corresponda, las inversiones públicas y privadas para la resiliencia a los desastres,
en particular a través de lo siguiente: medidas estructurales, no estructurales y funcionales para
la prevención y reducción del riesgo de desastres en instalaciones vitales, en particular escuelas
y hospitales e infraestructura física; mejora de la construcción desde el principio para resistir las
amenazas mediante técnicas de diseño y construcción adecuadas que incluyan los principios
de diseño universal y la normalización de los materiales de construcción; el reforzamiento y la
reconstrucción; el fomento de una cultura de mantenimiento; y la toma en consideración de las
evaluaciones del impacto económico, social, estructural, tecnológico y ambiental;

d)	 Proteger o apoyar la protección de las instituciones culturales y de colección y otros lugares
de interés desde el punto de vista histórico, religioso y del patrimonio cultural;

e)	 Promover la resiliencia al riesgo de desastres de los lugares de trabajo mediante medidas
estructurales y no estructurales;

f)	 Promover la incorporación de las evaluaciones del riesgo de desastres en la elaboración y
aplicación de políticas territoriales, incluidas la planificación urbana, las evaluaciones de la
degradación de las tierras y las viviendas informales y no permanentes, y el uso de directrices
y herramientas de seguimiento basadas en los cambios demográficos y ambientales previstos;

g)	 Promover la incorporación de la evaluación, la representación cartográfica y la gestión del
riesgo de desastres en la planificación y gestión del desarrollo rural de, entre otras cosas, las
montañas, los ríos, las llanuras costeras inundables, las tierras áridas, los humedales y todas
las demás zonas propensas a sequías e inundaciones, incluso determinando las zonas que son
seguras para los asentamientos humanos y preservando al mismo tiempo las funciones de los
ecosistemas que contribuyen a reducir los riesgos;

h)	 Alentar la revisión de los códigos y normas de edificación y las prácticas de rehabilitación
y reconstrucción existentes, o el desarrollo de nuevos códigos, normas y prácticas, a nivel
nacional o local, como corresponda, con el objetivo de facilitar su aplicación en el contexto
local, en particular en los asentamientos humanos informales y marginales, y reforzar la
capacidad para implementar, supervisar y hacer cumplir esos códigos, mediante un enfoque
adecuado, con miras a promover estructuras resistentes a los desastres;

i)	 Aumentar la resiliencia de los sistemas sanitarios nacionales, incluso integrando la gestión del
riesgo de desastres en la atención primaria, secundaria y terciaria de la salud, especialmente
a nivel local, desarrollando la capacidad de los trabajadores de la salud para comprender el
riesgo de desastres y aplicar enfoques para la reducción del riesgo de desastres en la labor
médica, promoviendo y fortaleciendo los medios de capacitación en el ámbito de la medicina
aplicada a desastres, y apoyando y capacitando a grupos de atención sanitaria comunitaria
en lo relativo a los enfoques de reducción del riesgo de desastres en los programas sanitarios,
en colaboración con otros sectores, así como en la aplicación del Reglamento Sanitario
Internacional (2005) de la Organización Mundial de la Salud;

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

24

j)	 Fortalecer el diseño y la aplicación de políticas inclusivas y mecanismos de protección social,
incluso mediante la implicación comunitaria, integrados con programas para mejorar los medios
de vida, y el acceso a servicios sanitarios básicos, incluso de salud materna, neonatal e infantil,
salud sexual y reproductiva, seguridad alimentaria y nutrición, vivienda y educación, con el fin
de erradicar la pobreza, encontrar soluciones duraderas en la fase posterior a los desastres y
empoderar y ayudar a las personas afectadas de manera desproporcionada por los desastres;

k)	 Las personas con enfermedades crónicas y potencialmente mortales, debido a sus
necesidades especiales, deben ser incluidas en el diseño de las políticas y los planes para
gestionar sus riesgos antes, durante y después de los desastres, incluido su acceso a servicios
de salvamento;

l)	 Alentar la adopción de políticas y programas que aborden la movilidad humana producida
por desastres para reforzar la resiliencia de las personas afectadas y de las comunidades de
acogida, de conformidad con el derecho interno y las circunstancias nacionales;

m)	 Promover, como corresponda, la integración de consideraciones y medidas de reducción del
riesgo de desastres en los instrumentos financieros y fiscales;

n)	 Reforzar el uso y la ordenación sostenibles de los ecosistemas y aplicar enfoques integrados
de ordenación del medio ambiente y los recursos naturales que incorporen la reducción del
riesgo de desastres;

o)	 Aumentar la resiliencia de las operaciones comerciales y la protección de los medios de vida
y los bienes de producción en todas las cadenas de suministro, asegurar la continuidad de los
servicios e integrar la gestión del riesgo de desastres en los modelos y prácticas comerciales;

p)	 Reforzar la protección de los medios de vida y los bienes de producción, incluidos el ganado,
los animales de labor, los aperos y las semillas;

q)	 Promover e integrar enfoques de gestión del riesgo de desastres en toda la industria del
turismo, habida cuenta de que a menudo se depende en gran medida del turismo como factor
clave para impulsar la economía.

Niveles mundial y regional

31.		 Para lograr lo anterior es importante:

a)	 Promover la coherencia en todos los sistemas, sectores y organizaciones relacionados con
el desarrollo sostenible y con la reducción del riesgo de desastres en sus políticas, planes,
programas y procesos;

b)	 Promover el desarrollo y fortalecimiento de los mecanismos e instrumentos de transferencia
y distribución del riesgo de desastres, en estrecha cooperación con los socios de trabajo de
la comunidad internacional, las empresas, las instituciones financieras internacionales y otros
actores pertinentes;

c)	 Promover la cooperación entre las entidades y redes académicas, científicas y de investigación
y el sector privado a fin de desarrollar nuevos productos y servicios para ayudar a reducir el
riesgo de desastres, en particular los que puedan prestar asistencia a los países en desarrollo
y hacer frente a sus problemas específicos;

d)	 Alentar la coordinación entre las instituciones financieras mundiales y regionales con miras a
evaluar y prever los posibles efectos económicos y sociales de los desastres;

e)	 Intensificar la cooperación entre las autoridades sanitarias y otros actores pertinentes a fin
de reforzar la capacidad de los países para gestionar el riesgo de desastres en relación con
la salud, aplicar el Reglamento Sanitario Internacional (2005) y crear sistemas sanitarios
resilientes;

f)	 Reforzar y promover la colaboración y la creación de capacidad para proteger los bienes de
producción, incluidos el ganado, los animales de labor, los aperos y las semillas;

g)	 Promover y apoyar el desarrollo de redes de protección social como medidas de reducción

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

25

del riesgo de desastres vinculadas a programas de mejora de los medios de vida e integradas
en esos programas, a fin de asegurar la resiliencia ante las crisis a nivel de los hogares y las
comunidades;

h)	 Reforzar y ampliar las acciones internacionales destinadas a erradicar el hambre y la pobreza
mediante la reducción del riesgo de desastres;

i)	 Promover y apoyar la colaboración entre los actores públicos y privados pertinentes para
aumentar la resiliencia de las empresas a los desastres.

Prioridad 4: Aumentar la preparación para casos de desastre a fin de dar una respuesta eficaz y
“reconstruir mejor” en los ámbitos de la recuperación, la rehabilitación y la reconstrucción

32.	 El crecimiento constante del riesgo de desastres, incluido el aumento del grado de exposición
de las personas y los bienes, combinado con las enseñanzas extraídas de desastres pasados, pone
de manifiesto la necesidad de fortalecer aún más la preparación para casos de desastres, adoptar
medidas con anticipación a los acontecimientos, integrar la reducción del riesgo de desastres en la
preparación y asegurar que se cuente con capacidad suficiente para una respuesta y recuperación
eficaces a todos los niveles. Es esencial empoderar a las mujeres y las personas con discapacidad
para que encabecen y promuevan públicamente enfoques basados en la equidad de género y
el acceso universal en materia de respuesta, recuperación, rehabilitación y reconstrucción. Los
desastres han demostrado que la fase de recuperación, rehabilitación y reconstrucción, que debe
prepararse con antelación al desastre, es una oportunidad fundamental para “reconstruir mejor”,
entre otras cosas mediante la integración de la reducción del riesgo de desastres en las medidas
de desarrollo, haciendo que las naciones y las comunidades sean resilientes a los desastres.

Niveles nacional y local

33.	 Para lograr lo anterior es importante:

a)	 Preparar o examinar y actualizar periódicamente los planes, políticas y programas de
preparación y contingencia para casos de desastre con la participación de las instituciones
pertinentes, teniendo en cuenta las hipótesis de cambio climático y sus efectos en el riesgo
de desastres, y facilitando como corresponda la participación de todos los sectores y de los
actores pertinentes;

b)	 Desarrollar, mantener y fortalecer sistemas de alerta temprana y de predicción de amenazas
múltiples que sean multisectoriales y estén centrados en las personas, mecanismos de
comunicación de emergencias y riesgos de desastres, tecnologías sociales y sistemas de
telecomunicaciones para la supervisión de amenazas, e invertir en ellos; desarrollar esos
sistemas mediante un proceso participativo; adaptarlos a las necesidades de los usuarios,
teniendo en cuenta las particularidades sociales y culturales, en especial de género; promover
el uso de equipo e instalaciones de alerta temprana sencillos y de bajo costo; y ampliar los
canales de difusión de información de alerta temprana sobre desastres naturales;

c)	 Promover la resiliencia de la infraestructura vital nueva y existente, incluidas las de
abastecimiento de agua, transporte y telecomunicaciones, las instalaciones educativas, los
hospitales y otras instalaciones sanitarias, para asegurar que sigan siendo seguras, eficaces
y operacionales durante y después de los desastres a fin de prestar servicios esenciales y de
salvamento;

d)	 Establecer centros comunitarios para promover la sensibilización pública y almacenar los
materiales necesarios para realizar las actividades de rescate y socorro;

e)	 Adoptar políticas y acciones públicas en apoyo de la labor de los empleados del sector
público con miras a establecer o reforzar mecanismos y procedimientos de coordinación
y financiamiento para la asistencia de socorro y planificar y preparar la recuperación y
reconstrucción después de los desastres;

f)	 Capacitar a la fuerza de trabajo existente y a los trabajadores voluntarios en la respuesta a los
desastres y reforzar las capacidades técnica y logística para asegurar una mejor respuesta en
situaciones de emergencia;

g)	 Asegurar la continuidad de las operaciones y la planificación, incluida la recuperación social y
económica, y la prestación de servicios básicos en la fase posterior a los desastres;

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

26

h)	 Promover la realización de ejercicios periódicos de preparación, respuesta y recuperación
ante los desastres, incluidos simulacros de evacuación, la capacitación y el establecimiento
de sistemas de apoyo por zonas, con el fin de asegurar una respuesta rápida y eficaz a
los desastres y los desplazamientos conexos, incluido el acceso a refugios y a suministros
esenciales de socorro alimenticios y no alimenticios, según las necesidades locales;

i)	 Promover la cooperación de diversas instituciones, múltiples autoridades y actores
pertinentes a todos los niveles, incluidas las comunidades y empresas afectadas, habida
cuenta de la naturaleza compleja y costosa de la reconstrucción después de los desastres,
bajo la coordinación de las autoridades nacionales;

j)	 Promover la incorporación de la gestión del riesgo de desastres en los procesos de
recuperación y rehabilitación después de los desastres, facilitar los vínculos entre el socorro,
la rehabilitación y el desarrollo, aprovechar las oportunidades durante la fase de recuperación
para desarrollar capacidades que permitan reducir el riesgo de desastres a corto, mediano y
largo plazo, entre otras cosas mediante medidas como la planificación territorial, la mejora de
las normas estructurales y el intercambio de experiencias, conocimientos, revisiones después
de los desastres y enseñanzas extraídas, e integrar la reconstrucción después de los desastres
en el desarrollo económico y social sostenible de las zonas afectadas. Esto debería aplicarse
también a los asentamientos temporales de personas desplazadas por los desastres;

k)	 Elaborar directrices para la preparación con miras a la reconstrucción después de los desastres,
por ejemplo en relación con la planificación territorial y la mejora de las normas estructurales,
en particular basándose en las enseñanzas extraídas de los programas de recuperación y
reconstrucción implementados durante el decenio transcurrido desde la adopción del Marco
de Acción de Hyogo, e intercambiando experiencias, conocimientos y enseñanzas extraídas;

l)	 Considerar la posibilidad de trasladar las instalaciones e infraestructura públicas a lugares
situados fuera de las zonas de riesgo, cuando sea posible, en el proceso de reconstrucción
después de los desastres, en consulta con las personas afectadas, como corresponda;

m)	 Reforzar la capacidad de las autoridades locales para evacuar a las personas que vivan en
zonas propensas a los desastres;

n)	 Establecer un mecanismo de registro de casos y una base de datos sobre la mortalidad
causada por los desastres a fin de mejorar la prevención de la morbilidad y la mortalidad;

o)	 Reforzar los planes de recuperación para prestar servicios de apoyo psicosocial y salud
mental a todas las personas necesitadas;

p)	 Examinar y reforzar, como corresponda, las leyes y procedimientos nacionales sobre
cooperación internacional, sobre la base de las Directrices sobre la Facilitación y Reglamentación
Nacionales de las Operaciones Internacionales de Socorro en Casos de Desastre y Asistencia
para la Recuperación Inicial.

Niveles mundial y regional

34.	 Para lograr lo anterior es importante:

a)	 Desarrollar y fortalecer, como corresponda, enfoques regionales y mecanismos operacionales
coordinados a fin de prepararse para los desastres y asegurar una respuesta rápida y eficaz
en las situaciones en que las capacidades de cada país para hacer frente a los desastres se
vean superadas;

b)	 Promover el ulterior desarrollo y difusión de instrumentos tales como normas, códigos,
guías operacionales y otros instrumentos de orientación, con el fin de apoyar la actuación
coordinada en la preparación y respuesta a los desastres y facilitar el intercambio de
información sobre las enseñanzas extraídas y las mejores prácticas sobre las políticas y los
programas de reconstrucción después de los desastres;

c)	 Promover el desarrollo ulterior de mecanismos regionales eficaces de alerta temprana sobre
amenazas múltiples que sean eficaces y compatibles a nivel nacional, así como la inversión en
ellos, como corresponda, en consonancia con el Marco Mundial para los Servicios Climáticos,
y facilitar la distribución y el intercambio de información entre todos los países;

d)	 Reforzar los mecanismos internacionales, como la Plataforma Internacional de Recuperación,
para el intercambio de experiencias y aprendizaje entre los países y todos los actores pertinentes;

e)	 Apoyar, como corresponda, los esfuerzos que realizan las entidades pertinentes de
las Naciones Unidas para reforzar y aplicar los mecanismos mundiales sobre asuntos
hidrometeorológicos con miras a crear conciencia y mejorar la comprensión de los riesgos de

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

27

desastres relacionados con el agua y sus efectos en la sociedad, y promover las estrategias
para la reducción del riesgo de desastres que soliciten los Estados;

f)	 Apoyar la cooperación regional destinada a abordar la preparación para casos de desastre,
entre otras cosas mediante ejercicios y simulacros comunes;

g)	 Promover protocolos regionales para facilitar el intercambio de capacidades y recursos para
la respuesta durante y después de los desastres;

h)	 Capacitar a la fuerza de trabajo existente y a los voluntarios en la respuesta a los desastres.

V.	 Función de los actores pertinentes

35.	 Si bien los Estados tienen la responsabilidad general de reducir el riesgo de desastres, se trata
de una responsabilidad compartida entre los gobiernos y los actores pertinentes. En particular, los
actores no estatales desempeñan un papel importante como facilitadores del apoyo proporcionado
a los Estados, con arreglo a las políticas, leyes y regulaciones nacionales, en la aplicación del presente
Marco a nivel local, nacional, regional y mundial. Su compromiso, buena voluntad, conocimiento,
experiencia y recursos serán necesarios.

36.	 Al determinar las funciones y responsabilidades específicas que corresponden a los actores
pertinentes, y al mismo tiempo basarse en los instrumentos internacionales existentes oportunos, los
Estados deberían alentar a todos los actores públicos y privados a realizar las siguientes medidas:

a)	 La sociedad civil, los voluntarios, las organizaciones de trabajo voluntario organizado y las
organizaciones comunitarias deben participar, en colaboración con las instituciones públicas,
para, entre otras cosas, proporcionar conocimientos específicos y orientación pragmática en el
contexto de la elaboración y aplicación de marcos normativos, estándares y planes para reducir
el riesgo de desastres, participar en la ejecución de los planes y estrategias locales, nacionales,
regionales y mundiales, prestar apoyo y contribuir a la sensibilización pública, a crear una cultura
de prevención y a educar sobre el riesgo de desastres, y abogar por comunidades resilientes
y por una gestión del riesgo de desastres inclusiva para toda la sociedad que refuercen las
sinergias entre los grupos, como corresponda. Al respecto, cabe señalar lo siguiente:

i)	 La participación de las mujeres es fundamental para gestionar eficazmente el riesgo de
desastres, así como para diseñar, dotar de recursos y poner en práctica políticas, planes y
programas de reducción del riesgo de desastres con perspectiva de género; es necesario
que se adopten medidas de creación de capacidad con el fin de empoderar a las mujeres
para la preparación ante los desastres y de desarrollar su capacidad para asegurar
medidos alternativos de vida en situaciones posteriores a los desastres;

ii)	 Los niños y los jóvenes son agentes de cambio y se les debe facilitar el espacio y las
modalidades para contribuir a la reducción del riesgo de desastres, con arreglo a la
legislación, la práctica nacional y los planes de estudios;

iii)	 Las personas con discapacidad y sus organizaciones son fundamentales para evaluar el
riesgo de desastres y para diseñar y poner en práctica planes adaptados a requisitos
específicos, teniendo en consideración, entre otras cosas, los principios del diseño
universal;

iv)	 Las personas de edad tienen años de conocimientos, aptitudes y sabiduría, que son bienes
inestimables para reducir el riesgo de desastres, y deben ser incluidas en el diseño de las
políticas, planes y mecanismos, incluidos los de alerta temprana;

v)	 Los pueblos indígenas, por su experiencia y sus conocimientos tradicionales, proporcionan
una contribución importante al desarrollo y ejecución de planes y mecanismos, incluidos
los de alerta temprana;

vi)	 Los migrantes contribuyen a la resiliencia de las comunidades y sociedades y sus
conocimientos, aptitudes y capacidades pueden ser de utilidad en el diseño y la aplicación
de las medidas de reducción del riesgo de desastres;

b)	 El sector académico y las entidades y redes científicas y de investigación deben centrarse en los
factores y las situaciones hipotéticas de riesgo de desastres, incluidos los riesgos emergentes
de desastres, a mediano y largo plazo, aumentar la investigación para la aplicación regional,
nacional y local, apoyar las iniciativas de las comunidades y las autoridades locales, y apoyar

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

28

la interacción entre las políticas y la ciencia para la toma de decisiones;

c)	 Las empresas, las asociaciones profesionales, las instituciones financieras del sector privado,
incluidos los reguladores financieros y los organismos de contabilidad, así como las fundaciones
filantrópicas, deben integrar la gestión del riesgo de desastres, incluida la continuidad de las
operaciones, en los modelos y prácticas de negocios mediante inversiones con conocimiento
del riesgo de desastres, especialmente en las microempresas y las pequeñas y medianas
empresas, sensibilizar y capacitar a sus empleados y clientes, involucrarse y apoyar la
investigación y la innovación, así como el desarrollo tecnológico para la gestión del riesgo
de desastres, compartir y difundir conocimientos, prácticas e información no confidencial,
y participar activamente, como corresponda y con la orientación del sector privado, en la
elaboración de marcos normativos y normas tecnológicas que incorporen la gestión del riesgo
de desastres;

d)	 Los medios de comunicación deben desempeñar un papel activo e inclusivo a nivel local,
nacional, regional y mundial contribuyendo a la sensibilización y entendimiento públicos y
difundiendo información exacta y no confidencial sobre los riesgos de desastre, las amenazas y
los desastres, incluidos los desastres en pequeña escala, de una manera sencilla, transparente,
fácil de entender y accesible, en estrecha cooperación con las autoridades nacionales, aprobar
políticas de comunicación específicas para la reducción del riesgo de desastres, apoyar, como
corresponda, los sistemas de alerta temprana y las medidas de protección y salvamento, y
estimular una cultura de prevención y una fuerte participación de la comunidad en campañas
de educación pública sostenidas y consultas públicas a todos los niveles de la sociedad, de
conformidad con las prácticas nacionales.

37.	 Con referencia a la resolución 68/211 de la Asamblea General, de 20 de diciembre de 2013, los
compromisos asumidos por los actores pertinentes son importantes para definir modalidades de
cooperación y para aplicar el presente Marco. Esos compromisos deben ser específicos y contar con
plazos concretos con el fin de apoyar la creación de alianzas a nivel local, nacional, regional y mundial
y la ejecución de los planes y estrategias locales y nacionales para la reducción del riesgo de desastres.
Se alienta a todos los actores a dar a conocer sus compromisos y su cumplimiento en apoyo de la
aplicación del presente Marco o de los planes nacionales y locales de gestión del riesgo de desastres por
medio del sitio web de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres.

VI.	 Cooperación internacional y alianzas mundiales

Consideraciones generales

38.	 Habida cuenta de sus capacidades diferentes y de la relación entre el nivel de apoyo que se les
preste y la medida en que puedan aplicar el presente Marco, los países en desarrollo necesitan que se
les proporcionen mejores medios de aplicación, incluidos recursos suficientes, sostenibles y oportunos,
mediante la cooperación internacional y las alianzas mundiales para el desarrollo, y apoyo internacional
continuado, con el fin de intensificar los esfuerzos que realizan para reducir el riesgo de desastres.

39.	 La cooperación internacional para reducir el riesgo de desastres incluye una variedad de
fuentes y es un elemento vital en el apoyo a los esfuerzos que realizan los países en desarrollo
para reducir el riesgo de desastres.

40.	 Para afrontar las disparidades económicas y la disparidad en la innovación tecnológica y la
capacidad de investigación entre los países es fundamental potenciar la transferencia de tecnología
con un proceso que posibilite y facilite los flujos de aptitudes, conocimientos, ideas, saber hacer y
tecnología de los países desarrollados a los países en desarrollo en la aplicación del presente Marco.

41.	 Los países en desarrollo propensos a desastres, en particular los países menos adelantados, los
pequeños Estados insulares en desarrollo, los países en desarrollo sin litoral y los países africanos,
así como los países de ingresos medianos que afrontan dificultades especiales, merecen particular
atención en vista de sus mayores niveles de vulnerabilidad y riesgo, que a menudo superan con
creces su capacidad para responder y recuperarse de los desastres. Esa vulnerabilidad requiere
el fortalecimiento urgente de la cooperación internacional y la creación de alianzas auténticas y
duraderas en los planos regional e internacional con el fin de ayudar a los países en desarrollo a
aplicar el presente Marco, de conformidad con sus prioridades y necesidades nacionales. También
debe prestarse una asistencia y atención apropiadas a otros países propensos a los desastres con

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

29

características especiales, como los países archipelágicos y los países con litorales extensos.

42.	 Los desastres pueden perjudicar de manera desproporcionada a los pequeños Estados
insulares en desarrollo debido a sus vulnerabilidades únicas y particulares. Los efectos de los
desastres, algunos de los cuales han aumentado en intensidad y se han visto agravados por el
cambio climático, impiden que esos Estados avancen hacia un desarrollo sostenible. Habida
cuenta de que los pequeños Estados insulares en desarrollo constituyen un caso especial, existe la
necesidad fundamental de aumentar la resiliencia y prestar especial apoyo mediante la aplicación
de las Modalidades de Acción Acelerada para los Pequeños Estados Insulares en Desarrollo
(Trayectoria de Samoa) en lo que respecta a la reducción del riesgo de desastres.

43.	 Los países africanos siguen afrontando desafíos relacionados con los desastres y mayores
riesgos, incluso los relacionados con el aumento de la resiliencia de la infraestructura, con la salud
y con los medios de vida. Esos desafíos requieren una mayor cooperación internacional y que se
preste apoyo suficiente a esos países, para que puedan aplicar el presente Marco.

44.	 La cooperación Norte-Sur, complementada con la cooperación Sur-Sur y la cooperación
triangular, ha demostrado ser clave para reducir el riesgo de desastres, y es necesario seguir
fortaleciendo la cooperación en ambas esferas. Las alianzas desempeñan un importante papel
adicional al aprovechar todo el potencial de los países y apoyar sus capacidades nacionales en la
gestión del riesgo de desastres, así como en mejorar el bienestar económico, sanitario y social de
las personas, las comunidades y los países.

45.	 Los esfuerzos que realizan los países en desarrollo en ofrecer cooperación Sur-Sur y triangular no
deberían reducir la cooperación Norte-Sur procedente de los países desarrollados, a la que complementan.

46.	 El financiamiento procedente de diversas fuentes internacionales, la transferencia pública
y privada de tecnología ecológicamente racional fiable, asequible, adecuada y moderna, en
condiciones preferenciales y de favor mutuamente convenidas, la asistencia a los países en
desarrollo para la creación de capacidad y unos entornos institucionales y normativos propicios a
todos los niveles son medios importantísimos para reducir el riesgo de desastres.

Medios de aplicación

47.	 Para lograr lo anterior es necesario:

a)	 Reafirmar que los países en desarrollo necesitan que se preste mayor apoyo internacional
coordinado, sostenido y suficiente para la reducción del riesgo de desastres, en particular a
los países menos adelantados, los pequeños Estados insulares en desarrollo, los países en
desarrollo sin litoral y los países africanos, así como a los países de ingresos medianos que
afrontan desafíos específicos, a través de cauces bilaterales y multilaterales, incluso mediante
la prestación de mayor asistencia técnica y financiera y la transferencia de tecnología
en condiciones preferenciales y de favor, mutuamente convenidas, para el desarrollo y
fortalecimiento de sus capacidades;

b)	 Aumentar el acceso de los Estados, en particular los países en desarrollo, al financiamiento,
la tecnología ecológicamente racional, la ciencia y la innovación inclusiva, así como el
conocimiento y el intercambio de información mediante los mecanismos existentes, a saber,
los arreglos de colaboración bilaterales, regionales y multilaterales, como las Naciones
Unidas y otros órganos competentes;

c)	 Promover la utilización y la ampliación de plataformas temáticas de cooperación, tales como
consorcios mundiales de tecnología y sistemas mundiales para compartir el saber hacer, la
innovación y la investigación y asegurar el acceso a la tecnología y la información sobre la
reducción del riesgo de desastres;

d)	 Incorporar las medidas de reducción del riesgo de desastres en programas de asistencia para
el desarrollo multilaterales y bilaterales en todos los sectores y entre un sector y otro, como
corresponda, en relación con la reducción de la pobreza, el desarrollo sostenible, la gestión
de los recursos naturales, el medio ambiente, el desarrollo urbano y la adaptación al cambio
climático.

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

11. Resolución 69/15 de la Asamblea General, anexo.

30

Apoyo de las organizaciones internacionales

48.	 Para apoyar la aplicación del presente Marco es necesario lo siguiente:

a)	 Las Naciones Unidas y otras organizaciones internacionales y regionales, las instituciones
financieras internacionales y regionales y los organismos donantes dedicados a la reducción
del riesgo de desastres deben intensificar, como corresponda, la coordinación de sus
estrategias a este respecto;

b)	 Las entidades del sistema de las Naciones Unidas, incluidos los fondos y programas y los
organismos especializados, mediante el Plan de Acción de las Naciones Unidas sobre la
Reducción del Riesgo de Desastres para la Resiliencia, los marcos de asistencia de las
Naciones Unidas para el desarrollo y los programas para los países, deben promover el uso
óptimo de los recursos y apoyar a los países en desarrollo que lo soliciten en la aplicación del
presente Marco, en coordinación con otros marcos pertinentes, como el Reglamento Sanitario
Internacional (2005), incluso mediante el desarrollo y el fortalecimiento de las capacidades y
a través de programas claros y específicos en apoyo de las prioridades de los Estados de una
manera equilibrada, bien coordinada y sostenible, en el marco de sus respectivos mandatos;

c)	 La Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, en particular,
debe apoyar la aplicación, el seguimiento y la revisión del presente Marco mediante: la
preparación de revisiones periódicas sobre los progresos realizados, en particular para la
Plataforma Mundial para la Reducción del Riesgo de Desastres y, según corresponda, de
forma oportuna, junto con el proceso de seguimiento de las Naciones Unidas; el apoyo a la
elaboración de indicadores y mecanismos de seguimiento coherentes mundiales y regionales
y en coordinación, cuando corresponda, con otros mecanismos pertinentes para el desarrollo
sostenible y el cambio climático; y la actualización del sistema existente de seguimiento de
la aplicación del Marco de Acción de Hyogo basado en la web; la participación activa en la
labor del Grupo Interinstitucional y de Expertos sobre los Indicadores de los Objetivos de
Desarrollo Sostenible; la elaboración de orientaciones prácticas con base empírica para la
aplicación, en estrecha colaboración con los Estados y mediante la movilización de expertos;
el fortalecimiento de una cultura de prevención entre los actores pertinentes por medio del
apoyo a la elaboración de normas a cargo de expertos y organizaciones técnicas, las iniciativas
de promoción y la difusión de información sobre los riesgos, las políticas y las prácticas
relativas al riesgo de desastres, así como por medio de la educación y la capacitación sobre la
reducción del riesgo de desastres a través de organizaciones afiliadas; el apoyo a los países,
entre otras cosas mediante las plataformas nacionales o sus equivalentes, para que elaboren
planes nacionales y el seguimiento de las tendencias y los modelos de riesgo de desastres,
pérdidas y repercusiones; la convocatoria de la Plataforma Mundial para la Reducción del
Riesgo de Desastres y el apoyo a la organización de plataformas regionales para la reducción
del riesgo de desastres en cooperación con las organizaciones regionales; la toma de la
iniciativa para la revisión del Plan de Acción de las Naciones Unidas sobre la Reducción del
Riesgo de Desastres para la Resiliencia; la facilitación de la mejora del Grupo Asesor Científico
y Técnico de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, así
como la continuación de los servicios a dicho grupo, en su labor científica y técnica relativa
a la reducción del riesgo de desastres; la puesta en marcha, en estrecha coordinación con
los Estados, de la actualización de la publicación titulada “2009 UNISDR Terminología sobre
Reducción del Riesgo de Desastres”, en consonancia con la terminología convenida por los
Estados; y el mantenimiento del registro de compromisos de los actores pertinentes;

d)	 Las instituciones financieras internacionales, como el Banco Mundial y los bancos regionales
de desarrollo, deben estudiar las prioridades del presente Marco con el fin de proporcionar
apoyo financiero y préstamos para la reducción integrada del riesgo de desastres a los países
en desarrollo;

e)	 Otras organizaciones internacionales y órganos creados en virtud de tratados, como la
Conferencia de las Partes en la Convención Marco de las Naciones Unidas sobre el Cambio
Climático, las instituciones financieras internacionales a nivel mundial y regional y el
Movimiento Internacional de la Cruz Roja y de la Media Luna Roja deben apoyar a los países
en desarrollo que lo soliciten en la aplicación del presente Marco, en coordinación con otros
marcos pertinentes;

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

31

f)	 El Pacto Mundial de las Naciones Unidas, como iniciativa principal de las Naciones Unidas para la
interacción con el sector privado y las empresas, debe involucrarse más y promover la importancia
crítica de la reducción del riesgo de desastres para el desarrollo sostenible y la resiliencia;

g)	 La capacidad general del sistema de las Naciones Unidas para prestar asistencia a los países
en desarrollo en lo que respecta a la reducción del riesgo de desastres debe reforzarse con
la aportación de recursos suficientes a través de distintos mecanismos de financiamiento,
incluidas contribuciones mayores, oportunas, estables y previsibles al Fondo Fiduciario de las
Naciones Unidas para la Reducción de los Desastres, y con el fortalecimiento de la función del
Fondo Fiduciario en relación con la aplicación del presente Marco;

h)	 La Unión Interparlamentaria y otros órganos y mecanismos regionales pertinentes para
parlamentarios que corresponda deben seguir apoyando y abogando por la reducción del
riesgo de desastres y el fortalecimiento de los marcos jurídicos nacionales;

i)	 La organización Ciudades y Gobiernos Locales Unidos y otros órganos pertinentes de los
gobiernos locales deben seguir apoyando la cooperación y el aprendizaje mutuos entre los
gobiernos locales para la reducción del riesgo de desastres y la aplicación del presente Marco.

Medidas de seguimiento

49.	 La Conferencia invita a la Asamblea General, en su septuagésimo período de sesiones, a que
considere la posibilidad de incluir la revisión de los progresos a nivel mundial de la aplicación del
Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030 como parte de sus procesos
de seguimiento integrados y coordinados de las conferencias y cumbres de las Naciones Unidas,
en consonancia con el Consejo Económico y Social, el Foro Político de Alto Nivel sobre el Desarrollo
Sostenible y los ciclos de revisión cuadrienal amplia de la política, como corresponda, teniendo en
cuenta las contribuciones de la Plataforma Mundial para la Reducción del Riesgo de Desastres y las
plataformas regionales para la reducción del riesgo de desastre y el sistema de seguimiento de la
aplicación del Marco de Acción de Hyogo.

50.	 La Conferencia recomienda a la Asamblea General que establezca en su sexagésimo noveno
período de sesiones un grupo de trabajo intergubernamental de composición abierta, compuesto de
expertos nombrados por los Estados Miembros y con el apoyo de la Oficina de las Naciones Unidas
para la Reducción del Riesgo de Desastres, con participación de los actores pertinentes, para que
elabore un conjunto de posibles indicadores orientados a medir los avances que se realicen a nivel
mundial en lo que respecta a la aplicación del presente Marco combinado con la labor del Grupo
Interinstitucional y de Expertos sobre los Indicadores de los Objetivos de Desarrollo Sostenible.
La Conferencia también recomienda que el grupo de trabajo examine las recomendaciones del
Grupo Asesor Científico y Técnico de la Oficina de las Naciones Unidas para la Reducción del Riesgo
de Desastres sobre la actualización de la publicación titulada “2009 UNISDR Terminología sobre
Reducción del Riesgo de Desastres” a más tardar en diciembre de 2016, y que se presenten los
resultados de su labor a la Asamblea General para su revisión y aprobación.

MARCO DE SENDAI PARA LA REDUCCIÓN DEL RIESGO DE DESASTRES 2015-2030

Di
ag

ra
m

a
de

l M
ar

co
 d

e
Se

nd
ai

 p
ar

a
la

 R
ed

uc
ci

ón
 d

el
 R

ie
sg

o
de

 D
es

as
tr

es

20
15

-2
03

0

Ob
je

tiv
os

M
et

as

Re
su

lta
do

 e
sp

er
ad

o

Al
ca

nc
e

y
ob

je
tiv

o

El
 p

re
se

nt
e

M
ar

co
 se

 a
pl

ic
ar

á
a

lo
s r

ie
sg

os
 d

e
de

sa
st

re
s d

e
pe

qu
eñ

a
y

gr
an

 e
sc

al
a,

 fr
ec

ue
nt

es
 y

 p
oc

o
fr

ec
ue

nt
es

,
sú

bi
to

s
y

de
 e

vo
lu

ci
ón

 le
nt

a,
 n

at
ur

al
es

 o
 c

au
sa

do
s

po
r

el
 s

er
 h

um
an

o,
 a

sí
 c

om
o

a
la

s
am

en
az

as
 y

 lo
s

rie
sg

os

am
bi

en
ta

le
s,

 te
cn

ol
óg

ic
os

 y
 b

io
ló

gi
co

s
co

ne
xo

s.
 T

ie
ne

 p
or

 o
bj

et
o

or
ie

nt
ar

 la
 g

es
tió

n
de

l r
ie

sg
o

de
 d

es
as

tr
es

 e
n

re
la

ci
ón

 c
on

 a
m

en
az

as
 m

úl
tip

le
s

en
 e

l d
es

ar
ro

llo
 a

 t
od

os
 lo

s
ni

ve
le

s,
 a

sí
 c

om
o

en
 t

od
os

 lo
s

se
ct

or
es

 y
 e

nt
re

un

 s
ec

to
r y

 o
tr

o

La
 re

du
cc

ió
n

su
st

an
ci

al
 d

el
 ri

es
go

 d
e

de
sa

st
re

s
y

de
 la

s
pé

rd
id

as
 o

ca
si

on
ad

as
 p

or
 lo

s
de

sa
st

re
s,

 ta
nt

o
en

 v
id

as
,

m
ed

io
s

de
 s

ub
si

st
en

ci
a

y
sa

lu
d

co
m

o
en

 b
ie

ne
s

ec
on

óm
ic

os
, f

ís
ic

os
, s

oc
ia

le
s,

 c
ul

tu
ra

le
s

y
am

bi
en

ta
le

s
de

 la
s

pe
rs

on
as

, l
as

 e
m

pr
es

as
, l

as
 c

om
un

id
ad

es
 y

 lo
s

pa
ís

es

Pr
ev

en
ir

la
 ap

ar
ic

ió
n

de
 n

ue
vo

s r
ie

sg
os

 d
e d

es
as

tr
es

 y
re

du
ci

r l
os

 ex
is

te
nt

es
 im

pl
em

en
ta

nd
o

m
ed

id
as

 in
te

gr
ad

as
 e

in
cl

us
iv

as
 d

e
ín

do
le

 e
co

nó
m

ic
a,

 e
st

ru
ct

ur
al

, j
ur

íd
ic

a,
 s

oc
ia

l,
sa

ni
ta

ria
, c

ul
tu

ra
l,

ed
uc

at
iv

a,
 a

m
bi

en
ta

l, t
ec

no
ló

gi
ca

,
po

lít
ic

a
e

in
st

itu
ci

on
al

 q
ue

 p
re

ve
ng

an
 y

 re
du

zc
an

 la
 e

xp
os

ic
ió

n
a

la
s a

m
en

az
as

 y
 la

 v
ul

ne
ra

bi
lid

ad
 a

 lo
s d

es
as

tr
es

,
au

m
en

te
n

la
 p

re
pa

ra
ci

ón
 p

ar
a

la
 re

sp
ue

st
a

y
la

 re
cu

pe
ra

ci
ón

, y
 d

e
es

e
m

od
o

re
fu

er
ce

n
la

 re
si

lie
nc

ia

Re
du

ci
r c

on
si

de
ra

bl
em

en
te

la

 m
or

ta
lid

ad
 m

un
di

al

ca
us

ad
a

po
r l

os
 d

es
as

tr
es

pa

ra
 2

03
0,

 y
 lo

gr
ar

 re
du

ci
r

la
 ta

sa
 d

e
m

or
ta

lid
ad

m

un
di

al
 p

or
 c

ad
a

10
0.

00
0

pe
rs

on
as

 e
n

la
 d

éc
ad

a
de

20

20
-2

03
0

re
sp

ec
to

 d
el

pe

río
do

 2
00

5-
20

15

Re
du

cir
 co

ns
id

er
ab

le
m

en
te

el

 n
úm

er
o

de
 p

er
so

na
s

af
ec

ta
da

s
a

ni
ve

l m
un

di
al

pa

ra
 2

03
0,

 y
 lo

gr
ar

 re
du

cir

la
 m

or
ta

lid
ad

 m
un

di
al

ca

us
ad

a
po

r d
es

as
tr

es
 p

or

ca
da

 10
0.

00
0

pe
rs

on
as

 e
n

la

dé
ca

da
 2

02
0-

20
30

 re
sp

ec
to

de

l p
er

ío
do

 2
00

5-
20

15

Re
du

ci
r l

as
 p

ér
di

da
s

ec
on

óm
ic

as
 c

au
sa

da
s

di
re

ct
am

en
te

 p
or

 lo
s

de
sa

st
re

s
en

 re
la

ci
ón

 c
on

el

 p
ro

du
ct

o
in

te
rn

o
br

ut
o

(P
IB

) m
un

di
al

 p
ar

a
20

30

Re
du

ci
r c

on
si

de
ra

bl
em

en
te

lo

s
da

ño
s

ca
us

ad
os

 p
or

lo

s
de

sa
st

re
s

en
 la

s
in

fr
ae

st
ru

ct
ur

as
 v

ita
le

s
y

la
 in

te
rr

up
ci

ón
 d

e
lo

s
se

rv
ic

io
s

bá
si

co
s,

 c
om

o
la

s
in

st
al

ac
io

ne
s

de
 s

al
ud

y

ed
uc

at
iv

as
, i

nc
lu

so

de
sa

rr
ol

la
nd

o
su

 re
si

lie
nc

ia

pa
ra

 2
03

0

In
cr

em
en

ta
r

co
ns

id
er

ab
le

m
en

te
 e

l
nú

m
er

o
de

 p
aí

se
s

qu
e

cu
en

ta
n

co
n

es
tr

at
eg

ia
s

de
 re

du
cc

ió
n

de
l r

ie
sg

o
de

de

sa
st

re
s

a
ni

ve
l n

ac
io

na
l y

lo

ca
l p

ar
a

20
20

M
ej

or
ar

 c
on

si
de

ra
bl

em
en

te

la
 c

oo
pe

ra
ci

ón
 in

te
rn

ac
io

na
l

pa
ra

 lo
s

pa
ís

es
 e

n
de

sa
rr

ol
lo

m
ed

ia
nt

e
un

 a
po

yo

ad
ec

ua
do

 y
 s

os
te

ni
bl

e
qu

e
co

m
pl

em
en

te
 la

s
m

ed
id

as

ad
op

ta
da

s
a

ni
ve

l n
ac

io
na

l
pa

ra
 la

 a
pl

ic
ac

ió
n

de
l

pr
es

en
te

 M
ar

co
 p

ar
a

20
30

Au
m

en
ta

r c
on

sid
er

ab
le

m
en

te

la
 d

isp
on

ib
ilid

ad
 y

 e
l a

cc
es

o
de

la

s p
er

so
na

s a
 lo

s s
ist

em
as

 d
e

al
er

ta
 te

m
pr

an
a

de
 p

el
ig

ro
s

m
úl

tip
le

s y
 a

 la
 in

fo
rm

ac
ió

n
so

br
e

el
 ri

es
go

 d
e

de
sa

st
re

s y

la
s e

va
lu

ac
io

ne
s p

ar
a

el
 a

ño

20
30

.

w
w

w
.p

re
ve

nt
io

nw
eb

.n
et

/g
o/

sf
dr

r
w

w
w

.u
ni

sd
r.o

rg
is

dr
@

un
.o

rg

Pr
in

ci
pi

os
 re

ct
or

es

Lo
s

Es
ta

do
s

tie
ne

n
la

re

sp
on

sa
bi

lid
ad

 p
rim

or
di

al

de
 p

re
ve

ni
r y

 re
du

ci
r e

l
rie

sg
o

de
 d

es
as

tr
es

, e
nt

re

ot
ra

s
co

sa
s

m
ed

ia
nt

e
la

co

op
er

ac
ió

n

Re
sp

on
sa

bi
lid

ad
 c

om
pa

rt
id

a
en

tr
e

lo
s

go
bi

er
no

s
ce

nt
ra

le
s

y
la

s
au

to
rid

ad
es

, l
os

 s
ec

to
re

s
y

la
s

pa
rt

es
 in

te
re

sa
da

s
a

ni
ve

l
na

ci
on

al
, s

eg
ún

 s
e

co
ns

id
er

e
ad

ec
ua

do
 e

n
fu

nc
ió

n
de

 s
us

ci

rc
un

st
an

ci
as

 n
ac

io
na

le
s

Co
he

re
nc

ia
 d

e
la

s p
ol

íti
ca

s,
lo

s p
la

ne
s,

la
s p

rá
ct

ica
s y

 lo
s

m
ec

an
ism

os
 d

e
re

du
cc

ió
n

de
l r

ie
sg

o
de

 d
es

as
tr

es
 y

 d
e

de
sa

rr
ol

lo
 so

st
en

ib
le

 e
n

lo
s

di
fe

re
nt

es
 se

ct
or

es

Pr
ot

eg
er

 a
 la

s
pe

rs
on

as

y
su

s
bi

en
es

, a
l t

ie
m

po

qu
e

se
 p

ro
m

ue
ve

n
y

se
 p

ro
te

ge
n

to
do

s
lo

s
de

re
ch

os
 h

um
an

os
, i

nc
lu

id
o

el
 d

er
ec

ho
 a

l d
es

ar
ro

llo

Co
ns

id
er

ar
 la

s
ca

ra
ct

er
ís

tic
as

 lo
ca

le
s

y
es

pe
cí

fic
as

 d
e

lo
s

rie
sg

os

de
 d

es
as

tr
es

 a
 la

 h
or

a
de

de

te
rm

in
ar

 la
s

m
ed

id
as

pa

ra
 re

du
ci

r e
l r

ie
sg

o

Co
la

bo
ra

ci
ón

 d
e

to
da

 la

so
ci

ed
ad

Ab
or

da
r l

os
 fa

ct
or

es

su
by

ac
en

te
s d

el
 ri

es
go

 d
e

de
sa

st
re

s d
e

m
an

er
a

re
nt

ab
le

,
re

al
iza

nd
o

in
ve

rs
io

ne
s e

n
lu

ga
r

de
 d

ep
en

de
r p

rin
cip

al
m

en
te

 d
e

la
 re

sp
ue

st
a

y
la

 re
cu

pe
ra

ció
n

de
sp

ué
s d

e
un

 d
es

as
tr

e

La
 p

le
na

 p
ar

tic
ip

ac
ió

n
de

to

da
s

la
s

in
st

itu
ci

on
es

ej

ec
ut

iv
as

 y
 le

gi
sl

at
iv

as
 d

el

Es
ta

do
 a

 n
iv

el
 n

ac
io

na
l

y
lo

ca
l

U
na

 “r
ec

on
st

ru
cc

ió
n

m
ej

or
”

pa
ra

 p
re

ve
ni

r n
ue

vo
s

de
sa

st
re

s
y

re
du

ci
r e

l r
ie

sg
o

de
 d

es
as

tr
es

Se
 d

eb
e

em
po

de
ra

r a
 la

s
au

to
rid

ad
es

 y
 la

s c
om

un
id

ad
es

lo

ca
le

s m
ed

ia
nt

e
re

cu
rs

os
,

in
ce

nt
iv

os
 y

 re
sp

on
sa

bi
lid

ad
es

en

 m
at

er
ia

 d
e

ad
op

ció
n

de

de
cis

io
ne

s,
se

gú
n

co
rr

es
po

nd
a

La
 a

lia
nz

a
m

un
di

al
 y

 la

co
op

er
ac

ió
n

in
te

rn
ac

io
na

l
de

be
n

se
r e

fe
ct

iv
as

,
si

gn
ifi

ca
tiv

as
 y

 fu
er

te
s

El
 a

po
yo

 d
e

lo
s

pa
ís

es

de
sa

rr
ol

la
do

s
y

as
oc

ia
do

s
pa

ra
 lo

s
pa

ís
es

 e
n

de
sa

rr
ol

lo

de
be

 a
da

pt
ar

se
 a

 s
us

ne

ce
si

da
de

s
y

pr
io

rid
ad

es
,

se
gú

n
de

fin
an

 e
llo

s
m

is
m

os

Au
m

en
ta

r c
on

sid
er

ab
le

m
en

te

la
 d

isp
on

ib
ilid

ad
 y

 e
l a

cc
es

o
de

la

s p
er

so
na

s a
 lo

s s
ist

em
as

 d
e

al
er

ta
 te

m
pr

an
a

de
 p

el
ig

ro
s

m
úl

tip
le

s y
 a

 la
 in

fo
rm

ac
ió

n
so

br
e

el
 ri

es
go

 d
e

de
sa

st
re

s y

la
s e

va
lu

ac
io

ne
s p

ar
a

el
 a

ño

20
30

.

La
 a

do
pc

ió
n

de
 d

ec
is

io
ne

s
de

be
 s

er
 in

cl
us

iv
a

y
ba

sa
da

en

 e
l c

on
oc

im
ie

nt
o

so
br

e
lo

s
rie

sg
os

, c
on

 u
n

en
fo

qu
e

ba
sa

do
 e

n
pe

lig
ro

s
m

úl
tip

le
s

Pr
io

rid
ad

es
 d

e
ac

ci
ón

Pr

io
rid

ad
 1

Co
m

pr
en

si
ón

 d
el

 c
on

ce
pt

o
de

 ri
es

go

de
 d

es
as

tr
es

Pr
io

rid
ad

 2
Fo

rt
al

ec
er

 la
 g

ob
er

na
nz

a
de

l r
ie

sg
o

de

 d
es

as
tr

es
 p

ar
a

ge
st

io
na

r d
ic

ho
 ri

es
go

Pr
io

rid
ad

 3
In

ve
rt

ir
en

 la
 re

du
cc

ió
n

de
l r

ie
sg

o

de
 d

es
as

tr
es

 p
ar

a
la

 re
si

lie
nc

ia

Pr
io

rid
ad

 4
Au

m
en

ta
r l

a
pr

ep
ar

ac
ió

n
pa

ra
 ca

so
s d

e
de

sa
st

re
 a

 fi
n

de

da
r u

na
 re

sp
ue

st
a

efi
ca

z,
y

“re
co

ns
tr

ui
r m

ej
or

” e
n

el
 á

m
bi

to

de
 la

 re
cu

pe
ra

ció
n,

 la
 re

ha
bi

lit
ac

ió
n

y
la

 re
co

ns
tr

uc
ció

n

Lo
s

Es
ta

do
s

de
be

n
ad

op
ta

r m
ed

id
as

 e
sp

ec
ífi

ca
s

en
 to

do
s

lo
s

se
ct

or
es

, e
n

lo
s

pl
an

os
 lo

ca
l,

na
ci

on
al

, r
eg

io
na

l y
 m

un
di

al
, c

on
 re

sp
ec

to
 a

 la
s

si
gu

ie
nt

es
 c

ua
tr

o
es

fe
ra

s
pr

io
rit

ar
ia

s.

La
 g

es
tió

n
de

l r
ie

sg
o

de
 d

es
as

tr
es

 d
eb

e
ba

sa
rs

e
en

 u
na

 c
om

pr
en

si
ón

 d
el

 ri
es

go
 d

e
de

sa
st

re
s

en
 to

da
s

su
s

di
m

en
si

on
es

 d
e

vu
ln

er
ab

ili
da

d,

ca
pa

ci
da

d,
 e

xp
os

ic
ió

n
de

 p
er

so
na

s
y

bi
en

es
,

ca
ra

ct
er

ís
tic

as
 d

e
la

s
am

en
az

as
 y

 e
l e

nt
or

no

La
 g

ob
er

na
nz

a
de

l r
ie

sg
o

de
 d

es
as

tr
es

 e
n

lo
s

pl
an

os
 n

ac
io

na
l,

re
gi

on
al

 y
 m

un
di

al
 e

s
de

 g
ra

n
im

po
rt

an
ci

a
pa

ra
 la

 g
es

tió
n

de
 la

 re
du

cc
ió

n
de

l
rie

sg
o

de
 d

es
as

tr
es

 e
n

to
do

s
lo

s
se

ct
or

es
, a

sí

co
m

o
pa

ra
 g

ar
an

tiz
ar

 la
 c

oh
er

en
ci

a
de

 lo
s

m
ar

co
s

na
ci

on
al

es
 y

 lo
ca

le
s

de
 la

s
le

ye
s,

 re
gu

la
ci

on
es

y

po
lít

ic
as

 p
úb

lic
as

 q
ue

, a
l d

efi
ni

r l
as

 d
is

tin
ta

s
fu

nc
io

ne
s

y
re

sp
on

sa
bi

lid
ad

es
, a

yu
de

n,
 a

lie
nt

en

e
in

ce
nt

iv
en

 a
 lo

s
se

ct
or

es
 p

úb
lic

o
y

pr
iv

ad
o

pa
ra

ad

op
ta

r a
cc

io
ne

s
y

ab
or

da
r e

l r
ie

sg
o

de
 d

es
as

tr
es

La
s

in
ve

rs
io

ne
s

pú
bl

ic
as

 y
 p

riv
ad

as
 p

ar
a

la

pr
ev

en
ció

n
y

re
du

cc
ió

n
de

l r
ie

sg
o

de
 d

es
as

tr
es

m

ed
ia

nt
e

la
 a

pl
ica

ció
n

de
 m

ed
id

as
 e

st
ru

ct
ur

al
es

y

no
 e

st
ru

ct
ur

al
es

 so
n

es
en

cia
le

s p
ar

a
au

m
en

ta
r

la
 re

sil
ie

nc
ia

 e
co

nó
m

ica
, s

oc
ia

l, s
an

ita
ria

 y
 cu

ltu
ra

l
de

 la
s p

er
so

na
s,

la
s c

om
un

id
ad

es
, lo

s p
aí

se
s y

 su
s

bi
en

es
, a

sí
co

m
o

de
l m

ed
io

 a
m

bi
en

te
. E

st
os

 fa
ct

or
es

pu

ed
en

 im
pu

lsa
r l

a
in

no
va

ció
n,

 e
l c

re
cim

ie
nt

o
y

la
 cr

ea
ció

n
de

 e
m

pl
eo

. L
as

 m
ed

id
as

 d
e

es
te

 ti
po

so

n
re

nt
ab

le
s y

 fu
nd

am
en

ta
le

s p
ar

a
sa

lv
ar

 v
id

as
,

pr
ev

en
ir

y
re

du
cir

 la
s p

ér
di

da
s,

as
í c

om
o

pa
ra

as

eg
ur

ar
 la

 re
cu

pe
ra

ció
n

y
re

ha
bi

lit
ac

ió
n

ef
ec

tiv
as

La
 e

xp
er

ie
nc

ia
 a

dq
ui

rid
a

in
di

ca
 q

ue
 e

s
ne

ce
sa

rio
 re

fo
rz

ar

la
 p

re
pa

ra
ció

n
en

 c
as

os
 d

e
de

sa
st

re
s

a
fin

 d
e

of
re

ce
r u

na

re
sp

ue
st

a
m

ás
 e

fic
az

 y
 g

ar
an

tiz
ar

 q
ue

 s
e

di
sp

on
e

de
 la

s
ca

pa
cid

ad
es

 n
ec

es
ar

ia
s

pa
ra

 la
 re

cu
pe

ra
ció

n
ef

ec
tiv

a.

Lo
s

de
sa

st
re

s
ha

n
de

m
os

tr
ad

o
ta

m
bi

én
 q

ue
 la

 fa
se

 d
e

re
cu

pe
ra

ció
n,

 re
ha

bi
lit

ac
ió

n
y

re
co

ns
tr

uc
ció

n,
 q

ue
 d

eb
e

es
ta

r p
re

pa
ra

da
 a

nt
es

 d
e

la
 c

at
ás

tr
of

e,
 e

s
un

a
op

or
tu

ni
da

d
de

cis
iv

a
pa

ra
 “r

ec
on

st
ru

ir
m

ej
or

”, i
nc

lu
so

 a
 tr

av
és

 d
e

la
 in

te
gr

ac
ió

n
de

 m
ed

id
as

 d
e

re
du

cc
ió

n
de

l r
ie

sg
o

de

de
sa

st
re

s.
La

s
m

uj
er

es
 y

 la
s

pe
rs

on
as

 co
n

di
sc

ap
ac

id
ad

de

be
n

en
ca

be
za

r y
 p

ro
m

ov
er

 p
úb

lic
am

en
te

 lo
s

en
fo

qu
es

ba

sa
do

s
en

 la
 e

qu
id

ad
 d

e
gé

ne
ro

 y
 u

ni
ve

rs
al

m
en

te

ac
ce

sib
le

s
du

ra
nt

e
la

s f
as

es
 d

e
re

sp
ue

st
a

y
re

co
ns

tr
uc

ció
n

O
fic

in
a

de
 la

s N
ac

io
ne

s U
ni

da
s p

ar
a

la
 R

ed
uc

ci
ón

 d
el

 R
ie

sg
o

de
 D

es
as

tr
es

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

34

35

SESIONES DE TRABAJO

Representantes de 185 Estados aprobaron el Marco de Sendai para la Reducción
del Riesgo de Desastres 2015-2030 en la tercera WCDRR de las Naciones Unidas.

36

Sala

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Sala

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

10.00-13.00

Retransmisión

Retransmisión

10.00-13.00

Retransmisión
10.00-13.00

Salas 1 y 2

Sábado, 14 de marzo

Salas 1 y 2

Retransmisión
11.00-13.30

11.00-11.30

Miércoles, 18 de marzo

Domingo, 15 de marzo

11.00-11.30

Apertura y declaraciones o�ciales
(C,W)

 11.00-13.30

'

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala

Sala

Martes, 17 de marzo

Reunión de campeones
en RRD

10.00 - 12.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Lunes, 16 de marzo

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala

Sesión de trabajo
Educación y conocimiento

en la creación de una
cultura de resiliencia

(MAH)
10.00-11.30

Sesión de trabajo
Sector empresarial y
privado: invertir en

infraestructura
resiliente

10.00-11.30

Sesión de trabajo Riesgo
climático y riesgo de

desastres: aceleración de
las iniciativas nacionales y

locales
10.00-11.30

Sesión de trabajo
Amenazas tecnológicas:

de la reducción del
riesgo a la recuperación

13.00-14.30

Sesión de trabajo
Seguro y

transferencia del
riesgo de desastres

13.00-14.30

Sesión de trabajo
Lecciones aprendidas
de los megadesastres

10.00-13.00

Sesión de trabajo
Planes de desarrollo y

gobernanza (MAH)
10.00-11.30

Sesión de trabajo
Creación de un futuro
resiliente en las zonas

rurales
10.00-11.30

Sesión de trabajo
Observación de la tierra

y alta tecnología para
reducir los riesgos

12.00-13.30

Sesión de trabajo
Tendencias del
Riesgo Global

12.00-13.30

Sesión de trabajo
Gestión integral de

los recursos hídricos
12.00-13.30

Sesión de trabajo
Patrimonio cultural

resiliente
14.00-15.30

Sesión de trabajo
Aplicación de la ciencia y la
tecnología en la adopción
de decisiones sobre la RRD

14.00-15.30

Sesión de trabajo
Gestión del riesgo de
desastres para lograr

sociedades sanas
14.00-15.30

Sesión de trabajo
Reducción del riesgo

de epidemia y
pandemia

16.00-17.30

Sesión de trabajo
Reducción del riesgo de
desastres para mitigar la

pobreza
16.00-17.30

Sesión de trabajo
Gestión de

ecosistemas y
resiliencia

16.00-17.30

Sesión de trabajo a)
Identi�cación y

evaluación de los
riesgos (MAH)

15.00-16.30

Sesión de
trabajo b)

Alerta temprana
(MAH)

17.00-18.30

Sesión de
trabajo

Compromisos en
favor de escuelas

seguras
17.00-18.30

Unión de naciones,
acciones y personas

en favor de la
resiliencia

15.00-16.30

Sesión de trabajo Medir
e informar sobre los

progresos
10.00-11.30

Sesión de trabajo
Factores de riesgo

subyacentes (MAH)
10.00-11.30

Sesión de trabajo
Riesgo de desastres en

el sistema �nanciero
12.00-13.30

Sesión de trabajo Hacia
un sector turístico

resiliente
12.00-13.30

Sesión de trabajo
Seguridad alimentaria,

agricultura
resistente a los

desastres y nutrición
12.00-13.30

Sesión de trabajo
Preparación para

responder de forma
e�caz (MAH)
12.00-13.30

Ceremonia de
clausura (C,W)

12.00-13.00

Adopción de un marco para la
RRD después de 2015 (C,W)

10.00-12.00

Sesión de trabajo
Aspectos económicos

de la RRD.
14.00-15.30

Sesión de trabajo
Preparación ante la

reubicación provocada
por los desastres

14.00-15.30

Sesión de trabajo Niños
y jóvenes - “No decidas

mi futuro sin mí”
14.00-15.30

Sesión de trabajo
Normas para la RRD,
también códigos de

edi�cación
14.00-15.30

Sesión de trabajo
Plani�cación del

uso de la tierra para
la RRD

16.00-17.30

Sesión de trabajo (C)
Participación proactiva de

las personas con
discapacidad en una RRD

inclusiva para todos
16.00-17.30

Sesión de trabajo
De la respuesta en

situaciones de crisis al
aumento de la

resiliencia
16.00-17.30

Ceremonia
del Festival de

cine
documental

televisivo
16.00-17.30

Ceremonia
del Premio del

Riesgo
18.00-19.00

Sesión de trabajo Las
comunidades frente a

los riesgos locales
12.00-13.30

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

La gobernanza del riesgo de desastres:
superación de las di�cultades

10.00-13.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Reducción del riesgo de desastres
en entornos urbanos

15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Estrategias de inversión pública en RRD
15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Cooperación internacional en apoyo de un
marco para la RRD después de 2015

15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Reconstrucción después de los desastres:
mejorar la reconstrucción

10.00-13.00

Recepción de los
gobiernos locales y

el sector privado
(Sendai Kokusai

Hotei)
19.30-21.00

(Únicamente por
invitación)

Ceremonia del
Premio Sasakawa

Sala principal
18.30-20.30

(Abierta para
participantes
acreditados)

Recepción de
bienvenida ofrecida

por el gobierno
de Japón

(El lugar y la hora
están pendientes de

con�rmación)
(Únicamente

por invitación)

Recepción ofrecida
por la ciudad de

Sendai (Hotel
Metropolitan

Sendai)
19.00-21.00

(Únicamente
por invitación)

Diálogo de alto nivel entre socios de trabajo (C,W)
Inversiones que tienen en cuenta el riesgo de

desastres:
alianzas público-privadas

15.00-18.00

Diálogo de alto nivel entre socios de trabajo (C,W)
Gestión inclusiva del riesgo de desastres:

acción conjunta de gobiernos,
comunidades y grupos

10.00-13.00

Diálogo de alto nivel entre socios de trabajo (C,W)
Promoción del liderazgo de las mujeres en la RRD

15.00-18.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Declaraciones o�ciales (C,W)
15.00-18.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Retransmisión

Retransmisión

Programa oficial de la tercera Conferencia
Mundial de las Naciones Unidas sobre la
Reducción del Riesgo de Desastres
Del 14 a 18 de marzo de 2015 / Sendai (Japón)

Conferencia Mundial de las Naciones Unidas
sobre la Reducción del Riesgo de Desastres

2015 Sendai JapanNaciones Unidas

Sala

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Sala

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

10.00-13.00

Retransmisión

Retransmisión

10.00-13.00

Retransmisión
10.00-13.00

Salas 1 y 2

Sábado, 14 de marzo

Salas 1 y 2

Retransmisión
11.00-13.30

11.00-11.30

Miércoles, 18 de marzo

Domingo, 15 de marzo

11.00-11.30

Apertura y declaraciones o�ciales
(C,W)

 11.00-13.30

'

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala

Sala

Martes, 17 de marzo

Reunión de campeones
en RRD

10.00 - 12.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Lunes, 16 de marzo

Sala de
exposiciones 1

Sala de
exposiciones 2

Sala principal

Sala Hagi

Salas 1 y 2

Sala

Sesión de trabajo
Educación y conocimiento

en la creación de una
cultura de resiliencia

(MAH)
10.00-11.30

Sesión de trabajo
Sector empresarial y
privado: invertir en

infraestructura
resiliente

10.00-11.30

Sesión de trabajo Riesgo
climático y riesgo de

desastres: aceleración de
las iniciativas nacionales y

locales
10.00-11.30

Sesión de trabajo
Amenazas tecnológicas:

de la reducción del
riesgo a la recuperación

13.00-14.30

Sesión de trabajo
Seguro y

transferencia del
riesgo de desastres

13.00-14.30

Sesión de trabajo
Lecciones aprendidas
de los megadesastres

10.00-13.00

Sesión de trabajo
Planes de desarrollo y

gobernanza (MAH)
10.00-11.30

Sesión de trabajo
Creación de un futuro
resiliente en las zonas

rurales
10.00-11.30

Sesión de trabajo
Observación de la tierra

y alta tecnología para
reducir los riesgos

12.00-13.30

Sesión de trabajo
Tendencias del
Riesgo Global

12.00-13.30

Sesión de trabajo
Gestión integral de

los recursos hídricos
12.00-13.30

Sesión de trabajo
Patrimonio cultural

resiliente
14.00-15.30

Sesión de trabajo
Aplicación de la ciencia y la
tecnología en la adopción
de decisiones sobre la RRD

14.00-15.30

Sesión de trabajo
Gestión del riesgo de
desastres para lograr

sociedades sanas
14.00-15.30

Sesión de trabajo
Reducción del riesgo

de epidemia y
pandemia

16.00-17.30

Sesión de trabajo
Reducción del riesgo de
desastres para mitigar la

pobreza
16.00-17.30

Sesión de trabajo
Gestión de

ecosistemas y
resiliencia

16.00-17.30

Sesión de trabajo a)
Identi�cación y

evaluación de los
riesgos (MAH)

15.00-16.30

Sesión de
trabajo b)

Alerta temprana
(MAH)

17.00-18.30

Sesión de
trabajo

Compromisos en
favor de escuelas

seguras
17.00-18.30

Unión de naciones,
acciones y personas

en favor de la
resiliencia

15.00-16.30

Sesión de trabajo Medir
e informar sobre los

progresos
10.00-11.30

Sesión de trabajo
Factores de riesgo

subyacentes (MAH)
10.00-11.30

Sesión de trabajo
Riesgo de desastres en

el sistema �nanciero
12.00-13.30

Sesión de trabajo Hacia
un sector turístico

resiliente
12.00-13.30

Sesión de trabajo
Seguridad alimentaria,

agricultura
resistente a los

desastres y nutrición
12.00-13.30

Sesión de trabajo
Preparación para

responder de forma
e�caz (MAH)
12.00-13.30

Ceremonia de
clausura (C,W)

12.00-13.00

Adopción de un marco para la
RRD después de 2015 (C,W)

10.00-12.00

Sesión de trabajo
Aspectos económicos

de la RRD.
14.00-15.30

Sesión de trabajo
Preparación ante la

reubicación provocada
por los desastres

14.00-15.30

Sesión de trabajo Niños
y jóvenes - “No decidas

mi futuro sin mí”
14.00-15.30

Sesión de trabajo
Normas para la RRD,
también códigos de

edi�cación
14.00-15.30

Sesión de trabajo
Plani�cación del

uso de la tierra para
la RRD

16.00-17.30

Sesión de trabajo (C)
Participación proactiva de

las personas con
discapacidad en una RRD

inclusiva para todos
16.00-17.30

Sesión de trabajo
De la respuesta en

situaciones de crisis al
aumento de la

resiliencia
16.00-17.30

Ceremonia
del Festival de

cine
documental

televisivo
16.00-17.30

Ceremonia
del Premio del

Riesgo
18.00-19.00

Sesión de trabajo Las
comunidades frente a

los riesgos locales
12.00-13.30

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

La gobernanza del riesgo de desastres:
superación de las di�cultades

10.00-13.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Reducción del riesgo de desastres
en entornos urbanos

15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Estrategias de inversión pública en RRD
15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Cooperación internacional en apoyo de un
marco para la RRD después de 2015

15.00-18.00

Mesa Redonda Ministerial (W)
(Únicamente por invitación)

Reconstrucción después de los desastres:
mejorar la reconstrucción

10.00-13.00

Recepción de los
gobiernos locales y

el sector privado
(Sendai Kokusai

Hotei)
19.30-21.00

(Únicamente por
invitación)

Ceremonia del
Premio Sasakawa

Sala principal
18.30-20.30

(Abierta para
participantes
acreditados)

Recepción de
bienvenida ofrecida

por el gobierno
de Japón

(El lugar y la hora
están pendientes de

con�rmación)
(Únicamente

por invitación)

Recepción ofrecida
por la ciudad de

Sendai (Hotel
Metropolitan

Sendai)
19.00-21.00

(Únicamente
por invitación)

Diálogo de alto nivel entre socios de trabajo (C,W)
Inversiones que tienen en cuenta el riesgo de

desastres:
alianzas público-privadas

15.00-18.00

Diálogo de alto nivel entre socios de trabajo (C,W)
Gestión inclusiva del riesgo de desastres:

acción conjunta de gobiernos,
comunidades y grupos

10.00-13.00

Diálogo de alto nivel entre socios de trabajo (C,W)
Promoción del liderazgo de las mujeres en la RRD

15.00-18.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Declaraciones o�ciales (C,W)
15.00-18.00

Declaraciones o�ciales (C,W)
10.00-13.00

Declaraciones o�ciales (C,W)
15.00-18.00

Retransmisión

Retransmisión

37

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

38

Ceremonia
de apertura02

 SESIONES INTERGUBERNAMENTALES

39

Excelentísima Sra. Eriko Yamatani,
Presidenta de la Conferencia
Agradezco el honor con que me han distinguido al elegirme Presidenta de la tercera Conferencia
Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres.
Ya han transcurrido diez años desde la aprobación, durante la segunda Conferencia Mundial,
del Marco de Acción de Hyogo (MAH). Desde entonces, se han logrado avances en la reducción
del riesgo de desastres en los planos local, nacional, regional y mundial, a través de iniciativas
de diversos países y otras partes interesadas. Los mecanismos internacionales también han
contribuido a conseguir dichos avances.
En general, el MAH ha servido de orientación para todo el mundo. No obstante, durante este
mismo decenio, los desastres han seguido causando pérdidas y daños en diversas partes del
mundo, como esta en la que nos encontramos, la zona de Tohoku, que hace cuatro años sufrió
las consecuencias del gran terremoto del este de Japón. Además, existen fenómenos recientes,
tales como la urbanización, el cambio climático y la globalización, que generan nuevos riesgos
de desastres. Al analizar los últimos diez años, observamos los avances logrados, pero también
vemos que sigue habiendo deficiencias con respecto a la aplicación del MAH, como en las tareas
de abordar los factores subyacentes del riesgo de desastres y velar por los medios adecuados
para su aplicación, entre otras.
En la actualidad, urge seguir promoviendo la reducción del riesgo de desastres a fin de proteger de
una forma más eficaz a las personas, las comunidades y los países, los medios de vida, la salud, el
patrimonio cultural, los bienes socioeconómicos y los ecosistemas. Por tanto, resulta esencial elaborar
un sucesor para el MAH, un marco orientado a la acción que sirva de guía para las inversiones en
materia de reducción del riesgo de desastres para la resiliencia.
Este año 2015 será testigo del desarrollo de otros instrumentos importantes, en el marco de la agenda
para el desarrollo después de 2015. El establecimiento de vínculos eficaces con estos instrumentos
conducirá a la incorporación de la reducción del riesgo de desastres en las políticas de desarrollo y
cooperación internacional, y contribuirá a lograr el objetivo mundial de erradicar la pobreza.
Hoy, me complace ver reunidas aquí, en Sendai, a muchas delegaciones distinguidas, entre las
que se encuentran varios jefes de Estado y de gobierno, así como diversos ministros encargados
de la reducción del riesgo de desastres.
Los próximos cinco días estarán dedicados al desarrollo de un nuevo marco para la reducción
del riesgo de desastres, la declaración política y los compromisos de aplicación. Asimismo, se
celebrarán debates sobre el tratamiento de los riesgos emergentes a través de la participación
de múltiples interesados.
A continuación, quisiera invitarlos a todos a participar en los debates activos basándose en las
experiencias y los conocimientos de sus países para de este modo contribuir a lograr resultados
satisfactorios en la Conferencia.
Sus opiniones y su participación activa son valiosos y, gracias a ellas, esta Conferencia podrá
convertirse en un punto de inflexión para la reducción del riesgo de desastres.

Excelentísimo Sr. Ban Ki-moon,
Secretario General de las Naciones Unidas
En nombre de las Naciones Unidas, tengo el honor de acoger a todos los socios de trabajo
reunidos en Sendai. Doy las gracias al gobierno de Japón por acoger esta importante Conferencia
y a los ciudadanos de Sendai por su cálida hospitalidad.
Es un honor para mí contar con la presencia de Sus Majestades y con el gran apoyo que prestan
a esta cuestión tan trascendental, la reducción del riesgo de desastres, el cual les agradezco.
Señoras y señores, Japón ha realizado enormes contribuciones a las Naciones Unidas y a
nuestro mundo.
Asimismo, doy las gracias a los donantes de la Oficina de las Naciones Unidas para la Reducción
del Riesgo de Desastres, que dirige con gran habilidad la Sra. Margareta Wahlstrom, mi
Representante Especial.
Excelencias, Señoras y señores, ustedes han hecho de esta Conferencia la reunión de más alto
nivel de la historia sobre la reducción del riesgo de desastres. Es esta la primera parada de

 SESIONES INTERGUBERNAMENTALES

40

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

nuestro viaje hacia un nuevo futuro para encaminar a la población de nuestro mundo y a este
mundo por una senda sostenible.
La reducción del riesgo de desastres contribuye a lograr avances en materia de desarrollo
sostenible y cambio climático. Unos resultados ambiciosos en esta reunión nos encaminarán
hacia una nueva agenda de desarrollo sostenible, con una serie de objetivos de desarrollo
sostenible, hacia un acuerdo universal y significativo sobre el cambio climático y hacia un
financiamiento dirigido a convertir los planes en acciones. Si las conclusiones de la Conferencia
son satisfactorias, lograremos el impulso necesario para la reunión relativa al financiamiento
de julio en Addis Abeba, la reunión en la cumbre especial sobre el desarrollo sostenible de
septiembre en Nueva York y la reunión en la cumbre sobre el cambio climático de París.
La sostenibilidad comienza en Sendai.
Nos reunimos tan solo unos días después del solemne cuarto aniversario del gran terremoto del
este de Japón.
Señoras y señores, en este mismo momento, el ciclón tropical Pam está azotando a Vanuatu y
otras áreas.
Esta noche, el ojo de la tormenta pasó muy cerca de la capital, Port Vila. Todavía no tenemos
datos claros sobre el impacto del desastre, pero tememos que la destrucción y los daños pueden
ser extensos. Espero que la pérdida de vidas sea mínima. Expreso mi más sentido pésame y
condolencias al pueblo de Vanuatu y sus representantes.
Esta mañana me encontré con el Presidente de Vanuatu y le expresé, en mi nombre y en el de
las Naciones Unidas, nuestras más sinceras condolencias, así como nuestro firme compromiso y
solidaridad con el pueblo de Vanuatu.
Lo que aquí debatimos es una cuestión muy real para millones de personas en todo el mundo.
Debemos centrarnos en sus necesidades durante las negociaciones sobre este acuerdo. Nuestros
pensamientos están con todas las víctimas de los desastres. El mejor homenaje que podemos
rendirles es lograr grandes resultados en esta Conferencia.
Excelencias, señoras y señores, gracias al Marco de Acción de Hyogo, aprobado hace un decenio,
se salvaron miles de vidas de personas. Ahora, debemos responder a las crecientes necesidades
existentes en todo el mundo empoderando a las personas, apoyando a las comunidades y
acompañando a las promesas con recursos.
En especial, debemos ayudar a las personas más pobres y vulnerables. El cambio climático está
aumentando los riesgos a los que se exponen cientos de millones de personas, sobre todo en
los pequeños Estados insulares en desarrollo y las zonas costeras. Los desastres ponen en grave
peligro a las personas con discapacidad y las personas de edad. Nueve de cada diez fallecimientos
ocasionados por desastres se producen en países de ingresos medios y bajos. Dichos Estados
necesitan que les prestemos especial atención. No obstante, la reducción del riesgo de desastres
es algo que interesa e incumbe a todo el mundo.
En esta economía globalizada, nuestro mundo es más pequeño que nunca. Un terremoto que se
produce en un país sacude los mercados financieros en otro. Las tormentas tropicales que azotan
a una región causan turbulencias económicas en otra. La reducción del riesgo de desastres es una
defensa de primera línea contra el impacto del cambio climático. Asimismo, la RRD constituye una
inversión inteligente para los negocios y una inversión sabia para salvar vidas.
El costo mundial de los daños supera en la actualidad los 300.000 millones de dólares americanos
anuales. Podemos observar cómo esta cifra aumenta a medida que se incrementa el número de
personas que sufren o podemos reducirla de forma drástica e invertir los recursos ahorrados
en desarrollo.
Una asignación de 6.000 millones de dólares americanos anuales puede resultar en un ahorro
de hasta 360.000 millones de dólares para 2030. La resiliencia no solo consiste en contar con
edificaciones fuertes que puedan soportar los terremotos. La verdadera resiliencia se consigue
con la creación de fuertes lazos entre los países y las comunidades. Es esta la razón por la que
nos reunimos aquí en Sendai.
Las Naciones Unidas se comprometen a fortalecer dichos lazos con un plan de acción unificado.
Cuento con su compromiso.
Actuemos con un espíritu de solidaridad mundial para conseguir que nuestro mundo sea más
seguro y próspero para todos.

41

 SESIONES INTERGUBERNAMENTALES

Excelentísimo Sr. Shinzo Abe,
Primer Ministro del país anfitrión
Con motivo de la apertura de la tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción
del Riesgo de Desastres, quisiera expresar mi sincera y cálida bienvenida a todos los participantes.
El gran terremoto del este de Japón de marzo de 2011 tuvo una magnitud sin precedentes y nos
dejó devastados, causando la pérdida de aproximadamente 20.000 vidas y un enorme impacto
en los medios de vida del pueblo japonés.
Nos sentimos profundamente conmovidos por la asistencia recibida de varios países, con
equipos de rescate y donaciones, entre otras cosas. Quisiera aprovechar esta oportunidad para
transmitir el sincero agradecimiento del pueblo japonés.
Asimismo, deseo informarles de que las tareas de reconstrucción ya están en curso, gracias a su
asistencia y sus intensos esfuerzos en la zona afectada.
Japón es un país propenso a los desastres y lleva mucho tiempo trabajando con ahínco en la
reducción del riesgo de desastres. Cuando se construyó Tokio, hace 400 años, su gobernante
protegió a la ciudad desviando el cauce de un río. Se necesitaron 60 años para desarrollar la
labor de construcción, que habría presentado numerosas dificultades dado el nivel de tecnología
de la ingeniería de aquella época.
Japón pone de relieve la importancia de “reconstruir mejor”. Esta es una nueva expresión, pero
ya llevamos mucho tiempo trabajando sobre esta cuestión.
Tomando el caso de las inundaciones como ejemplo, hemos adoptado medidas para “reconstruir
mejor”, como revisar los planes de gestión de inundaciones, reforzar las presas, construir canales
e impartir una educación completa en materia de desastres.
Estos esfuerzos están valiendo la pena. Hace 60 años, en Japón era bastante común que se
produjesen inundaciones de gran magnitud con la pérdida de más de 1.000 vidas. Hoy en día,
sufrimos inundaciones en las que el número de muertes no es superior a 100.
En Japón, también contamos con una tradición oral que contribuye a salvar vidas, desarrollada a
partir de nuestras experiencias con los tsunamis. Esta tradición reza: “si se abalanza un tsunami,
sálvate y dirígete rápidamente a una zona más elevada”.
La enseñanza que extraemos es “evacua pase lo que pase, confía en que tus familiares separados
harán lo mismo y reencuéntrense en la zona más elevada”.
En el caso del gran terremoto del este de Japón, los estudiantes que habían heredado esta
tradición oral empezaron a evacuar por sí mismos y también ayudaron a los más pequeños.
Como consecuencia, se salvaron muchas vidas.
Desde la última Conferencia Mundial celebrada en Hyogo (Japón), se han observado progresos
en nuestra gestión de desastres.
Por otro lado, hemos sufrido las consecuencias del terremoto de Cachemira (India), el ciclón Nargis
en Myanmar, el gran terremoto de Sichuan (China), el terremoto de Haití y otros muchos desastres.
Es muy importante compartir y transmitir los conocimientos adquiridos en estos desastres.
En esta Conferencia, intercambiaremos experiencias de la actualidad y el pasado, así como
conocimientos de todas las partes del mundo; confirmaremos las actividades desarrolladas a
partir del Marco de Acción de Hyogo; debatiremos acerca de la utilización de nuevas tecnologías;
trataremos de establecer relaciones de colaboración eficaces con diversas partes interesadas y,
por último, estableceremos un nuevo marco.
A medida que transmitimos el legado de Hyogo a Sendai, vamos estableciendo un nuevo marco
mundial.
Acojo con beneplácito su entusiasta participación y espero que esta Conferencia Mundial sea un
acontecimiento fructífero.
Por último, aunque no por ello menos importante, los invito a que aprovechen esta oportunidad
de visitar Sendai para disfrutar de la rica naturaleza, historia, cultura, gastronomía y medios de
vida de la región de Tohoku.
Su visita alienta la labor de reconstrucción en todas las partes de la región de Tohoku, afectada
por el tsunami. Agradeceríamos enormemente su apoyo.

42

Excelentísimo Sr. Laurent Fabius,
Presidente entrante del 21º período de sesiones de
la Conferencia de las Partes en la Convención Marco
de las Naciones Unidas sobre el Cambio Climático
Es un gran honor poder dirigirme a ustedes como Presidente entrante de la 21ª Conferencia de las
Naciones Unidas sobre el Cambio Climático (COP21), que se celebrará en diciembre de 2015 en París.
Antes de empezar, me gustaría, Sra. Presidenta, honrar la memoria de las víctimas del tsunami que
azotó la costa situada a pocos kilómetros de aquí hace prácticamente cuatro años. No las olvidaremos.
En la Conferencia de Sendai que ahora se celebra y la Conferencia de París que tendrá lugar
en diciembre, se reflexionará sobre dos cuestiones que en apariencia son independientes: la
reducción del riesgo de desastres, por una parte, y la lucha contra el cambio climático, por la
otra. En realidad, estos dos temas son inseparables. Hoy en día, se calcula que más del 70 % de
los desastres naturales están asociados al cambio climático, el doble que hace 20 años, y esta
cifra aumentará en el futuro.
En total, más de 70 países han sido identificados como especialmente vulnerables: están expuestos
a eventos meteorológicos extremos, tales como tifones, inundaciones, tormentas de arena o nieve.
Estos países también están expuestos a eventos de cambio climático extremos, como sequías más
intensas en África y la elevación del nivel del mar que amenaza las zonas costeras de Asia y pone
en peligro la existencia de pequeños Estados insulares en desarrollo. Los países ricos no salen
indemnes de esta situación, como sabe Japón por experiencia propia. No obstante, es el más pobre
de los países más vulnerables, porque posee menos recursos con los que abordar estos efectos del
cambio climático. Debemos mostrar especial solidaridad con estos países.
Está claro que no debemos mezclar las negociaciones, ya que estas tienen sus propias normas y
su propio equilibrio, pero las iniciativas dirigidas a la reducción del riesgo de desastres, en las
que llevamos trabajando varios años y por las que estamos trabajando en una nueva estrategia
internacional, también están relacionadas con el clima. La reducción del riesgo de desastres y la lucha
contra el cambio climático deberían ir de la mano, porque a menudo tienen las mismas soluciones.
Citaré dos ejemplos. Al establecer un sistema de alerta de desastres naturales, estamos
contribuyendo a la adaptación al cambio climático. El hecho de tener en cuenta los riesgos del
cambio climático en el diseño de nuestros edificios y en la planificación del uso de las zonas
costeras, por ejemplo, también constituye una contribución a la adaptación al cambio climático.
Por tanto, debemos analizar estos problemas en conjunto y no por separado.
Recientemente, a finales de 2014, viajé junto al Presidente de Francia a Nueva Caledonia, un
lugar hoy en día amenazado por un tifón, para asistir a una cumbre con los líderes de los Estados
insulares en la región, el grupo de la Alianza de Pequeños Estados Insulares.
Nos expresaron su necesidad de que las conferencias de Sendai y París tengan unos resultados
ambiciosos que establezcan un límite de 2 grados o, si es posible, de 1,5 grados para el calentamiento
de la Tierra, pues está en riesgo la supervivencia de los pequeños Estados insulares en desarrollo.
Todos ellos manifestaron la necesidad de recibir apoyo de la comunidad internacional a fin de
establecer sistemas de alerta de desastres y respuesta, o de fortalecer los ya existentes.
En este sentido, sabemos que algunos países y organizaciones que cuentan con representación
en esta Conferencia ya han realizado valerosos esfuerzos. Quisiera acogerlos con beneplácito
y expresar mi agradecimiento. En los próximos días, se anunciarán nuevas acciones, pero
debemos observar que todavía estamos lejos de tener un alcance universal, ya que necesitamos
un objetivo común en torno al cual poder estructurar nuestras iniciativas.
En Filipinas, podrían haberse evitado los problemas humanos y de capital si hubiese estado en
funcionamiento un sistema de alerta y respuesta durante el tifón de 2013, y son muchos los
países que todavía no cuentan con estos sistemas. Esta es la razón por la cual quisiera realizar
un llamado desde Sendai para que los habitantes de los países más vulnerables puedan tener
acceso lo antes posible a un mecanismo mundial que podríamos denominar “alerta de desastres
climáticos”. Su objetivo será facilitar a todos los países interesados datos meteorológicos
que muchos Estados pueden tomar de sus redes de monitoreo meteorológico, implantadas
en todo el mundo. Para ello, será necesario financiar la adquisición de medios informáticos y
de comunicación para poder procesar dichos datos y divulgarlos, y apoyar la generalización
de sistemas de envío de mensajes de texto. Todo esto es posible, y Francia está lista para
desempeñar el papel que le corresponde.

Lo que tratamos de construir para la celebración de la COP21 de París en diciembre con el Secretario
General de las Naciones Unidas, al que deseo agradecer su participación en esta tarea, es una Alianza
del Clima de París, asentada sobre cuatro pilares: para empezar, un acuerdo universal y diferenciado
en el que se limite el cambio climático a 2 grados; en segundo lugar, las contribuciones nacionales,
que deberían publicarse con antelación; en tercer lugar, los medios financieros que constituirán una
promesa de trato justo para un acuerdo eficaz; por último, aquello que denominamos un “programa
de soluciones”, gracias al cual podremos reunir a todas las partes interesadas (ciudades, regiones,

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

43

empresas, la sociedad civil) que, junto con los gobiernos, trabajarán sobre el terreno.
Señoras y señores, en la información publicada ayer mismo por la Agencia Internacional de la Energía
se observaba que, después de más de 40 años, en 2014 no aumentaron las emisiones de dióxido de
carbono, a pesar de que la economía mundial creció un promedio del 3 %. Estos datos muestran que sí
es posible alcanzar un cambio positivo y nos llenan de esperanza para la COP21 y para todo este año,
que debe ser el año del desarrollo sostenible. Deseo manifestar lo importante que será el resultado
de la Conferencia de Sendai para comenzar este año de forma inmejorable y añadir que este éxito
contribuirá a lograr resultados satisfactorios en la Conferencia de París.
Muchas gracias.

Sra. Regina Pritchett,
Representante de los nueve grupos principales
Es un honor para mí estar aquí con ustedes y ante ustedes esta mañana, aunque, a decir verdad,
parece un tanto surrealista.
Estoy en Japón desde hace algo más de una semana y este viaje me ha hecho revivir. La visita
que realicé a las comunidades locales generó en mí dos pensamientos que quiero compartir con
ustedes esta mañana, ya que están relacionados con la tarea que nos ocupa esta semana de
finalizar y aprobar el siguiente marco para la reducción del riesgo de desastres después de 2015.
Me siento bastante afortunada. Sin duda, este tipo de trabajo es duro si uno no cuenta con
la fortaleza necesaria o no se distancia de las realidades de lo que significa perder a los seres
queridos, el hogar y los medios de vida, y de los grandes traumas que sufren las personas.
No obstante, en este trabajo, colaboro con redes de mujeres líderes, tanto jóvenes como de
edad, en apoyo de sus actividades de creación de resiliencia y sus iniciativas de recuperación y
reconstrucción. Por tanto, tengo la oportunidad de ver algunas de las cosas más interesantes:
mujeres en los barrios marginales de Uganda que elaboran carbón vegetal de alto rendimiento
energético y sin humo a partir de las pieles de plátanos, mujeres de zonas rurales de Kenya que
construyen cocinas de biogás y depósitos para abastecer de energía sus casas rurales, o mujeres
pertenecientes a organizaciones comunitarias de Centroamérica que trabajan en distintas
comunidades y países en colaboración con la UNISDR para ofrecer formación a las alcaldías
sobre las ciudades resilientes y sobre cómo trabajar con sus comunidades locales. Trabajo
todos los días con algunas de las mujeres más fuertes del mundo, que lideran movimientos de
55.000 personas en Zambia, grupos de 100.000 mujeres en India y federaciones nacionales de
pobres en Filipinas.
Así que esta mañana me oirán mencionar sus nombres, su trabajo y sus países, porque quiero
que ustedes empiecen a imaginar que ellas están aquí, conmigo. Espero que esta semana
puedan conocer a algunas de ellas, pues han venido. Pero, ante todo, quiero que sepan que no
vengo ante ustedes sola.
Así que nuestra primera pregunta esta mañana es: ¿qué hacen las comunidades en su país? Les
daré una pista: todas ellas (y es este un “ellas” colectivo, las vean o no, las conozcan o no) están
haciendo mucho, sobre todo aquellas de las que siempre se habla como vulnerables: las mujeres,
las personas con discapacidad y los jóvenes.
Vuelvo atrás para contarles cómo me está haciendo revivir Japón. Trabajo con la Comisión
de Huairou y en alianza de trabajo con nuestros anfitriones locales japoneses, Women’s Eye
y el Centro Japonés de ONG para la Cooperación Internacional, tenemos una academia de
organizaciones comunitarias, con mujeres de Minamisanriku, Fukushima e Iwate que se vieron
afectadas por el gran terremoto del este de Japón, el tsunami y el desastre nuclear. El municipio
de Minamisanriku, en la prefectura de Miyagi, nos acogió con gentileza y generosidad (vayan allí
si han decidido pasar un día más en Japón y todavía no tienen planes para ese día, conozcan a
estas personas y quédense en el Hotel Kanyo, me agradecerán la recomendación).
Así que el primer lugar en el que paramos en Miyagi fue el asentamiento temporal de reubicación,
en las afueras del pueblo. Allí conocimos a Myiumi. Ella nos contó que las mujeres de más edad
de un asentamiento temporal de viviendas se reunían con regularidad para tomar un té de flor
de camelia en un espacio comunitario y elaborar tarjetas postales y estos broches que llevo
hoy con una flor de camelia. Nos explicó que la flor de la camelia es autóctona de la zona y que
es capaz de vivir en zonas muy salinizadas y sobrevivir a un tsunami, por lo que es significativa
para ellas. Allí, los tsunamis ocurren aproximadamente cada 50 años y la flor de la camelia
tardará 50 años en madurar por completo. Hay una intensa metáfora en lo que dice, ya que nos
está contando cómo, al igual que al plantar la camelia, la recuperación y la reconstrucción son
procesos largos que tardan años en completarse y que requieren mucha atención.

 SESIONES INTERGUBERNAMENTALES

44

Esto es todo lo que nos contó en un primer momento.
Pero le hicimos unas cuantas preguntas más. Empezó a explicarnos que ella, en realidad, es
una sacerdotisa sintoísta, y que utiliza los ingresos de las tarjetas postales para comprar y
plantar los bulbos de las flores que trazarán una vía de escape para la comunidad. ¿Una vía de
escape? Esperen, todavía hay más, vamos paso a paso. En el Grupo de Desarrollo de la Camelia,
decidieron que no podían seguir reuniéndose por separado y empezaron a comunicarse con la
comunidad en general. Organizaron a los niños de la comunidad para plantar los árboles que
trazarán la futura vía de escape, con el objetivo de que conociesen las rutas, además de su
cultura y su historia. Esto es la resiliencia intergeneracional del lugar y la cultura. El Grupo de
Desarrollo de la Camelia también trabaja con la prefectura de Miyagi para incorporar las vías de
escape en la planificación local de la zona, e incluso cuando se producen nuevas actividades de
desarrollo y se interrumpe una vía de escape, el Grupo de Desarrollo de la Camelia colabora con
el gobierno local para arrancar las plantas y pensar en rutas alternativas. Esto es colaboración,
planificación local, educación comunitaria, sensibilización y preparación.
Es impresionante. Esas mujeres son impresionantes. El gobierno local es impresionante, porque
reconoce el potencial de su pueblo y colabora con él para aumentar la seguridad de la comunidad
y transmitir su legado.
Pero ¿qué quiero que extraigan de la experiencia con el Grupo de Desarrollo de la Camelia? Estos
son mis dos pensamientos, y ya les aviso de que son divergentes:
1.	 El primero de ellos es que la mayoría de las tradiciones religiosas más importantes del

mundo se basan en un concepto de interconexión o de que formamos parte de un todo,
de que no estamos solos, de que no somos individuos. El concepto hindú de “maya” nos
advierte de que existe una ilusión de que estamos separados del todo y que nuestra labor
consiste en descubrir el todo.

2.	 Aquí, estamos separados de un grupo entero de personas que trabajan para lograr un
mundo más seguro y más resiliente. Si no son capaces de ver la conexión, ¡búsquenla!
Espero que el próximo marco para la reducción del riesgo de desastres después de 2015
incluya disposiciones dirigidas a facilitar estas conexiones entre las partes interesadas y a
imprimir un carácter inclusivo a la reducción del riesgo de desastres (RRD), de forma que no
seamos víctimas de la ilusión de que nosotros, desde nuestros compartimentos, podemos
desempeñar esta labor solos. No se trata de un problema que se pueda solucionar con
dinero o con más personal. No existe un conjunto de programas bien diseñados que lleven a
cabo el trabajo que debe desarrollarse. Las comunidades son las que quedan desamparadas
cuando se acaba el espectáculo, se apagan las luces y las personas se marchan a sus casas.
Sin embargo, necesitan estar conectadas con otras comunidades y recibir su respaldo.
Apoyemos sus esfuerzos.

3.	 Actuemos como artistas. ¿Qué acabo de decir? Actuemos como artistas. De vez en cuando,
debemos dar un paso atrás. Cuando estamos trabajando en nuestros asuntos, nos
concentramos mucho para verlos plasmados en el documento. Así, al igual que un artista
que pinta un árbol o una persona con detalle en un lienzo, debemos dar un paso atrás de vez
en cuando para observar la composición en su totalidad y entender las consecuencias reales
de lo que estamos haciendo. Aquellos de nosotros que hemos participado en este tipo de
procesos o que los hemos seguido sabemos que, en ocasiones, hemos ido línea por línea,
o incluso palabra por palabra. Por ello, esta semana debemos tomarnos un momento para
dar un paso atrás y preguntarnos qué es lo que estamos creando con el conjunto de este
marco. Pregúntense qué estamos construyendo entre todos. ¿Cuál será su función cuando
acabemos? ¿Qué significará todo esto para las comunidades afectadas por los desastres?
¿Genera este marco nuevas formas de trabajar en conjunto, nuevas formas de colaborar y
nuevas formas de relacionarnos los unos con los otros?

He aquí mis conclusiones:
Las comunidades están haciendo mucho.
No debemos caer en la trampa de las ilusiones de separación, sino construir un marco inclusivo.
Debemos recordar dar un paso atrás y pensar en la visión de conjunto.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

45

Excelentísima Sra. Emiko Okuyama,
Alcaldesa de la ciudad de Sendai

Soy Emiko Okuyama, Alcaldesa de la ciudad de Sendai. Quisiera darles una sincera
bienvenida a Sendai.
Sendai y la región de Tohoku acaban de entrar en el quinto año tras el gran terremoto del este de
Japón, que tuvo lugar en marzo de 2011. En este desastre sin precedentes, solo en nuestra ciudad
se perdieron casi 1.000 vidas; en total, murieron o desaparecieron más de 20.000 personas. A
las personas de las zonas afectadas por el desastre de Tohoku les asaltan diversos pensamientos
y sentimientos cuando miran cuatro años atrás. Al mismo tiempo, tenemos una determinación
renovada de lograr la recuperación total lo antes posible.
Independientemente de lo difícil que ha sido nuestro recorrido hasta ahora, nunca olvidaremos
lo agradecidos que estamos por el alentador apoyo y respaldo que hemos recibido de todas las
partes del mundo. En nombre de las zonas afectadas por el desastre, quisiera expresar mi más
sincera gratitud.
Creo que la fortaleza de Sendai, nuestras iniciativas de reducción del riesgo de desastres
basadas en la capacidad de nuestros ciudadanos y comunidades, será un ejemplo constructivo
para todos los países y regiones del mundo. Este desastre también nos recordó que es necesario
incluir en la planificación a las mujeres, los niños, las personas de edad avanzada, las empresas
privadas y otras partes interesadas, así como hacer uso de sus capacidades.
Por ello, en el foro público, hemos preparado pabellones temáticos sobre la colaboración de
la sociedad civil y la reducción del riesgo de desastres, y sobre las cuestiones de género y la
reducción del riesgo de desastres, a fin de compartir las experiencias de nuestra ciudad y otros
lugares. Además, hemos creado un Foro sobre el gran terremoto del este de Japón y un Pabellón
sobre la reconstrucción de Tohoku y la reducción del riesgo de desastres, y celebraremos más de
350 simposios y seminarios, a los que les invitamos a asistir.
En la actualidad, las zonas afectadas por los desastres de la región de Tohoku están incorporando
nuestras experiencias y los conocimientos que adquirimos a partir del desastre en las iniciativas
de reconstrucción dirigidas a aumentar la resiliencia de las ciudades. Esperamos que participen
en las giras de estudio, visiten las zonas afectadas por los desastres y comprueben con sus
propios ojos las actividades de recuperación que se están llevando a cabo.
Es un honor para la ciudad de Sendai acoger esta importante conferencia donde aprobarán
un marco para la reducción del riesgo de desastres después de 2015 en el que se establecerán
las políticas de las futuras estrategias internacionales de reducción del riesgo de desastres.
Esperamos firmemente que las experiencias y los conocimientos que adquirimos a partir del
desastre a costa de valiosas vidas queden reflejados en las nuevas estrategias internacionales
que aquí se formulen y que, de este modo, podamos expresar nuestro agradecimiento a los
países del mundo por su apoyo. Deseo sinceramente que esta conferencia resulte muy fructífera.

 SESIONES INTERGUBERNAMENTALES

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

46

Declaraciones
oficiales03

 SESIONES INTERGUBERNAMENTALES

47

“Contamos con más información y con más datos, conocimientos y experiencia para entender
los riesgos en un contexto mucho más amplio, que abarca tanto los riesgos existentes como los
nuevos y los potenciales” - Excelentísimo Sr. Numan Kurtulmuş, Viceprimer Ministro de Turquía.

Los Estados Miembros y las partes interesadas formularon un total de 197 declaraciones
oficiales en las reuniones plenarias de la tercera Conferencia Mundial de las Naciones Unidas
sobre la Reducción del Riesgo de Desastres. Diez años después de la aprobación del Marco de
Acción de Hyogo (MAH), los delegados afirmaron que este ha sido un importante instrumento de
orientación para los gobiernos a la hora de manipular los desastres. El MAH introdujo cambios
sustanciales en el tratamiento de los riesgos de los desastres y la mejora de la resiliencia. En
lo esencial, el MAH sigue siendo relevante, ya que muchos países están pasando de la gestión
de las crisis a la gestión del riesgo. Además, hace diez años, se aplicaba un enfoque orientado
al “qué hacer”, pero en la actualidad ha pasado a centrarse en “cómo actuar” para gestionar el
riesgo de desastres.

Los siguientes son algunos ejemplos de los avances registrados durante el decenio pasado,
desde la aprobación del MAH: el aumento del nivel de sensibilización pública, el fortalecimiento
de la preparación en casos de desastres, la educación escolar, la evaluación del riesgo, la mejora
de los sistemas de alerta temprana y el fortalecimiento de la capacidad local, las actividades de
RRD comunitarias y las acciones de recuperación.

Las declaraciones reflejaron la preocupación existente con respecto a la tendencia de los
desastres, que han seguido causando unos daños sin precedentes que ocasionan un enorme
impacto en las vidas, los bienes y el desarrollo socioecómico. Además, factores como la
urbanización no planificada, el cambio climático y el desarrollo no sostenible están creando
nuevos riesgos. En la mayor parte de las declaraciones se pidió que aumentaran las iniciativas y
acciones existentes dirigidas a luchar contra los desastres y mitigar sus riesgos. La transición de
la respuesta a una combinación de prevención y preparación llega con retraso.

Las declaraciones respaldaron la elaboración de un nuevo marco completo e inclusivo basado en
la continuación del MAH. A continuación, se indican algunas de las esferas que se identificaron
como ámbitos que necesitan un mayor desarrollo: la incorporación del riesgo de desastres en
las decisiones de inversión; la atribución de mayor importancia al vínculo existente entre la
reducción del riesgo y el cambio climático; el fortalecimiento de las instituciones, los marcos
jurídicos, la educación y la formación; el impulso de la colaboración con los gobiernos locales, las
empresas privadas, las organizaciones no gubernamentales, los institutos de investigación y los
medios de comunicación, y el ajuste de la reconstrucción para “reconstruir mejor” a fin de lograr
una sociedad más resiliente.

En sus declaraciones, los oradores rindieron homenaje a las personas que perdieron la vida el 11
de marzo de 2011 en el gran terremoto del este de Japón y expresaron su sincero agradecimiento
a Sus Majestades el Emperador y la Emperatriz por honrar a la tercera Conferencia Mundial de
las Naciones Unidas sobre la Reducción del Riesgo de Desastres con su presencia. Se apreció el
trabajo desempeñado por el gobierno y el pueblo de Japón, la ciudad de Sendai y la Secretaría
en relación con los preparativos, la planificación y la organización de la Conferencia. Asimismo,
se otorgó reconocimiento a los copresidentes del proceso de negociación, los Representantes
Permanentes de Tailandia y Finlandia, respectivamente.

Todas las declaraciones están a su disposición en la página web de la WCDRR:
www.wcdrr.org/conference/programme/statement

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

48

Mesas redondas
ministeriales04

 SESIONES INTERGUBERNAMENTALES

49

Turquía, que participa de forma amplia y activa en la reducción
del riesgo de desastres, tuvo el honor de presidir esta
importante mesa redonda, que tendrá importantes efectos
en los resultados de la tercera Conferencia Mundial de las
Naciones Unidas sobre la Reducción del Riesgo de Desastres.

Los participantes resaltaron los diversos retos relacionados
con el principio de reconstruir mejor, entre los que se
encuentran la pobreza, la creciente urbanización, la
ausencia de mecanismos institucionales, la falta de un
financiamiento previsible y la existencia de amenazas
secundarias procedentes de unidades industriales.

Los participantes convinieron en que, para lograr la
aplicación eficaz del principio de reconstruir mejor, es
necesario seguir desarrollando y consolidando acciones
dirigidas a crear una base sólida para velar por que las
iniciativas de recuperación y reconstrucción abordan los
futuros riesgos de desastres.

Los participantes presentaron las siguientes medidas
en apoyo de la aplicación del marco para la reducción del
riesgo de desastres después de 2015:

•	 Promover la institucionalización de las evaluaciones
posteriores a los desastres y la planificación de la
recuperación para impulsar la gobernanza del riesgo;
fortalecer la coordinación de los gobiernos, la sociedad
civil y otras partes interesadas; y aumentar los programas
eficaces y efectivos de recuperación y reconstrucción;

•	 Lograr la participación de todos los sectores en la
planificación de la recuperación y la reconstrucción, a
fin de velar por la aplicación de un enfoque inclusivo y
de múltiples amenazas;

•	 Hacer partícipe a la sociedad civil y velar por que el plan de
recuperación incluya, además de aspectos estructurales,
otros matices no estructurales para ayudar a las
comunidades, sobre todo en lo que respecta a sus medios
de vida y la continuidad del desarrollo económico, y
planificar los casos de desastres complejos por separado;

•	 Fortalecer la capacidad de planificación y seguimiento de
las actividades de recuperación en los planos nacional, local
y comunitario, y asignar funciones y responsabilidades

claras a todos los agentes, como los gobiernos nacional
y local, el sector privado, el mundo académico y las
organizaciones de la sociedad civil, entre otros;

•	 Crear una mayor resiliencia y previsibilidad financieras
dentro del gobierno para gestionar y responder a los
desastres, y compromisos formalizados en materia de
estrategias y recursos orientados a la planificación y la
ejecución de la respuesta, y a la gestión del rendimiento,
así como a los seguros;

•	 Fortalecer los mecanismos de cooperación y asistencia
mutua, tanto dentro de las naciones como a través
de sistemas regionales, en zonas de recuperación y
reconstrucción, como, entre otros, el intercambio de
listas de expertos, el desarrollo de las capacidades, la
divulgación de herramientas y directrices, el seguimiento
de los avances, y las evaluaciones posteriores a los
desastres y la planificación de la recuperación;

•	 Elaborar y adoptar unas normas nacionales e
internacionales que sirvan como base y orientación
para las estrategias y los proyectos de recuperación;

•	 Mantener una continuidad institucional entre las
medidas de preparación, respuesta, recuperación,
mitigación y desarrollo sostenible. Aprender de las
experiencias de los países y compartirlas con el
objetivo de que sirvan de base para mejorar la futura
planificación de la recuperación y la reconstrucción;

•	 Velar por que el asunto del cambio climático se tiene
en cuenta en la planificación de la recuperación y la
reconstrucción, con el propósito de lograr un desarrollo
sostenible. Tener en cuenta la recuperación como parte
de la agenda para el desarrollo, a fin de proteger el
crecimiento económico.

Los participantes se comprometieron a promover estas
medidas para la aplicación eficaz del marco para la
reducción del riesgo de desastres después de 2015.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/851

Reconstrucción después de los desastres: Reconstruir mejor

Presidente: Excelentísimo Sr. Numan Kurtulmuş, Viceprimer Ministro, Turquía
Declaraciones de: Argelia, Australia, Bangladesh, China, Colombia, Emiratos Árabes Unidos, Filipinas, Finlandia, Francia,
Granada, Islandia, Japón, Kenya, Líbano, Madagascar, Malasia, Malawi, Maldivas, Nueva Zelandia, Pakistán, Paraguay,
Qatar, República Checa, República Dominicana, Serbia, Sudán del Sur, Suiza, Tailandia, Tonga, Viet Nam, Programa de las
Naciones Unidas para el Desarrollo, Grupo del Banco Mundial y Coalición de Organizaciones de la Sociedad Civil de Japón.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

50

Los participantes reflexionaron sobre los problemas de
desarrollo asociados al riesgo de desastres y recalcaron la
trascendencia que presenta el año 2015, con la elaboración del
marco para la reducción del riesgo de desastres después de
2015, el acuerdo sobre el financiamiento para el desarrollo, los
objetivos de desarrollo sostenible y un acuerdo mundial sobre
el clima. Estos procesos constituyen una oportunidad para
crear una agenda para el desarrollo coherente y fortalecida.

Los participantes resaltaron la importancia de la
cooperación internacional y pusieron de relieve la necesidad
de aumentar y fortalecer la resiliencia de los países que
presentan capacidad limitada y alta vulnerabilidad, sobre
todo los países menos desarrollados, los pequeños Estados
insulares en desarrollo y los países en desarrollo sin litoral,
y los países africanos.

Se resaltaron las oportunidades que ofrece la cooperación
internacional, tales como el intercambio de conocimientos
e información, la transferencia de tecnología, la formación
y el desarrollo de las capacidades, la colaboración entre
plataformas nacionales, la aplicación de evaluaciones del riesgo
y la cooperación dirigida a abordar cuestiones transfronterizas
relativas al riesgo de desastres, entre otras cosas.

Los participantes, reconociendo la creciente importancia
que los programas de cooperación bilateral y multilateral, así
como las iniciativas de fundaciones privadas, conceden en
la actualidad a la reducción del riesgo de desastres, pidieron
una mayor coordinación entre estas intervenciones.

Se recalcó la importancia de integrar las consideraciones
del riesgo de desastres en la asistencia multilateral y
bilateral para el desarrollo, dentro de la que se incluyen
las inversiones de instituciones financieras internacionales
y la labor del sistema de las Naciones Unidas y otras
organizaciones internacionales.

Varios participantes mencionaron la nueva estructura de
la cooperación internacional a través de la cooperación
Norte-Sur, Sur-Sur y triangular, además de la cooperación
bilateral. Del mismo modo, se mencionó el desarrollo
de herramientas nuevas e innovadoras en apoyo de la
cooperación. Se puso de relieve el papel del sector privado.

Los participantes pidieron el aumento de las inversiones
y los mecanismos de financiamiento a fin de respaldar el
desarrollo resiliente, sobre todo en vista de los problemas
relacionados con el creciente riesgo de desastres y los
impactos del cambio climático.

Los países recalcaron la necesidad de que el sistema de las
Naciones Unidas garantice una mayor coordinación entre
los fondos, los programas, las oficinas y los organismos
especializados a fin de lograr una mayor coherencia y una
ejecución eficaz, y de reducir los costos de transacción en lo
que se refiere a la programación para el desarrollo.

Si bien no cabe duda de que existen nuevas oportunidades,
se observó la importancia de trabajar a través de los
mecanismos existentes para incorporar la reducción del
riesgo de desastres, como, por ejemplo, mediante los
ministerios de finanzas y planificación. Los participantes
convinieron en que la reducción del riesgo de desastres
constituye un activo para el desarrollo y debe formar parte
del discurso general de cooperación internacional.

Como seguimiento al acuerdo alcanzado en esta Conferencia
y a fin de impulsar su aplicación en Asia, India acogerá la
siguiente Conferencia Ministerial de Asia sobre la Reducción
del Riesgo de Desastres en 2016.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/849

Cooperación internacional en apoyo de un marco
para la reducción del riesgo de desastres después de 2015

Presidente: Excelentísimo Sr. Rajnath Singh, Ministro del Interior, India
Declaraciones de: Austria, Bhután, Brasil, Camboya, Chile, Eslovenia, España, Federación de Rusia, Fiji, Georgia, Islas
Cook, Israel, Italia, Japón, Kazajstán, Kirguistán, Letonia, Marruecos, Países Bajos, Perú, Reino Unido de Gran Bretaña e
Irlanda del Norte, República de Corea, República Democrática Popular Lao, Rumania, Suecia, Viet Nam, Unión Europea,
Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja, Unión Internacional para la Conservación
de la Naturaleza, Grupo Banco Mundial, Alto Representante para los Países Menos Adelantados, los Países en Desarrollo
Sin Litoral y los Pequeños Estados Insulares en Desarrollo, y representantes del Organismo Japonés de Cooperación
Internacional, el Fondo Verde para el Clima y la Alianza Internacional de la Discapacidad.

 SESIONES INTERGUBERNAMENTALES

51

La gobernanza del riesgo de desastres en los planos
nacional y local se ha convertido en una prioridad ante el
creciente impacto de los desastres asociado a los efectos
cada vez más graves del cambio climático, el aumento de
la urbanización y el acelerado crecimiento demográfico.
Los gobiernos han puesto mucho empeño en establecer o
fortalecer los mecanismos institucionales pertinentes, como,
entre otros, las plataformas nacionales para la reducción
del riesgo de desastres, así como en elaborar o revisar la
legislación nacional y en realizar reformas normativas en
apoyo de la gobernanza del riesgo de desastres.

Se ha prestado especial atención a la integración de la
reducción del riesgo de desastres y el cambio climático a
fin de aportar coherencia y armonizar los marcos para la
RRD después de 2015, los objetivos de desarrollo sostenible
y el programa sobre el cambio climático. Este proceso
de integración, que debería desarrollarse en los planos
nacional y mundial, es incluso más necesario para consolidar
los resultados en vista de los debates de los objetivos de
desarrollo sostenible que se celebrarán en septiembre de
2015 y la COP21, que tendrá lugar en París a finales de 2015.

Se mostró preocupación por la corrupción existente en
torno a las adquisiciones durante los desastres. En relación
con esto, se destacó la importancia de la transparencia en
la gobernanza del riesgo de desastres.

Se resaltaron los siguientes elementos como medios para
mejorar la gobernanza del riesgo de desastres:

•	 Descentralizar la reducción del riesgo de desastres
en los distritos y las aldeas resulta fundamental para
crear una autoprotección eficaz y unas comunidades
resilientes. El empoderamiento de las autoridades
y las comunidades locales a través del desarrollo de
las capacidades, mediante formación y revisiones
paritarias, entre otras cosas, debería constituir
un elemento central de este nuevo enfoque. Se
prestó especial atención a las familias como una
de las principales fuentes de resiliencia y cambio
en el comportamiento, y como agente que atiende
las necesidades de las personas con discapacidad.
Además, es importante recordar que, en el plano local,
el propio pueblo es el primer agente encargado de la
respuesta y, después, el primero que trabaja en las
tareas de recuperación.

•	 Para mejorar la gobernanza del riesgo de desastres,
se necesita una voluntad política y una asignación
presupuestaria sólidas. Cualquier estrategia de
gobernanza del riesgo de desastres debería comenzar

por abordar las causas fundamentales de los desastres,
sobre todo a través de la mitigación de la pobreza, el
desarrollo urbano y la planificación eficaz del uso de
la tierra, con una reducción del riesgo y una gestión
de la degradación ambiental y los recursos naturales
adecuada en los barrios marginales.

•	 Promover un enfoque de múltiples interesados, en especial
con la participación del sector privado, la sociedad civil, los
niños y los jóvenes, así como de las autoridades locales. La
gobernanza del riesgo de desastres es algo que incumbe
a todo el mundo. Nadie debería quedar al margen. El
empoderamiento de las mujeres es indispensable. Se
necesita una mayor participación del sector privado en la
RRD, así como el desarrollo de estrategias de adaptación
al cambio climático.

•	 La cooperación transfronteriza es fundamental para
reducir los riesgos de naturaleza hidrometeorológica,
sobre todo las inundaciones y los impactos del cambio
climático. Los desastres nucleares, el desarrollo de
sistemas de alerta temprana y la revisión de los
mapas de vulnerabilidad y los códigos de construcción
también son esferas en los que es preciso un aumento
de las iniciativas de cooperación transfronterizas. En
este contexto, la reunión de datos desglosados, la
facilitación del acceso a la información y el desarrollo
de bases de datos entre los distintos países siguen
siendo cuestiones prioritarias.

•	 Se consideró que la educación y la creación de una
cultura mundial de resiliencia constituyen elementos
esenciales para entender el riesgo y lograr un cambio
en el comportamiento en apoyo de la gobernanza del
riesgo de desastres, un proceso que comienza en el
plano educativo, con la integración de la RRD en los
planes de estudios escolar, el reconocimiento de la
solidaridad y los conocimientos tradicionales, y las
campañas generales de sensibilización pública. Igual
de relevante es el desarrollo de las capacidades de los
empleados públicos en materia de reducción del riesgo
de desastres, no solo en relación con la prevención,
sino también con el período de recuperación.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/848

La gobernanza del riesgo de desastres: Superación de las dificultades

Presidenta: Excelentísima Sra. María del Pilar Cornejo, Ministra, Secretaría Nacional de Gestión de Riesgos, Ecuador
Declaraciones de: Botswana, Emiratos Árabes Unidos, España, Estado de Palestina, Estados Unidos de América, Etiopía, Fiji,
Filipinas, Finlandia, Ghana, Hungría, Indonesia, Italia, Japón, Luxemburgo, Madagascar, Mauricio, Mongolia, Nauru, Nueva
Caledonia, Reino Unido de Gran Bretaña e Irlanda del Norte, Santa Sede, Sudán, Tayikistán, Timor-Leste, Uganda, Gobernación
de Estambul, Unión Africana, Organización de Cooperación y Desarrollo Económicos, Asesor Especial sobre la Planificación del
Desarrollo Después de 2015, representante del Instituto de las Naciones Unidas para Formación Profesional e Investigaciones,
Programa de las Naciones Unidas para el Desarrollo y Duryog Nivaran (organización de la sociedad civil).

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

52

Los países resaltaron la gran variedad de retos existentes a
la hora de abordar el riesgo urbano, muchos de los cuales se
ven agravados por el cambio climático y el ritmo acelerado
de la urbanización. Los participantes, que observaron que
la mayor parte de la urbanización se llevará a cabo en los
países en desarrollo, en Asia y África, reconocieron los
retos adicionales a los que se enfrentarán los gobiernos
nacionales y locales.

Asimismo, los participantes reconocieron que la urbanización
y la exposición asociada están creciendo más rápido de lo
previsto. Para abordar de forma eficaz estos riesgos, es
necesario continuar desarrollando y consolidando algunas
acciones clave.

Se resaltaron las siguientes medidas como formas de abordar
los riesgos urbanos a través de la aplicación del marco para la
reducción del riesgo de desastres después de 2015:

•	 Los gobiernos nacionales y locales deben cooperar y
establecer políticas urbanas más sólidas para reducir la
concentración de oportunidades económicas y servicios
públicos. Los gobiernos locales necesitan contar con
las herramientas y el financiamiento adecuados para
aplicar decisiones con conocimiento del riesgo;

•	 Deben revisarse o establecerse, según proceda,
las normas y los códigos de construcción, así como
las prácticas de rehabilitación y reconstrucción
en los planos nacional y local, a fin de velar por su
aplicabilidad en los contextos locales, sobre todo en los
asentamientos informales. El refuerzo de la capacidad
de aplicar, analizar y ejecutar los códigos puede
fomentar directamente las estructuras resilientes a
los desastres y los edificios sostenibles. Se reconoció el
uso de técnicas innovadoras o tradicionales;

•	 Los asentamientos informales, muchos de los cuales
se encuentran en zonas de riesgo elevado, deberían
modernizarse a través de intervenciones con conocimiento
de los riesgos y con la participación de todos los sectores
y, en particular, de los grupos comunitarios;

•	 Los riesgos de desastres deben examinarse, evaluarse
y comunicarse de forma periódica para velar por la
comprensión de las fuentes existentes, emergentes y
nuevas de riesgo, vulnerabilidad y exposición. Debería
otorgarse prioridad a la educación de los ciudadanos y
las empresas en materia de riesgo;

•	 Deberían definirse las funciones y las responsabilidades
de los funcionarios de los gobiernos locales, y deberían
fortalecerse sus capacidades a fin de respaldar su
plena colaboración con las partes interesadas. Los
marcos reguladores proporcionan una orientación
importante a las partes interesadas;

•	 El desarrollo y la aplicación de las políticas para el
uso de la tierra debe llevarse a cabo con base en las
evaluaciones del riesgo de desastres, los mapas de
riesgo y los datos sobre el riesgo. Tener en cuenta
el cambio demográfico y ambiental previsto en la
planificación urbana es fundamental para gestionar
riesgos futuros;

•	 La cooperación internacional y regional supone un
importante apoyo adicional para los gobiernos locales.
Los centros regionales existentes pueden utilizarse
para mejorar la colaboración.

Los participantes pusieron de relieve la importancia de adoptar
un enfoque centrado en las personas con respecto al desarrollo
urbano. Los pobres y vulnerables son los que más sufren y los
que se enfrentan a los riesgos más altos. Esta situación solo
puede abordarse reduciendo la desigualdad.

Los participantes convinieron en que, si bien los marcos
legislativos son importantes, el principal reto consiste en lograr
que se apliquen de forma eficaz. El riesgo de desastres no es
un concepto teórico o abstracto, y debe abordarse a través de
medidas prácticas y específicas en el plano local.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/850

Reducción del riesgo de desastres en entornos urbanos

Presidente: Excelentísimo Sr. Pravin Jamnadas Gordhan, Sudáfrica
Declaraciones de: Alemania, Armenia, Brasil, Canadá, China, Colombia, Ecuador, Egipto, Etiopía, Gambia, Ghana, Guatemala,
Indonesia, Italia, Madagascar, Mozambique, Nepal, Níger, Noruega, Países Bajos, Panamá, Perú, Polonia, Portugal, Rumania,
Senegal, Trinidad y Tabago, Uganda, Uzbekistán, Zambia, Gobernador de la Prefectura de Hyogo (Japón), ciudad de Aqaba
(Jordania), Universidad de Brasilia, Parlamento Europeo, Organización Internacional para las Migraciones, Grupo Banco
Mundial y Programa de las Naciones Unidas para los Asentamientos Humanos.

 SESIONES INTERGUBERNAMENTALES

53

La infraestructura y los servicios públicos son fundamentales
para el desarrollo y la solvencia económica de las naciones
y su pueblo. Sin ellos, los sectores económicos no podrían
funcionar de forma adecuada y no habría disponibles servicios
básicos para la sociedad y su desarrollo. En consecuencia,
las estrategias de inversión pública en RRD constituyen un
módulo indispensable para reducir las pérdidas humanas,
económicas y ambientales ocasionadas por los desastres.

Los participantes reconocieron que, en los próximos decenios,
se invertirán billones de dólares en infraestructura y servicios
en todo el mundo. Estas inversiones representan una gran
oportunidad para velar por que los gobiernos nacionales y el
sector privado adoptan un enfoque prospectivo en relación
con la inversión pública de modo que se creen los mínimos
riesgos posibles y se revierta la tendencia actual de aumento
de las pérdidas económicas ocasionadas por los desastres, y la
pasividad o falta de acción humana.

Los participantes mencionaron las esferas en las que las
inversiones públicas en reducción del riesgo de desastres
han promovido un enfoque integrado, tales como:

•	 La incorporación de factores del riesgo de desastres
en las inversiones públicas y privadas como estrategia
clave para reducir los riesgos futuros y como elemento
favorable para la prosperidad y el desarrollo sostenible;

•	 Las estrategias amplias dirigidas a reducir el
impacto fiscal del riesgo de desastres y a desarrollar
mecanismos adecuados de protección financiera;

•	 Las normas y los códigos de construcción sólidos,
así como las políticas de uso de la tierra que tienen
en cuenta los riesgos. Sin embargo, también se
resaltaron algunos obstáculos que impiden o limitan la
integración de la reducción del riesgo de desastres en
la planificación fiscal, tales como:

•	 La falta de un enfoque integrado en relación con la
reducción del riesgo de desastres y la ausencia de
disponibilidad de información con base empírica para
la adopción de decisiones por parte de los ministerios
de economía y finanzas;

•	 La insuficiencia de recursos invertidos en la reducción del
riesgo de desastres, sobre todo en los países en desarrollo;

•	 La escasez de capacidades técnicas y de formación
adecuada de los funcionarios públicos encargados
de los proyectos de infraestructura, en materia de
seguimiento y supervisión financiera, entre otras cosas;

•	 Los participantes propusieron algunas iniciativas para
superar dichos obstáculos, tales como:

•	 Promover las alianzas de trabajo entre el sector público
y el privado en la esfera de la reducción del riesgo de
desastres a fin de adelantar las inversiones;

•	 Utilizar modelos probabilísticos del riesgo que faciliten
la identificación y el cálculo de posibles pérdidas
ocasionadas por los desastres y necesidades financieras;

•	 Desarrollar sistemas de alerta temprana como
mecanismos eficaces para reducir las posibles pérdidas
y salvar vidas;

•	 Atraer el desarrollo y la investigación científica, y
utilizar soluciones para la reducción del riesgo de
desastres tales como las que se ofrecen a través de
las redes integradas de información y el desarrollo de
nuevas tecnologías;

•	 Desarrollar procedimientos y reglamentos con el
objetivo de velar por la transparencia, así como el uso
efectivo y eficaz de los recursos financieros;

•	 Promover un enfoque inclusivo de múltiples interesados
que incluya la participación de las organizaciones de
base comunitaria y el sector privado.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/852

Estrategias de inversión pública en reducción del riesgo de desastres

Presidente: Excelentísimo Sr. Raed Arafat, Secretario de Estado para Situaciones de Emergencia, Rumania
Declaraciones de: Bahrein, Bangladesh, Barbados, Burkina Faso, Cabo Verde, Egipto, El Salvador, Fiji, Filipinas, Ghana, Irán
(República Islámica del), Kirguistán, Madagascar, Myanmar, Panamá, República Unida de Tanzanía, Tayikistán, Trinidad
y Tabago, Túnez, Uzbekistán, Viet Nam, Secretaría de la Comunidad de África Oriental, Consejo Municipal de Nablus
(Estado de Palestina), Keidanren (Federación de Empresas Japonesas), Asociación de Estados del Caribe, Organización
Meteorológica Mundial, Comisión Económica para Europa, Instituto Distrital de Gestión de Riesgos y Cambio Climático de
Bogotá, y Youth Beyond Disasters.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

54

05 Diálogos de alto nivel entre
alianzas multisectoriales

 SESIONES INTERGUBERNAMENTALES

55

Los participantes en el diálogo acogieron con beneplácito el
discurso inaugural del Excelentísimo Sr. Shinzo Abe, Primer
Ministro de Japón, que reafirmó el compromiso de Japón
con la movilización del liderazgo de la mujer en la reducción
del riesgo de desastres, la cual será un elemento clave
de la Iniciativa de Cooperación de Sendai anunciada en la
tercera Conferencia Mundial de las Naciones Unidas sobre
la Reducción del Riesgo de Desastres.

Los participantes consideraron que la tercera Conferencia
Mundial de las Naciones Unidas sobre la Reducción del
Riesgo de Desastres y el proceso de desarrollo de un nuevo
marco para la reducción del riesgo de desastres constituyen
una oportunidad clave para resaltar la función esencial
que desempeña la mujer en la reducción del riesgo y el
aumento de la resiliencia. Los participantes pidieron que los
resultados de Sendai se conviertan en un punto de inflexión
gracias al reconocimiento de la función indispensable de
la mujer en la preparación, la gestión, la respuesta y la
recuperación en casos de desastre.

Los participantes compartieron numerosos ejemplos
que demuestran que las mujeres han desempeñado y
desempeñan un papel constructivo y productivo a todos
los niveles en la reducción del riesgo de desastres, tanto
históricamente como en la actualidad. Las mujeres y las
niñas poseen las habilidades y capacidades necesarias
para aumentar la resiliencia y prepararse, responder y
recuperarse en casos de desastre. En los ejemplos se
mencionaron desde medidas a nivel local, de sensibilización
y alerta temprana hasta actividades de planificación de
las ciudades, extinción de incendios, así como la adopción
de indicadores de políticas de igualdad entre los géneros
en el financiamiento internacional para situaciones de

emergencia y la aportación de recursos dirigidos a promover
esta cuestión y facilitar la participación y el liderazgo de la
mujer en las iniciativas de reducción del riesgo de desastres.

Los participantes pidieron acciones que garanticen que los
gobiernos aumentan el grado y el alcance de la participación
de las mujeres en el aumento de la resiliencia en los planos
nacional y local, con mecanismos de rendición de cuentas
e indicadores para realizar un seguimiento de los avances
logrados. Las mujeres no solo deberían recibir educación
e información, sino que también necesitan que se las
empodere y escuche, y que se les concedan oportunidades
para compartir sus conocimientos y perspectivas en relación
con la reducción del riesgo de desastres. La educación,
el acceso igualitario a la formación, el desarrollo de las
capacidades y la información son elementos fundamentales
para fortalecer el compromiso y la participación de las
mujeres en la reducción del riesgo de desastres, en esferas
tales como la ciencia, la tecnología y la innovación.

Los participantes reconocieron que, durante los últimos diez
años, el Marco de Acción de Hyogo facilitó la promoción de
una reducción del riesgo de desastres que tiene en cuenta
las cuestiones de género. No obstante, todavía queda mucho
por hacer para que las palabras se conviertan en acciones.
Las comunidades de desarrollo y reducción del riesgo de
desastres necesitan seguir impulsando este programa y
situar a la igualdad de género y el empoderamiento de la
mujer en el centro de un proceso de desarrollo que tenga en
cuenta los riesgos. Para movilizar el liderazgo de la mujer en
la reducción del riesgo de desastres, es necesario desarrollar
acciones especializadas, continuas y específicas, tanto
actividades a largo plazo dirigidas a eliminar barreras tales
como la desigualdad de género y la discriminación contra la

Movilización del liderazgo de la mujer para la reducción del riesgo
de desastres

Copresidentas: Excelentísima Sra. Sanae Takaichi, Ministra del Interior y Comunicaciones, Japón; Excelentísima Sra. Loren
Legarda, Senadora, Filipinas
Orador principal: Excelentísimo Sr. Shinzo Abe, Primer Ministro, Japón
Moderador: Sr. Riz Khan
Panelistas: Excelentísima Sra. Tarja Halonen, ex Presidenta, Finlandia; Honorable Sra. Emiko Okuyama, Alcaldesa de la
ciudad de Sendai (Japón); Sra. Kristalina Georgieva, Vicepresidenta de la Comisión Europea, responsable de Presupuesto y
Recursos Humanos; Sra. Ertharin Cousin, Directora Ejecutiva del Programa Mundial de Alimentos; Sr. Babatunde Osotimehin,
Director Ejecutivo del Fondo de Población de las Naciones Unidas; Sra. Adi Vasulevu Merewalasi, FemLINKPACIFIC

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

56

mujer, que obstaculizan de forma sistemática la participación
y el liderazgo de la mujer en pie de igualdad, como iniciativas
orientadas a aumentar las oportunidades, los recursos y las
capacidades de la mujer para participar en la reducción del
riesgo de desastres y superar estas barreras.

La rendición de cuentas necesita fortalecerse a través de la
supervisión de los avances logrados con claros indicadores
respecto de la aplicación de los resultados de Sendai teniendo
en cuenta las cuestiones de género y estableciendo vínculos
con marcos, acuerdos y compromisos internacionales
relacionados con la igualdad de género y la reducción del
riesgo de desastres, como, por ejemplo, la presentación de
informes en relación con la Convención sobre la Eliminación
de Todas las Formas de Discriminación contra la Mujer, la
Comisión de la Condición Jurídica y Social de la Mujer y
las resoluciones conexas, la Agenda de Beijing de Acción
Mundial para la Reducción del Riesgo de Desastres que
Tenga en Cuenta las Cuestiones de Género, y otras.

Resulta igualmente importante que todos los agentes
garanticen que los análisis basados en el género son un
componente esencial en la planificación y la programación
de desarrollo y reducción del riesgo de desastres. La
utilización de datos desglosados por sexo y edad, así como
de análisis basados en el género, constituye una herramienta
de planificación esencial para elaborar planes locales y
nacionales de desarrollo y reducción del riesgo. Es necesario
adoptar medidas para abordar las necesidades sexuales y
reproductivas de la mujer y evitar la violencia por razón de
género, como, por ejemplo, la trata de personas en contextos
de desastres, en los que las mujeres corren un mayor riesgo de
victimización, esferas en relación con las cuales las Naciones
Unidas se comprometen a continuar trabajando.

Para fortalecer el liderazgo de la mujer en la reducción del
riesgo de desastres, es necesario abordar la cuestión de

los recursos, tanto técnicos como financieros, tales como,
por ejemplo, la presupuestación con perspectiva de género
en la reducción del riesgo de desastres; la cuestión de la
representación en todos los planos, todos los sectores y
todas las iniciativas de análisis, planificación y aplicación de
la reducción del riesgo, y, por último, la cuestión fundamental
de los derechos, de modo que se garantice el respeto de
los derechos de las mujeres. La desigualdad constituye por
sí misma un factor que debilita la reducción del riesgo de
desastres. Los participantes pusieron claramente de relieve
la necesidad de abandonar las perspectivas tradicionales de
incapacidad de la mujer, así como el estereotipo de que las
mujeres constituyen un grupo vulnerable.

Los participantes expresaron los compromisos de respaldar
el empoderamiento de las mujeres; ser inclusivos y hacer
partícipes a hombres y mujeres en las acciones; desarrollar
la capacidad y los conocimientos de las mujeres y las
niñas; apoyar, hacer partícipes y proporcionar recursos a
las dirigentes comunitarias; invertir a fin de aumentar la
disponibilidad de los datos desglosados por sexo y edad;
evitar la violencia por razón de género, y velar por que las
inversiones para la gestión del riesgo de desastres tienen
en cuenta plenamente las cuestiones de género.

Los participantes reafirmaron que invertir en el
empoderamiento de la mujer y fortalecer su función de
liderazgo, de modo que se sitúe en primera línea de actuación
en la reducción del riesgo de desastres, es fundamental para
la resiliencia de la comunidad en general y beneficia a todos,
tanto a hombres como a mujeres. Las mujeres resilientes
darán lugar a naciones y comunidades resilientes.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/854

Los participantes de las sesiones de trabajo contribuyeron de forma activa en los debates durante la tercera WCDRR de
las Naciones Unidas.

 SESIONES INTERGUBERNAMENTALES

57

Los debates señalaron la necesidad de cooperar
estrechamente y fomentar la confianza entre el sector
privado y los órganos gubernamentales durante la
planificación para el desarrollo y los ciclos de gestión de
desastres en los planos nacional y local. Una reducción del
riesgo de desastres satisfactoria depende de la creación de
nuevas alianzas de trabajo entre las empresas y los gobiernos
que se convertirán en una fuerza impulsora del desarrollo
sostenible. Existen soluciones, y no son tan costosas como
las pérdidas ocasionadas por los desastres recurrentes.

Se debatieron una amplia variedad de ejemplos de buenas
prácticas en los que la colaboración estrecha entre los
sectores público y privado ha contribuido a entender mejor
el riesgo de desastres, compartir información y datos
abiertos, y aplicar de forma más eficaz los reglamentos
y las normas voluntarias. No obstante, a pesar de estos
buenos ejemplos, algunos gobiernos siguen dudando si
establecer una cooperación estrecha con el sector privado y
se cuestionan sus motivos.

Los participantes convinieron en que la confianza es una
condición indispensable para la creación de alianzas de
trabajo eficaces entre los sectores público y privado que solo
puede lograrse reuniendo a distintos actores en la primera
fase del proceso de inversión y planificación del desarrollo,
sobre todo en el plano local. Los participantes del sector
privado dirigieron peticiones concretas a los gobiernos
para que incorporen al sector privado en el proceso desde
el comienzo a fin de que este pueda contribuir a construir
un “ciclo positivo de refuerzo de la resiliencia”.

Finalmente, los participantes observaron la necesidad de
desarrollar soluciones resilientes en todos los sectores en
apoyo de un desarrollo social y económico que sea inclusivo
y haga partícipes a diversas partes interesadas, como las
mujeres y las personas con discapacidad. Para ello, es
necesario ofrecer a grupos específicos soluciones específicas

desarrolladas con ellos, no para ellos: “Acortar la distancia
entre el sector público y el privado también significa acortar
la distancia entre las instituciones y las personas”.

Los participantes formularon algunas propuestas y
compromisos concretos. La Presidenta de la Alianza con el
Sector Privado de la UNISDR confirmó que los 96 miembros
de esta alianzas de trabajo existente están comprometidos
a poner a disposición de los gobiernos locales y nacionales
sus conocimientos especializados en materia de gestión del
riesgo, con el objetivo de apoyar la aplicación del marco para
la reducción del riesgo de desastres después de 2015. Además,
reforzó el compromiso de todos los miembros de emplear las
herramientas desarrolladas dentro de la alianza y de colaborar
estrechamente con el sistema de Naciones Unidas y otras
organizaciones y órganos en el plano internacional.

Los Países Bajos propusieron continuar el debate en la
Conferencia Internacional de las Naciones Unidas sobre
la Financiamiento para el Desarrollo, que se celebrará en
Addis Abeba en julio de 2015, sobre todo en relación con la
creación de mecanismos eficaces para la cooperación entre
los sectores público y privado en lo relativo al financiamiento
y la ejecución de proyectos concretos.

Varios panelistas formularon declaraciones específicas de
apoyo y nuevos compromisos de participación en la reducción
del riesgo de desastres a través de la iniciativa R!SE. Los
participantes del sector privado expresaron su compromiso
de aportar conocimientos especializados y tecnología a las
iniciativas para la reducción del riesgo y la gestión de los
desastres del sector público en apoyo del marco para la
reducción del riesgo de desastres después de 2015.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/853

Inversiones que tienen en cuenta los riesgos: Alianzas
público-privadas

Presidente: Sr. Fuat Oktay, Presidente de la Autoridad de Gestión de Desastres y Emergencias del Primer Ministro, Turquía
Oradora principal: Sra. Gaelle Olivier, Directora General de AXA General Insurance Asia
Moderador: Sr. David Eades
Panelistas: Sr. Henk Ovink, Enviado Especial para Asuntos Internacionales Relacionados con el Agua, Reino de los Países Bajos;
Sra. Sandra Wu, Presidenta y Directora General de Kokusai Kogyo; Sr. Toshiyuki Shiga, Director Representante y
Vicepresidente de Nissan Motor Co., Ltd.; Sra. Shamshad Akhtar, Secretaria Ejecutiva, CESPAP; Sr. Christian Friis Bach,
Secretario Ejecutivo, CEPE

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

58

Resulta fundamental comprender las perspectivas
individuales sobre la inclusividad y la resiliencia. Nadie
debería quedar al margen. Por ejemplo, para muchas
personas que viven en las islas del Pacífico y otros
pequeños Estados insulares en desarrollo, la inclusividad
significa abordar los riesgos de los desastres y del cambio
climático de forma integrada. Para muchos supervivientes
a los desastres, se trata de reconstruir mejor, incluso
varios años después del desastre. Para las personas con
discapacidad, la inclusividad se trata de deshacerse de
la invisibilidad y empezar a participar en el proceso de
adopción de decisiones. En este sentido, se han logrado
diversos avances a través de la aplicación del MAH, pero
todavía queda mucho por hacer.

El debate resaltó que, para lograr la inclusividad, se necesita
un verdadero espíritu de solidaridad. La inclusividad solo
podrá convertirse en una realidad cuando se tengan en
cuenta de forma eficaz las necesidades de los diversos
grupos e individuos, independientemente de su origen y de
sus condiciones, actitudes y creencias.

Deben abordarse con determinación las necesidades
específicas y diferenciadas de aquellos grupos que se ven
afectados de forma desproporcionada por los desastres,
tales como los pobres, los niños, las mujeres, las personas
con discapacidad o los refugiados, entre otros, si se quiere
velar por su seguridad y dignidad. Es esencial contar con
estadísticas, información y datos desglosados para poder
entender las necesidades de los diferentes grupos.

Las comunidades, con sus capacidades y conocimientos
únicos, deben participar, además de en el proceso de
aplicación, en las fases de planificación, supervisión y
adopción de decisiones. En aquellos casos en que las

comunidades colaboran con los gobiernos locales y
nacionales, así como con otros actores, se ha observado
una recuperación más rápida y de mejor calidad después
de los desastres. Existen historias de gestión del riesgo
de desastres centrada en los niños en las que se han
obtenido resultados satisfactorios que pueden ampliarse.
Las organizaciones comunitarias de mujeres que trabajan
en beneficio de su comunidad también benefician a las
políticas y los programas gubernamentales.

En aquellos casos en que la voluntad política de los
gobiernos nacionales y locales se traduce en políticas,
disposiciones institucionales y alianzas de colaboración en
las que participa el mundo académico, el sector privado y
los medios de comunicación, entre otros, se ha observado
una participación significativa de las comunidades y los
grupos vulnerables.

Todos los ejemplos anteriores apuntan hacia algunos
factores comunes de éxito en relación con la gestión del
riesgo de desastres inclusiva que resultan fundamentales:
i) el reconocimiento de las necesidades, pero también del
valor añadido único y complementario de todas las partes
interesadas; ii) un sólido compromiso político que da
lugar a políticas y programas en los que se incorporan las
perspectivas y las prioridades de los grupos vulnerables y se
impulsa su liderazgo en la gestión del riesgo de desastres;
y iii) alianzas de trabajo innovadoras que fomentan la
capacidad de las comunidades y apoyan sus iniciativas, así
como el aprendizaje y el intercambio de conocimientos.

Para lograr la inclusividad, es necesario que todos los individuos
y las organizaciones piensen más allá de su mandato y sus
responsabilidades individuales para trabajar juntos.

Gestión inclusiva del riesgo de desastres: acción conjunta de los
gobiernos, las comunidades y los grupos

Copresidentes: Excelentísimo Sr. Noel Arscott, Ministro de Gobierno Local y Desarrollo Comunitario, Jamaica
Orador principal: Excelentísimo Sr. Anote Tong, Presidente, República de Kiribati
Moderadora: Sra. Veronica Pedrosa
Panelistas: Excelentísima Sra. Laila Iskander, Ministra de Renovación Urbana y Asentamientos Informales, Egipto;
Honorable. Sra. Fatimetou Abdel Malick, Alcaldesa de Tevragh-Zeina (Mauritania); Honorable. Sr. Nicola Valluzzi, Presidente
de la Provincia de Potenza (Italia); Sr. Anthony Lake, Director Ejecutivo del Fondo de las Naciones Unidas para la Infancia;
Sr. Carlos Kaiser Mansilla, ONG Inclusiva; Sra. Josephine Basibas Castillo, Damanyan ng Maralitang Piipinong Api Inc.

 SESIONES INTERGUBERNAMENTALES

59

Los participantes acogieron con beneplácito el enfoque
inclusivo del marco para la reducción del riesgo de
desastres después de 2015 y reconocieron que la reducción
del riesgo de desastres es una responsabilidad compartida
entre los gobiernos y las partes interesadas pertinentes. Es
importante que la riqueza y la autenticidad de este diálogo
queden reflejadas en el marco y se traduzcan en acciones
concretas y en su aplicación.

Asimismo, deberíamos usar la última tecnología de las
comunicaciones disponible, como los medios sociales, entre
otros, para mantener este diálogo vivo y aprovechar el
impulso actual.

Durante el diálogo, se presentaron las siguientes
oportunidades y compromisos de acción:

•	 Aumentar la participación de las comunidades. Ha
quedado demostrado que abordar las necesidades
de las comunidades resulta eficaz tanto antes como
después de los desastres, en aquellos casos en que
hay un claro entendimiento de las funciones y las
responsabilidades de las personas y en que se reconoce
su experiencia.

•	 Fortalecer las instituciones y las alianzas de trabajo que
reconocen las capacidades y contribuciones de todas
las partes interesadas y velar por su participación
significativa.

•	 Elaborar normas técnicas para hacer partícipes a las
personas con discapacidad de forma eficaz. Hay redes
que se comprometen a colaborar para desarrollar estas
normas, para lo cual también se necesita el apoyo del
sector privado y otras organizaciones.

•	 Fortalecer el papel de los medios de comunicación.
Como medida inmediata, las partes interesadas de los
medios de comunicación anunciaron su voluntad de
lanzar una campaña de comunicación mundial sobre el
calentamiento de la Tierra y la reducción del riesgo de
desastres a fin de preparar a los medios de comunicación
para transmitir de forma más eficaz la información
relativa a la reducción del riesgo de desastres.

•	 Velar por que pueden utilizarse los datos reunidos por
las comunidades científicas y académicas. Los datos
no solo deben reunirse en las comunidades, sino que
también es necesario que vuelvan a transmitirse y que
se les confiera utilidad y relevancia.

•	 Hacer partícipe al sector privado a través de iniciativas
tales como desarrollar sistemas de información
integrados y planes de continuidad empresarial.

Puede ver la reunión en línea:
www.wcdrr.org/conference/events/855 

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

60

Sesiones
de trabajo06

 SESIONES DE MÚLTIPLES INTERESADOS

61

En la sesión se debatió el papel fundamental de la ciencia
y la tecnología en la reducción del riesgo de desastres y se
convino en establecer una alianzas de trabajo internacional
en la esfera de la ciencia y la tecnología a fin de apoyar la
aplicación del Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030.
La alianzas de trabajo internacional deberá movilizar a las
instituciones, redes e iniciativas pertinentes para ejecutar
las acciones identificadas en el Marco de Sendai a través de
compromisos voluntarios en los siguientes ámbitos:

•	 Evaluación: suministrar herramientas de análisis para
evaluar y ampliar nuestro conocimiento de los riesgos,
los factores subyacentes del riesgo y realizar también
una evaluación periódica, independiente y pertinente
para las políticas de la ciencia de la RRD, para lograr
una visión más integral de los riesgos de desastres.

•	 Síntesis e investigación sobre la que se puede actuar:
concebir y generar conjuntamente investigación
implicando a los encargados de la adopción de políticas
y a los profesionales para un mejor pronóstico,

desarrollar escenarios e identificar opciones para
gestionar riesgos y probar soluciones.

•	 Asesoramiento científico: ofrecer capacidades
asesoras en conjunto con profesionales y encargados
de la adopción de políticas, para transformar el
conocimiento en soluciones.

•	 Monitoreo y revisión: apoyar el desarrollo de
indicadores con base científica, metodologías comunes
e información para promover su disponibilidad y uso a
diferentes escalas.

•	 Comunicación y participación: establecer alianzas de
trabajo más estrechas y una mejor comunicación para
mejorar el uso del conocimiento científico, para una
adopción de decisiones con base empírica.

•	 Desarrollo de las capacidades: ampliar los
conocimientos sobre el riesgo a través de reformas
en los planes de estudio, en la formación profesional
y mediante la educación permanente, y capacidades
científicas y técnicas para apoyar un uso más eficaz de
la información del riesgo.

En esta sesión, se reunieron representantes de los
ministerios gubernamentales, los pueblos indígenas, las
organizaciones de base comunitaria y la sociedad civil a fin
de compartir sus experiencias sobre la RRD y la resiliencia
como estrategia para lograr el bienestar social y forjar una
visión para la resiliencia en las zonas rurales.
Se presentaron buenas prácticas de iniciativas para superar
las amenazas relacionadas con el clima dirigidas a fortalecer
la resiliencia rural. Estas experiencias demostraron cómo las
prácticas de innovación comunitarias, los usos alternativos
de recursos naturales y los conocimientos tradicionales
están capacitando a las comunidades para superar la
degradación ambientan y las amenazas relacionadas
con el cambio climático. En la sesión se resaltó el hecho
de que las iniciativas de las mujeres pertenecientes a
organizaciones comunitarias, los pueblos indígenas y otros
líderes comunitarios rurales han conducido a la creación
de alianzas de trabajo entre los sectores público y privado,
así como de iniciativas de múltiples interesados, que han
fortalecido el desarrollo económico local, los medios de

vida, la tenencia de la tierra, la seguridad alimentaria y la
participación activa en espacios políticos y procesos de
adopción de decisiones.
Esta sesión sirvió para resaltar los avances logrados en
materia de generación y transmisión de conocimientos
gracias a la cooperación transnacional en todo el mundo y
con base en las iniciativas comunitarias locales, las alianzas
políticas con agentes nacionales y regionales y encargados
de la adopción de decisiones, la movilización de recursos,
la diversificación, la aplicación de un enfoque sistemático
con respecto a la reunión de datos e información, la gestión
de recursos naturales en respuesta al riesgo climático y
la susceptibilidad del suelo para lograr una agricultura
sostenible con tecnologías adecuadas e innovadoras.

Compromisos / labores futuras
Se pidió un cambio sustancial en la labor humanitaria y
de reducción de la pobreza, de forma que se tenga en
cuenta la reducción del riesgo de desastres y los derechos y
necesidades de los grupos más vulnerables.

Aplicación de la ciencia y la tecnología en la adopción de decisiones
sobre la reducción del riesgo de desastres
Presidente: Dr. Carlos Nobre, Director, Centro Nacional de Monitoramento e Alertas de Desatres Naturais, Brasil, y Miembro
de la Junta Consultiva Científica del Secretario General de las Naciones Unidas
Moderadora: Dra. Flavia Schlegel, Subdirectora General de Ciencias Naturales, UNESCO
Panelistas: Profesor Takashi Onishi, Presidente, Consejo Científico de Japón; Excelentísima Sra. Tumusiime Rhoda Peace,
Comisaria de Economía Rural y Agricultura de la Unión Africana; Dr. Roger Pulwarty, Director, Sistema Nacional Integrado
de Información sobre la Sequía en la Administración Nacional Oceánica y Atmosférica; Dr. Wadid Erian, Científico Experto,
Liga de los Estados Árabes; Dr. Vladimir Sucha, Director General, Centro Común de Investigación, Comisión Europea; Prof.
Gordon McBean, Presidente, Consejo Internacional para la Ciencia

Creación de un futuro resiliente en las zonas rurales
Presidenta: Sra. Mayling Chan, Directora Internacional de Programas, OXFAM Hong Kong
Panelistas: Sr. Mitiku Kassa Gutile, Ministro de Estado, Gestión del Riesgo de Desastres y Seguridad Alimentaria,
Ministerio de Agricultura, Etiopía; Sr. Joseph Ole Simel, Director Ejecutivo, Mainyoito Pastoralists Integrated Development
Organization, Kenya; Sra. Haydee Rodríguez, Presidenta, Unión de Cooperativas Las Brumas, Nicaragua; Sra. Godavari
Dange, Productora Agropecuaria de Maharashtran (India); Sra. Grace Balawag, Coordinadora Adjunta, Tebtebba (Centro
Internacional de los Pueblos Indígenas para la Investigación en las Políticas y la Educación), Filipinas; Sra. Maria Patek, Jefa
de Departamento, Ministerio de Tierras y Bosques, Austria

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

62

63

SESIONES DE TRABAJOLa tercera WCDRR de las Naciones Unidas permitió la participación activa de
niños y jóvenes en actividades como, entre otras, simulaciones.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

64

El mensaje clave de la sesión de trabajo fue que el coste que
supone la reducción del riesgo de desastres no es un gasto,
sino una inversión. El sector privado tiene tres papeles
principales en la reducción del riesgo de desastres: planificar
continuidad de las operaciones, proveer soluciones para
los retos de la RRD e innovar para abordar los retos de la
RRD. El sector privado puede promover las soluciones e
innovaciones necesarias para reducir el riesgo de desastres.

El sector privado se compromete plenamente a velar por
la reducción del riesgo de desastres en sus inversiones
mediante el fomento de planes de continuidad de
operaciones, el desarrollo de soluciones prácticas e
innovadoras para la reducción de riesgos, y unas normas
y un análisis del riesgo de inversión mejorados, así como
mediante la colaboración con el sector público. El sector
privado necesita establecer una plataforma para dirigir y
coordinar la agenda de reducción de riesgos.

Compromisos / labores futuras

El sector privado se comprometió a:

•	 Compartir información sobre evaluación, seguimiento,
predicción, pronóstico y alerta temprana entre los
sectores público y privado.

•	 Apoyar la formación local y nacional y el desarrollo de
las capacidades, y mostrar oportunidades allí donde
el aumento de la resiliencia y la RRD sean una sólida
estrategia económica, con una rentabilidad atractiva y
ventajas competitivas.

•	 Apoyar el desarrollo y el fortalecimiento de las normas
y de reglamentos y políticas apropiados para aumentar
la RRD y mejorar la resiliencia.

La sesión de trabajo fue una oportunidad para que los niños
y los jóvenes exhibieran sus logros y su contribución a la
reducción del riesgo de desastres, así como para establecer
un diálogo con los líderes y encargados de la adopción de
decisiones actuales sobre sus aspiraciones para promover
una ambiciosa agenda de reducción del riesgo de desastres
pensando en un mañana más seguro. Los representantes
de la juventud y de la infancia pidieron a los representantes
de los gobiernos locales y nacionales nuevas vías para
participar en el diseño, la aplicación, la supervisión y la
revisión de las políticas de reducción del riesgo de desastres.
Se presentó un “quipu” como símbolo de las voces de los
niños y los jóvenes de todo el mundo pidiendo un mundo
más seguro para todos.

Se consideró que los niños y los jóvenes son los agentes
más importantes del cambio y parte de la solución para
la gestión de desastres. La preparación de los niños y los
jóvenes para los desastres puede incluir ideas innovadoras
como lecciones de natación, ejercicios de evaluación sobre
la seguridad en las escuelas, proporcionarles conocimientos
y ayuda para ejecutar acciones comunitarias dirigidas por
niños y jóvenes o simulacros de evacuación como pasos
prácticos hacia una RRD eficaz.

La educación de los niños y los jóvenes es un paso esencial
para la reducción de riesgos en toda la comunidad.
Representan una importante inversión para el futuro.
Educarlos y proporcionarles las competencias necesarias
para la supervivencia y oportunidades para contribuir
a la adopción de decisiones les permitirá convertirse

en ciudadanos del mundo activos y bien informados y
aumentar la resiliencia en sus comunidades. Los niños y los
jóvenes son “un activo para salvar el futuro”. En el debate
también surgieron temas como la asignación presupuestaria
para la participación de la juventud, la importancia de la
juventud en el voluntariado, la solidaridad global, la equidad
intergeneracional y los vínculos con los derechos humanos.

Compromisos / labores futuras

Los gobiernos locales y nacionales se comprometieron a:

•	 Incrementar las oportunidades de los niños y los
jóvenes para participar en la adopción de decisiones,
la planificación y la supervisión de los procesos de
reducción del riesgo de desastres.

•	 Aumentar la orientación y el desarrollo de capacidades
de los niños y los jóvenes en la reducción del riesgo de
desastres.

•	 Usar a los niños y a los jóvenes como aliados,
especialmente para aplicar la tecnología y los
conocimientos científicos a las necesidades de las
comunidades y para promover la reducción del riesgo
de desastres y el proceso de movilización con el uso de
los medios sociales.

•	 Ofrecer una base legal, recursos y un entorno de
aprendizaje seguro para proteger a los niños y a los
jóvenes, también en las zonas afectadas por conflictos.

Sector empresarial y privado: invertir en infraestructura resiliente
Presidente: Sr. Naohiro Nishiguchi, Presidente, Japan Bosai Platform, Director Gerente Ejecutivo de Japan Innovation Network
Panelistas: Sr. Toshiyuki Shiga, Presidente de la Asociación de Fabricantes de Automóviles de Japón; Sra. Ladawan Kumpa,
Secretaria Adjunta, Oficina General de la Junta Nacional de Desarrollo Económico y Social, Tailandia; Sra. Cornelia Richter,
Director Gerente, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Alemania; Sr. Scott Williams,
Director, iniciativa R!SE, PwC; Sr. Aris Papadopoulos, Asesor, Titan America LLC.

Niños y jóvenes: “No decidas mi futuro sin mí”
Moderador: Sr. Ahmad Alhendawi, Enviado del Secretario General para la Juventud, Naciones Unidas
Orador principal: Sr. Tony Lake, Director General, UNICEF
Panelistas: Sra. María del Pilar Cornejo, Ministra de Gestión del Riesgo de Desastres, Ecuador; Sr. Mohammad Abdul
Qayyum, Director Nacional de Proyectos - Programa de Gestión Integral de Desastres, Bangladesh; Sr. Baltz Tribunalo,
Líder Comunitario de Cebú, Filipinas; Representantes de la juventud y la infancia del Perú (Debora), Japón (Hinata) y
Camboya (Ien); Sra. Lydia Cumiskey, Copresidenta del Foro de la Juventud y la Infancia, Water Youth Network, Irlanda

 SESIONES DE MÚLTIPLES INTERESADOS

65

Durante la sesión de trabajo se puso de relieve la seguridad
escolar como una necesidad moral imperiosa y una
prioridad para abordar la RRD. Basada en el principio de que
“la reducción del riesgo de desastres empieza en la escuela”,
la sesión de trabajo contó con apoyos gubernamentales de
alto nivel para la Iniciativa Mundial para la Seguridad en
las Escuelas, su planteamiento integral para la seguridad
escolar y para aplicar la Hoja de ruta de Estambul. La sesión
de trabajo instó a los gobiernos a unirse a la Iniciativa
Mundial para la Seguridad en las Escuelas como una
iniciativa global única dirigida por el gobierno que fomenta
el apoyo y la acción política para mejorar la seguridad
en las escuelas a nivel mundial y como una oportunidad
para compartir experiencias y buenas prácticas sobre la
seguridad escolar global.

Se reconoció y se reafirmó la importancia de velar por la
seguridad de las escuelas y de las instalaciones educativas
para contribuir a la protección de las futuras generaciones,
alcanzar un desarrollo sostenible y construir un mundo
más seguro para todos. En ese sentido, se compartieron
experiencias y buenas prácticas de los países muy valiosas.

Las escuelas son el refugio de la educación y, como tal,
deben ser seguras para proteger a los niños en edad
escolar y a todo el sistema educativo. Una de las mejores
formas de proteger a los niños en casos de desastre es velar
por la seguridad y la continuidad escolar. Las situaciones
de conflicto y el flujo de estudiantes que las acompañan
también se destacaron como uno de los principales desafíos
para la seguridad escolar. La inversión en los niños en edad
escolar y en su entorno educativo es una inversión sólida y
a largo plazo para el futuro. Invertir hoy es una necesidad
para que el mañana sea más seguro para todos.

Compromisos / labores futuras

•	 Finlandia, Indonesia, la República Islámica del Irán,
Nigeria, Filipinas y Turquía volvieron a confirmar
oficialmente su apoyo a la Iniciativa Mundial para la
Seguridad en las Escuelas.

•	 Turquía prometió que todas las escuelas del país
serán seguras de aquí al 2018, que prestará asistencia
técnica en materia de seguridad escolar a países de
Europa Sudoriental y de Asia Central en 2016 y que
tendrá listos los planes de emergencia y de gestión de
desastres, así como los análisis de riesgo de todas las
escuelas para el 2017.

•	 Indonesia se comprometió a destinar a la educación (y
a la seguridad escolar) una asignación del 20 % de su
presupuesto anual para el desarrollo.

•	 La República Islámica del Irán prometió ofrecer
asistencia técnica a otros países en materia de
seguridad escolar y albergar la segunda reunión de los
Líderes para las Escuelas Seguras que se celebrará a
finales de 2015.

•	 La UNESCO, en nombre de la Alianza Mundial para
la Reducción del Riesgo de Desastres y la Resiliencia
en el Sector de la Educación, se comprometió a
proporcionar herramientas y asistencia técnica a los
gobiernos interesados para aplicar la seguridad escolar
de acuerdo con los tres pilares de la Iniciativa Mundial
para la Seguridad en las Escuelas.

•	 La Iniciativa de Escuelas Seguras del acuerdo ASEAN
respaldó a nivel regional la Iniciativa Mundial para la
Seguridad en las Escuelas.

•	 Todos los gobiernos se comprometieron a ampliar la
formación de los docentes para la reducción del riesgo
de desastres y la preparación de las escuelas.

•	 Todos los gobiernos se comprometieron a forjar
alianzas innovadoras con el sector privado, los
gobiernos locales y las comunidades para mejorar la
seguridad escolar a nivel local y nacional, como un
apoyo para aplicar la Hoja de ruta de Estambul.

•	 Buscar un mayor compromiso del sector privado en
cuestiones de seguridad escolar y aplicar la Iniciativa
Mundial para la Seguridad en las Escuelas mediante
el intercambio de tecnologías innovadoras y de apoyo
financiero para el trabajo de reconversión.

•	 La llamada de Indonesia, Finlandia y Turquía a otros
gobiernos para que se unan a la Iniciativa Mundial
para la Seguridad en las Escuelas y para aumentar
la cooperación internacional y la colaboración con el
objetivo de implantar la seguridad escolar a nivel global.

Compromisos en favor de escuelas seguras
Discurso de bienvenida: Sra. Tarja Halonen, ex Presidenta, Finlandia
Oradores principales: Su Alteza Real la Princesa Margriet de los Países Bajos; Sr. Numan Kurtulmuş, Viceprimer Ministro,
Turquía
Moderadora: Sra. Sung-Joo Kim, Presidenta de la Cruz Roja, República de Corea
Panelistas: Excelentísimo Sr. Mallam Ibrahim Shekarau, Ministro de Educación, Nigeria; Sr. Willem Rampangilei, Viceministro
del Ministerio Coordinador de Desarrollo Humano y Cultura, Indonesia; Sr. Reynaldo Laguda, Secretario Auxiliar, Departamento
de Educación, Filipinas; Dr. Fuat Oktay, Director de AFAD, Autoridad de Gestión de Desastres y Emergencias del Primer
Ministro, Turquía; Sr. Ali Shahri, Director General, Oficina de Planificación para la Reconstrucción y el Equipamiento de
Escuelas, Ministerio de Educación, República Islámica del Irán; Sra. Flavia Schlegel, Subdirectora General de Ciencias Naturales,
UNESCO; Sra. Alicia Dela Rosa Bala, Secretaria General Adjunta de ASEAN para la Comunidad Sociocultural de ASEAN

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

66

Las comunidades resilientes son el pilar de las naciones
resilientes. Para que esto ocurra, hay que permitir que
las comunidades se involucren sistemáticamente en la
planificación y en la adopción de decisiones usando sus
conocimientos, y que tengan las plataformas necesarias para
articular sus elecciones. En la sesión de trabajo se analizaron
experiencias en las que las comunidades habían dirigido y
contribuido a la reducción del riesgo de desastres, así como los
papeles de los diferentes agentes en la creación de un entorno
propicio para reforzar la función de las comunidades.

Se presentaron ejemplos para demostrar que las
comunidades habían desarrollado un conocimiento
fundamental sobre la variedad de desastres a la que
se enfrentaban, dos al día y extraordinarios, así como
capacidades para abordar estos riesgos. Las comunidades
son el equipo de actuación de primera línea. Se ha
producido un cambio a la hora de reconocer el papel de las
comunidades y de facilitar sus acciones para la RRD. Pero
todavía se puede hacer más para crear un entorno propicio.

Se identificaron una serie de factores que son esenciales
para apoyar a las comunidades que afrontan riesgos locales.
Entre ellos estaba la necesidad de entender el riesgo desde
la perspectiva de las comunidades, las principales afectadas
por el riesgo. No dejar a nadie atrás, conferir poderes a
las comunidades y crear sus capacidades de liderazgo,
colaborar por el objetivo común de apoyar la resiliencia de la
comunidad, y movilizar recursos para la acción comunitaria
dirigida a nivel local.

Compromisos / labores futuras

•	 Las organizaciones de la sociedad civil se
comprometieron a jugar seis papeles clave en el apoyo
a las comunidades: transmisoras de conocimientos,
creadoras de capacidades, conectoras, ejecutoras,
defensoras y supervisoras.

•	 Las FICR/sociedades de la Cruz Roja nacional en la
región del Pacífico se comprometieron a velar por que
las comunidades locales se incluyan en el desarrollo y
la aplicación de planes de RRD.

•	 El gobierno local a crear un entorno propicio para el
liderazgo de las comunidades.

•	 El sector privado a ayudar para cubrir las carencias en
materia de información y tecnología como parte de su
actividad central para aumentar la resiliencia en sus
empleados y sus clientes.

•	 Los donantes a trabajar en un planteamiento diferente
que involucre a las comunidades, entienda mejor la
vida real sobre el terreno, trabaje en distintos sectores
y racionalice el apoyo financiero para satisfacer las
necesidades de las iniciativas de financiamiento
dirigidas por las comunidades.

•	 Fomento de una plataforma de datos de código abierto
para velar por que todos los agentes tengan acceso a
los aspectos locales de los riesgos.

•	 Desarrollar la capacidad de liderazgo en las comunidades.

Comunidades frente a los riesgos locales
Presidente: Sr. Manu Gupta, Presidente, Red Asiática de Reducción y Respuesta a los Desastres
Moderador: Sr. Tanaji Sen, Director Ejecutivo de RedR, India
Panelistas: Sra. Joyce Rosemary Nangobi, Directora, Iniciativa de las Mujeres de los Barrios Marginales para el Desarrollo,
Uganda; Sr. Adolfo Millabur Ñancuil, Alcalde de Tirua (Chile); Sr. Takuya Tasso, Gobernador de la Prefectura de Iwate (Japón);
Sra. Nada S. Yamout, Concejala de la ciudad de Beirut, Líbano; Sr. Eduardo Martínez, Presidente, Fundación UPS; Sra. Maria
(Malu) Fellizar-Cagay, Directora Ejecutiva Adjunta, Centro de Preparación para Desastres, Filipinas; Sr. Claus Sørensen,
Director General, Departamento de Ayuda Humanitaria y Protección Civil de la Unión Europea (ECHO CE)

La sesión de trabajo puso de relieve los riesgos que plantea
el cambio climático para el desarrollo sostenible y para
las pérdidas crecientes asociadas a los efectos de los
desastres. La sesión también enfatizó la manera en que el
cambio climático está alterando la fisonomía del riesgo de
desastres y aumentando la complejidad de la gestión del
riesgo de desastres. Las pruebas científicas de los informes
del IPCC confirmaron esta relación.

La sesión subrayó que el riesgo de desastres y el cambio
climático se sienten de forma diferente en cada país y
comunidad. Todas las regiones y casi todos los países del

planeta se verán afectados por el cambio climático de una
manera u otra. Estos cambios afectarán a su vez a la pobreza,
a la salud, al desarrollo social, al crecimiento económico, a la
demografía y a la migración, y a la protección medioambiental.

Se compartieron datos e información sobre el riesgo de
desastres relacionados con el cambio climático, sobre el
uso de los planes de adaptación para abordar el riesgo de
desastres, o viceversa, y se puso de relieve la importancia de
la adopción de decisiones con conocimiento de los riesgos a
la hora de luchar contra el cambio climático.

Riesgo climático y riesgo de desastres: aceleración de las iniciativas
nacionales y locales
Presidente: Sr. Phil Evans, Director de Servicios Públicos, Oficina de Meteorología, Reino Unido de Gran Bretaña e Irlanda del Norte
Panelistas: Sr. Chris Field, Copresidente del Grupo de Trabajo IPCC II sobre Impactos, Adaptación y Vulnerabilidad, y
Director del Departamento de Ecología Mundial, Instituto de Ciencias de Carnegie; Sra. Lucille Sering, Comisaria para el
Cambio Climático, Filipinas; Sr. Mohammad Shahid Ulla Mia, Subsecretario, Jefe del Departamento de Gestión de Desastres,
Ministerio de Gestión y Asistencia en Desastres, Bangladesh; Sr. José Ernesto Betancourt Lavastida, Jefe del Departamento
de Reducción de Desastres, Cuartel General de Protección Civil Cubano, Cuba; Sr. Harvey Siggs, Consejero, Comité de las
Regiones, Asamblea de Representantes Locales y Nacionales de la UE; Sr. Peter Höppe, Director de Geo Risks Research/
Corporate Climate Centre; GEO / CCC1 MunichRe

 SESIONES DE MÚLTIPLES INTERESADOS

67

Los panelistas y los participantes compartieron experiencias
sobre la consolidación de los planes del uso de la tierra, los
sistemas de alerta temprana, la preparación de la comunidad,
la mejora de los servicios de información del clima, cómo
hacer frente a la vulnerabilidad y a las situaciones de peligro,
la inversión en el desarrollo y la ampliación de las bases de
datos sobre peligros relacionados con el clima, los desastres
hidrometeorológicos y las pérdidas ocasionadas por los
desastres, como las realizadas por el sector del reaseguro.

Los participantes compartieron buenas prácticas como
el uso de herramientas de diagnóstico para analizar los
efectos del cambio climático a nivel local, la mejora de la
planificación nacional basada en la información sobre el
riesgo, el reparto de recursos en los presupuestos locales
y nacionales para la reducción del riesgo de desastres y la
actualización de los peligros y los mapas de riesgo basados
en la variabilidad climática.

Compromisos / labores futuras

•	 Crear sociedades resilientes y sostenibles supone
abordar el riesgo de desastres y el riesgo climático
e integrar estos riesgos, así como las posibles
oportunidades, en la planificación y la presupuestación
del desarrollo. El enfoque integrado ofrece una
oportunidad para hacer inversiones relacionadas con
la variabilidad climática y con la RRD, y que también
apoyen los esfuerzos de adaptación al clima.

•	 Se llevan a cabo acciones a nivel local para abordar el
riego de desastres; por lo tanto, la gestión del riesgo
es más eficaz cuando se adapta a contextos locales.
La gestión del riesgo de desastres debería planificarse
y aplicarse con un enfoque de múltiples interesados,
que aporte experiencia de todos los sectores, como el
sector privado y la sociedad civil.

•	 La adaptación y la mitigación de la RRD y del cambio
climático tienen un objetivo común: aumentar la
resiliencia de las comunidades para el desarrollo
sostenible. Los planteamientos integrales para
un desarrollo resiliente y que tiene en cuenta los
riesgos permiten a los gobiernos aprovechar los
conocimientos, competencias y tecnologías de RRD de
manera que permitan reducir las pérdidas y promover
el crecimiento sostenible bajo un clima cambiante.

•	 Los datos de referencia sobre riesgo, pérdidas
ocasionadas por los desastres, vulnerabilidad y
exposición a las amenazas son fundamentales para
entender el riesgo asociado al cambio climático.
Las políticas, planes y herramientas deberían tener
referencias científicas más sólidas (con base empírica)
para informar sobre las acciones locales y nacionales
y sobre el proceso de adopción de decisiones en los
sectores público y privado.

•	 Pocos países, ciudades y subregiones han empezado
a desarrollar (o a considerar el desarrollo) la reducción
del riesgo de desastres y planes y estrategias de
adaptación al cambio climático conjuntos. Estos
esfuerzos son limitados y dependen del apoyo
financiero para la planificación y aplicación integrada
a nivel local y nacional. Es fundamental que el
reconocimiento de la importancia de integrar la
reducción del riesgo y la adaptación al cambio climático
se manifieste mediante los planes de ejecución locales
y nacionales, la conversión de los compromisos en
acciones, y la adopción de planteamientos coordinados
por los gobiernos, las organizaciones regionales e
internacionales y las partes interesadas.

•	 La coordinación de la reducción del riesgo de desastres
y de la adaptación al cambio climático tiene un gran
valor que se traduce en acciones prácticas a nivel local
y nacional. Esto requiere esfuerzos más coherentes y
sostenibles para desarrollar capacidades que permitan
adaptar la información sobre el clima a la adopción
de decisiones y mejorar la integración de los servicios
climáticos en planes de adaptación locales y nacionales,
inversiones del sector privado y público, desarrollo
local y nacional y planes de uso del suelo. Los Planes
Nacionales de Adaptación son una de las herramientas
para coordinar los esfuerzos nacionales de adaptación al
cambio climático con la gestión del riesgo de desastres y
el aumento a largo plazo de la resiliencia.

•	 El año 2015 representa una oportunidad para la coherencia
a la hora de abordar el riesgo de desastres en el contexto
del cambio climático mientras el mundo considera un
marco para la reducción del riesgo de desastres después
de 2015, un nuevo Acuerdo sobre el Cambio Climático
post-Kyoto y los Objetivos de Desarrollo Sostenible. La
coherencia puede lograrse mediante acciones a nivel local
y nacional que ayudarán a establecer y aplicar acuerdos
internacionales y orientación.

En varias sesiones de la tercera WCDRR de las Naciones Unidas se ofreció interpretación en lengua de señas internacional y
subtítulos a tiempo real.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

68

La sesión de trabajo puso de relieve que el valor numérico del
riesgo de desastres no está lo suficientemente representado
en la información que utilizan los encargados de la adopción
de decisiones financieras. Esto perpetúa la creación de un
nuevo riesgo que no se contabilizará de manera sistémica.
Los panelistas señalaron pasos concretos, basados en la
elaboración de modelos probados de la industria del seguro y
en la experiencia analítica, para convertir lo invisible en visible
y así determinar el precio del riesgo con precisión.

Los reglamentos pueden ayudar de manera especial a crear
incentivos para integrar parámetros estándares del riesgo
global en la inversión de capital, como permitir una mayor
cobertura de los seguros gracias a unos niveles de riesgo más
bajos, o establecer mecanismos de contabilidad y exigencias
de presentación de informes sobre la exposición del capital
al riesgo de desastres. El cambio está en marcha, en parte,
gracias a la nueva evidencia que pone de relieve el papel
del riesgo en los sistemas financieros. Los resultados de las
innovadoras evaluaciones probabilísticas de riesgo (GAR15)
permiten que, por primera vez, los parámetros de riesgo se
entiendan en relación con los parámetros económicos clave.
Este nuevo logro es importante, ya que dichos parámetros
de riesgo pueden tener un efecto transformador en los
reglamentos y en la resiliencia del capital.

Compromisos / labores futuras

•	 La 1-in-100 Initiative - Willis de la Oficina del Secretario
General de las Naciones Unidas y con el apoyo de UNISDR
y de otros. Desarrollo de análisis 1 de 100 y 1 de 20 para
poder comprender los niveles de resiliencia en todo el

capital y apoyar la adopción de normas por parte de
organismos reguladores globales de aquí al 2020.

•	 Iniciativa de inversiones inteligentes para el planeta
- ICMIF e IIS. La industria de los seguros definirá las
inversiones inteligentes para el planeta y proporcionará
un marco que permitirá integrar los riesgos climáticos
y de desastres y las consideraciones relacionadas con
la resiliencia en todos los tipos de bienes y catalizar
una inversión inteligente para el planeta de 420.000
millones de dólares estadounidenses por parte de la
industria de los seguros de aquí al 2020.

•	 Foro cartográfico y de creación de modelos de resiliencia
- Entre Willis, el Consejo Internacional para la Ciencia,
el Banco Mundial, las Naciones Unidas y otros socios
de trabajo para coordinar programas de investigación
y recopilación de datos, mantener normas comunes,
y apoyar a plataformas cartográficas y de creación de
modelos abiertas y compartidas, con el objetivo de crear
una accesibilidad máxima para diciembre de 2015.

•	 Riesgo de desastres en el Marco Internacional de
Presentación de Informes Integrados - El Consejo
Internacional de Informes Integrados trabaja con
empresas, instituciones financieras, el sector público
y otras partes interesadas para considerar los riesgos
materiales relacionados con las amenazas climáticas
y naturales.

Riesgo de desastres en el sistema financiero
Moderador: Sr. Robert Muir-Wood, Oficial Jefe de Investigación en Tecnología y Ciencia, Risk Management Solutions, Inc.
Orador principal: Sr. Dominic Casserley, Director Ejecutivo, Willis Group Holdings
Panelistas: Sr. Gil Buenaventura, Presidente y Director Ejecutivo del Banco de Desarrollo, Filipinas; Sr. George Brady,
Secretario General Adjunto, Asociación Internacional de Supervisores de Seguros; Sr. Gordon McBean, Presidente, Consejo
Internacional para la Ciencia; Sr. Shaun Tarbuck, Director Ejecutivo, Federación Internacional de Cooperativas y Mutuas de
Seguros; Sr. Takejiro Sueyoshi, Asesor Especial, Iniciativa Financiera del PNUMA, Japón

Gestión del riesgo de desastres para lograr sociedades sanas
Moderador: Sr. Steve Kraus, Director Regional para Asia y el Pacífico, ONUSIDA
Panelistas: Sr. Bruce Aylward, Subdirector General, OMS; Sr. Elhadj As Sy, Secretario General, Federación Internacional
de Sociedades de la Cruz Roja y de la Media Luna Roja. Sra. Lianne Dalziel, Alcaldesa de Christchurch (Nueva Zelandia);
Dra. Somia Okued, Directora General de Respuestas Humanitarias y de Emergencia, Ministerio Federal de Sanidad, Sudán,
y Diputada del Comité de Salud, Medio Ambiente y Población; Dr. Ali Ardalan, Consejero del Viceministro, Director de la
Oficina de Gestión del Riesgo de Desastres, Ministerio de Sanidad y Enseñanza Médica, Irán (República Islámica del); Sr.
Luis Felipe Puente Espinosa, Coordinador General de Protección Civil, México

La sesión de trabajo enfatizó que la salud es vital para la
RRD. Las personas sanas son personas resilientes y es
fundamental que haya más sistemas de salud resilientes
para reducir el riesgo de desastres. Las comunidades
deben ser el centro para el desarrollo y la aplicación de la
emergencia y para la reducción del riesgo para la salud. Se
requiere la actuación de todos los sectores para reducir los
riesgos de todas las amenazas para la salud. Los hospitales,
en especial, deberían estar construidos de forma segura
para soportar las amenazas y permanecer operativos
durante los desastres. Se recibió con agrado la importancia
cada vez mayor que se da a la salud en el Marco de Sendai
para la Reducción del Riesgo de Desastres 2015-2030.

Compromisos / labores futuras

•	 Consolidar un enfoque que abarque a toda la sociedad
y todos los peligros.

•	 Aplicar las enseñanzas de todos los tipos de
emergencias, incluidas las epidemias, para informar
sobre medidas de gestión del riesgo.

•	 Mejorar las capacidades de reconstrucción tras
un desastre.

•	 Ampliar los programas nacionales para hospitales seguros.

•	 La OMS se comprometió a aplicar el nuevo marco
normativo sobre situaciones de emergencia y gestión
del riesgo de desastres para la salud.

 SESIONES DE MÚLTIPLES INTERESADOS

69

Los seguros pueden funcionar como un agente económico,
evaluando el riesgo social y situándolo dentro de unos
límites tolerables, pero no pueden ser totalmente eficaces
si los riesgos generales no se previenen o se reducen. La
sesión de trabajo exigió el desarrollo colectivo de los datos
de riesgo privados y públicos para informar sobre la fijación
de precios diferentes de las soluciones de seguro basada en
el riesgo; convencer a los gobiernos y a las empresas para
que adopten planteamientos que reduzcan la batería de
riesgos existente, eviten la creación de un nuevo riesgo y
refuercen la resiliencia económica y social.

La sesión de trabajo también pidió disposiciones
reglamentarias proporcionadas que reconozcan a las
mutualidades, cooperativas, sociedades anónimas, etc. para
fomentar la cultura de la gestión del riesgo en poblaciones
de bajos ingresos y promover la protección del consumidor.
Por último, la sostenibilidad de los seguros es esencial para
conseguir una sociedad segura y resiliente, así como la
plataforma para el desarrollo y el crecimiento sostenible.

Compromisos / labores futuras

•	 La Iniciativa Financiera del PNUMA, Principios para
la Sostenibilidad en Seguros (PSI), lanzó “Unidos en
pro de la resiliencia ante los desastres” para ayudar a
construir economías y comunidades resilientes frente a
los desastres. Además, la iniciativa PSI hizo un llamado
a las organizaciones de seguros individuales para
que ayudaran a implantar el Marco de Sendai para la
Reducción del Riesgo de Desastres 2015-2030 mediante
compromisos voluntarios y específicos que puedan
medirse y tengan plazos concretos.

•	 El Banco Mundial deberá proteger el 100 % del
financiamiento del Banco Mundial para el riesgo de
desastres y los riesgos climáticos.

Durante la sesión de trabajo se discutieron asuntos y
enseñanzas aprendidas sobre la alerta temprana desde
la aplicación de la prioridad 2 del MAH, y planteamientos
para promover y mejorar los sistemas de alerta temprana
de peligros múltiples. Las discusiones subrayaron la
importancia del enfoque holístico e integrado para los
sistemas de alerta temprana de peligros múltiples como un
componente clave de las estrategias nacionales de RRD y
de adaptación al cambio climático.

Un enfoque de estas características debería incluir sistemas
de alerta temprana de peligros múltiples respaldados por:
marcos legales y normativos y compromisos políticos a largo
plazo; velar por la sostenibilidad financiera y promover la
interoperabilidad y la armonización de sistemas de alerta
temprana; incorporar información sobre el riesgo y el impacto
y poner en práctica los avances recientes en tecnología de la
información y de la comunicación y en observaciones de la
Tierra; velar por el uso habitual de una sola voz autoritaria y
reconocida para la emisión de alertas, de manera que estas
surtan efecto sobre aquellos que están en peligro; y velar por
que las alertas y avisos estén adaptados a las necesidades
específicas de los usuarios desde la perspectiva de género.

Compromisos / labores futuras

•	 Los países, agencias clave de las Naciones Unidas
y agentes de la sociedad civil se comprometieron
a trabajar juntos para responder a la petición de los
Estados de reforzar e invertir en sistemas de alerta
temprana de peligros múltiples y para conseguir los
objetivos globales propuestos en el Marco de Sendai
para la Reducción del Riesgo de Desastres 2015-2030.

•	 La sesión recomendó la búsqueda de alianzas de trabajo
de múltiples interesados y de cooperación internacional
para los sistemas de alerta temprana de peligros
múltiples mediante una posible red internacional para
sistemas de alerta temprana de peligros múltiples, con
muestras de apoyo de China, Francia, Alemania y India.

Seguro y transferencia del riesgo de desastres
Moderador: Sr. Arup Chatterjee, Especialista Principal del Sector Financiero, Banco Asiático de Desarrollo
Panelistas: Sr. Gerry Brownlee, Ministro de Defensa, Ministro de Recuperación del Sismo de Canterbury, Nueva Zelandia;
Sr. Roberto Tan, Tesorero Nacional y Subsecretario de Finanzas, Departamento de Finanzas, Filipinas; Sr. Nelson Chege
Kuria, Director Ejecutivo del Grupo, CIC Insurance Group, Kenya; Sr. Erdal Altuncu, Jefe de Departamento, Dirección
General de Seguros, Subsecretaría de la Tesorería, Turquía; Sr. Kengo Sakurada, Presidente, Asociación General de Seguros,
Japón; Sr. Michael J. Morrissey, Presidente y Director Ejecutivo, Sociedad Internacional de Seguros (IIS); Sra. Rachel Kyte,
Vicepresidenta y Enviada Especial, Banco Mundial

Alerta temprana (prioridad 2 del MAH)
Moderador: Sr. Jeremiah Lengoasa, Secretario General Adjunto, OMM
Orador principal: Sr. Phil Evans, Miembro Ejecutivo de la Oficina de Meteorología, Reino Unido, Director de Servicios Públicos
Panelistas: Sr. Hilary Onek, Ministro para la Preparación en Desastres, la Asistencia y los Refugiados, Uganda; Sr. P.K.
Mohapatra, Miembro de la Comisión Especial de Socorro y Secretario Especial de Oficio del gobierno de Odisha, India;
Sr. Masahi Nagata, Director General, Instituto Meteorológico, Japón; Sra. Gwendolyn Pang, Secretaria General, Cruz Roja,
Filipinas; Sr. Rick Bailey, Jefe de los Servicios Oceánicos y de Alerta contra Tsunamis, Oficina de Meteorología, Australia

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

70

 Observaciones de la Tierra y alta tecnología para reducir los riesgos
Presidente: Sr. Mohammad Abdul Wazed, Director General, Departamento de Gestión de Desastre, Ministerio de Gestión
y Asistencia en Desastres, Bangladesh
Moderador: Profesor Ryosuke Shibasaki, Centro de Ciencias de la Información Espacial, Universidad de Tokio
Oradores: Sra. Barbara Ryan, Directora de la Secretaría, Grupo de observaciones de la Tierra; Sr. Toru Nagayama,
Secretario General, Comité Directivo Internacional de Cartografía Mundial; Dr. Cosmas Zavazava, Unión Internacional
de Telecomunicaciones, Jefe de Departamento Proyecto de Apoyo y Gestión del Conocimiento, Oficina de Desarrollo de
las Telecomunicaciones; Prof. Satoshi Tadokoro, Presidente Electo, Instituto de Ingenieros Electricistas y Electrónicos -
Robotics and Automation Society
Panelistas: Sra. Simonetta Di Pippo, Directora, Oficina de las Naciones Unidas de Asuntos del Espacio Ultraterrestre;
Sra. Sandra Wu, Presidenta, Grupo Consultivo del Sector Privado de la UNISDR; Sr. Said Faisal, Director Ejecutivo, Centro
de Coordinación de la Asistencia Humanitaria, ASEAN; Dr. Renato U. Solidum Jr., Director del Instituto de Vulcanología y
Sismología, Filipinas; Prof. Gerald Steinbauer, Profesor, Universidad Tecnológica de Graz, Austria; Dra. Shamika Sirimanne,
Directora, División de Reducción del Riesgo de Desastres y de la Tecnología de la Información y la Comunicación, CESPAP

Aspectos económicos de la reducción del riesgo de desastres
Moderador: Sra. Samantha Chard, Subsecretaria, Subdivisión de Políticas de Gestión de Emergencias, Departamento del
Procurador General
Orador principal: Sr. Kiyoshi Kodera, Vicepresidente, OJCI, Japón
Panelistas: Sr. Reinhard Mechler, Director Adjunto del Programa, Programa de Vulnerabilidad y Política de Riesgos, Austria;
Su Excelentísimo Señor Milton Henríquez, Ministro del Interior, Panamá; Su Excelentísimo Señor Didier Dogdey, Ministro
de Medio Ambiente, Seychelles; Su Excelentísimo Señor Arsenio Balisacan, Ministro de Planificación Socioeconómica,
Filipinas; Sr. Stephane Hallegate, Economista Superior, Banco Mundial; Sr. Stephane Jacobzone, Consejero, Gobernanza
Pública y Desarrollo Territorial, OCDE

La sesión de trabajo estudió cómo pueden utilizarse
las ciencias económicas para respaldar la adopción de
decisiones, para profundizar en el entendimiento del
riesgo y de su impacto en la economía y para reducir el
riesgo existente, evitar que se produzcan nuevos riesgos y
fortalecer la resiliencia.

La planificación de la inversión pública que tiene en
cuenta los riesgos y la estrategia de financiamiento son
fundamentales para reducir el riesgo de desastres. Es
necesario tener pruebas para explicar la rentabilidad de la
inversión en RRD y atraer más inversiones.

En la sesión se habló sobre las evaluaciones probabilísticas
de riesgo, las pruebas de presión fiscal y la manera en
que estas pueden proporcionar ingresos para el análisis
económico de costo-beneficio. Pueden utilizarse numerosas
herramientas de análisis económico combinadas para
respaldar la adopción de decisiones. Se consideró que el
riesgo crítico y los pasivos contingentes son primordiales
para hacer que el riesgo se convierta en un asunto
económico y fiscal.

Se presentaron ejemplos de países del Océano Índico que

habían llevado a cabo un examen de presupuesto y habían
identificado el presupuesto dedicado a la RRD. Finalmente,
se hizo hincapié en el compromiso del sector privado para
aumentar la resiliencia al cambio climático, invertir en datos
y ayudar a proveer incentivos.

Compromisos / labores futuras

•	 La Red Latinoamericana para la Gestión del Riesgo y
Cambio Climático en la Inversión Pública se comprometió
a adoptar un enfoque más sistémico sobre la RRD y la
adaptación al cambio climático mediante el desarrollo
de capacidades y el aprendizaje mutuo, también para las
normativas que se extienden al Caribe.

•	 El Banco Mundial, IIASA, OCDE, OJCI, FICR, MunichRe y
Willis-Re se comprometieron a ofrecer más apoyo para
el desarrollo de las capacidades, por ejemplo, mediante
talleres y asesoramiento técnico a los países que lo
soliciten.

•	 Una plataforma continua y más significativa para
la protección financiera en la región del Océano
Índico Meridional.

La sesión de trabajo se centró en las funciones que desempeñan
la observación de la Tierra, la información geoespacial, las
tecnologías de la información y de la comunicación y la robótica
en la reducción del riesgo de desastres.

La sesión de trabajo logró los siguientes compromisos para
aplicar el Marco de Sendai para la Reducción del Riesgo de
Desastres 2015-2030:

•	 Los socios involucrados en la tecnología de la
observación de la Tierra iniciarán una alianzas
de trabajo internacional para facilitar el uso de la
observación de la Tierra y de la tecnología basada en
satélites mediante varios esfuerzos como, por ejemplo,
el asesoramiento técnico para la aplicación.

•	 Los socios que representan las TIC fomentarán el uso

de las mejores prácticas TIC y organizarán talleres para
desarrollar o actualizar las aplicaciones TIC existentes
acordes con el Modelo inteligente de desarrollo
sostenible propuesto por la UIT.

•	 Las instituciones que promueven el uso de la
información geoespacial lanzarán un portal web
con mapas de peligros urbanos de las principales
ciudades y lo actualizarán con frecuencia. El sector de
la información geoespacial apoyará la aplicación de la
tecnología de la información geoespacial y transmitirá
sus mejores prácticas a otros países.

•	 Las instituciones involucradas en robótica establecerán
un comité para acelerar la aplicación de la robótica y las
TIC a las normativas y planes de gestión de desastres
nacionales.

 SESIONES DE MÚLTIPLES INTERESADOS

71

Panelistas de la sesión de trabajo sobre los aspectos económicos de la RRD.

La sesión de trabajo se centró en el conocimiento, cada vez
mayor, de la función que desempeñan los ecosistemas en
la reducción del riesgo de desastres y la importancia de
integrar soluciones basadas en los ecosistemas en la RRD.
Esto requerirá una mayor coordinación entre los diferentes
agentes e instituciones, un marco institucional, la participación
de las organizaciones comunitarias y del sector privado y unos
argumentos económicos más sólidos sobre las soluciones
basadas en el ecosistema para reducir el riesgo de desastres.

Durante la apertura, Su Alteza Real la Princesa Magriet del
Reino de los Países Bajos señaló los progresos alcanzados
en cuestiones de alerta temprana y actuación como
resultado de la creciente concienciación de las comunidades
sobre el riesgo de desastres. No obstante, para impulsar
las soluciones locales, se necesitan nuevas alianzas de
trabajo entre diferentes sectores y escalas que permitan
que la información sobre riesgos a nivel local se incluya
en la planificación internacional y en el apoyo financiero
apropiado para las comunidades ricas.

Los panelistas de los organismos públicos nacionales citaron
diferentes ejemplos de soluciones basadas en el ecosistema
para la reducción del riesgo de desastres, como la gestión
integral de los recursos hídricos en Gambia y la gestión integral
de las zonas costeras en Haití. Estas prácticas demostraron
tener múltiples beneficios para reducir el riesgo de desastres
y proporcionar servicios ecosistémicos a las comunidades.
Durante el debate, los panelistas señalaron que la falta
de inversión en gestión medioambiental sostenible tenía
repercusiones significativas en la seguridad humana. Han
pedido procesos de planificación holística ventajosos para
todos que reconozcan la interdependencia de los sistemas
ecológicos y la infraestructura.

Los panelistas de las organizaciones intergubernamentales
y del sector privado confirmaron oportunidades para
ampliar e integrar las soluciones basadas en el ecosistema
en la reducción del riesgo de desastres. Pero primero, es
necesario abordar los factores subyacentes del riesgo,
como la degradación del medio ambiente y un compromiso
global más sólido para armonizar el desarrollo humano
y los sistemas ambientales, especialmente en el caso del
desarrollo urbano. La gestión sostenible de los humedales,
las llanuras aluviales y los deltas, los manglares y las
turberas también ofrece una oportunidad para la reducción
de los peligros relacionados con el agua. Lo importante es
captar los conocimientos de las comunidades que viven en
torno a estas áreas y fomentar el intercambio y optimizar el
diseño de soluciones con políticas y planificación. Analizar
las opciones de riesgo climático y de desastres mediante
análisis de costo-beneficio es también un planteamiento
eficaz para promover y ampliar las soluciones basadas en el
ecosistema, lo que se considera una medida rentable para
reducir los riesgos.

Compromisos / labores futuras

•	 Wetlands International se compromete a invertir
50 millones en el Sur Global para equipar a las OSC
y facilitarles la labor de unir al gobierno y a las
comunidades, y aplicar políticas para ampliar el
desarrollo con conocimiento de los riesgos.

•	 El FMAM invertirá 100 millones de dólares
estadounidenses en iniciativas sostenibles de las
ciudades para incorporar el desarrollo sostenible a la
planificación a largo plazo.

Gestión de ecosistemas y resiliencia
Discurso inaugural: Su Alteza Real la Princesa Magriet de los Países Bajos
Moderador: Sra. Cristiana Pasca Palmer, Jefa de Cambio Climático, Unidad de Economía Verde, Recursos Naturales y Medio
Ambiente, Dirección General de Cooperación Internacional y Desarrollo (Comisión Europea, DG DEVCO)
Panelistas: Sr. Pa Ousman Jarju, Ministro de Medio Ambiente, Cambio Climático, Recursos Hídricos, Parques y Vida Salvaje,
Gambia; Sra. Alta Jean Baptiste, Jefa, Dirección de Protección Civil, Haití; Dr. Naoki Ishii, Director Ejecutivo y Presidente,
FMAM; Sra. Jane Madgwick, Directora Ejecutiva, Wetlands International; Sr. Ivo Menzinger, Director Gerente, Jefe de Asia
Pacífico, Swiss Reinsurance

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

72

La sesión de trabajo elogió los avances hechos durante el
Marco de Acción de Hyogo para consolidar el conocimiento
y la educación sobre la reducción del riesgo de desastres
con el objetivo de crear una cultura global de seguridad y
resiliencia. La sesión de trabajo señaló el éxito de integrar la
reducción del riesgo de desastres en el plan de estudios de
primaria y secundaria, y reconoció los alentadores avances
de la educación superior con la creciente diversidad de
títulos universitarios y de formaciones para docentes sobre
reducción del riesgo de desastres y el uso de innovadoras
plataformas de e-learning. La sesión también hizo mención
a la importante relación entre la educación sobre reducción
del riesgo de desastres y la educación para el desarrollo
sostenible, y pidió una mayor cooperación en los procesos
de educación sobre el cambio climático para cumplir los
Objetivos de Desarrollo Sostenible relativos a la educación.

La sesión de trabajo señaló la importancia de forjar el
conocimiento local, la sabiduría tradicional, la narración y
las representaciones artísticas para fomentar el aprendizaje
transgeneracional, el intercambio de experiencias y las buenas
prácticas sobre el riesgo. Es fundamental involucrar a las
comunidades locales, incluidos los niños y los jóvenes, en la
evaluación y planificación del riesgo para obtener una mejor
comprensión del riesgo y velar por una educación sostenible
y actividades de concienciación dentro de la comunidad. Las
lecciones del pasado no deberían olvidarse. Se recomendó
encarecidamente la conmemoración de los desastres del
pasado. El aprendizaje informal mediante la participación
en actividades basadas en los medios (clips multimedia,
documentales de televisión, artículos de prensa) también
se considera una herramienta importante para adquirir
conocimientos y entender y aprender mejor el proceso de los
riesgos, por lo que debería promoverse a nivel global.

Compromisos / labores futuras

•	 Japón y la FICR se comprometieron a mejorar y ampliar
la educación de la comunidad para la reducción
del riesgo de desastres mediante la elaboración de
mensajes comunes sobre la reducción del riesgo, la
educación específica sobre los peligros, la creación
de comités locales, un mayor reconocimiento de la
sabiduría tradicional y la participación de los niños en
clubs infantiles sobre reducción del riesgo de desastres,
representaciones artísticas, etc.

•	 FICR se comprometió a ampliar la labor de educación
comunitaria con las comunidades locales.

•	 La Sra. Ien Sophoeurn pidió a los padres que animaran
a sus hijos a participar en las actividades educativas
y de concienciación para adquirir conocimientos sobre
la reducción del riesgo de desastres y desempeñar un
papel activo en la preparación de la comunidad para
futuros desastres.

•	 Reforzar la relación entre la educación sobre reducción
del riesgo de desastres y la educación para el desarrollo
sostenible y el cambio climático.

•	 Fomentar la conmemoración de anteriores desastres
como base para un nuevo proceso de aprendizaje y
una mejor comprensión de los riesgos.

•	 Promover la realización frecuente de simulacros de
preparación a nivel de la comunidad, de la escuela y de
la familia para aplicar mejor los conocimientos sobre el
riesgo de desastres.

•	 Alentar a los medios para que contribuyan a la
educación de la comunidad sobre riesgos con la
formación de periodistas y la innovación en tecnologías
de la comunicación para el riesgo de desastres.

Educación y conocimiento en la creación de una cultura de resiliencia
Moderador: Sr. Alexander Leicht, Jefe de la Sección de Educación para el Desarrollo Sostenible, UNESCO
Orador principal: Prof. Kevin R. Ronan, Miembro Investigador Profesoral, Escuela de Ciencias Sociales, Humanas y de la
Salud, Universidad Central de Queensland, Australia; Centro de Investigaciones Cooperativas sobre Incendios Forestales y
Riesgos Naturales
Panelistas: Sra. Elvira Sarieva, Ministra de Educación y Ciencias, Kirguistán; Sr. Tohizo Ido, Gobernador de la Prefectura
de Hyogo (Japón); Sr. Armen Grigoryan, Jefe, Departamento de Salvamento en caso de Emergencia, Armenia; Sra. Dorkas
Kapembe, Secretaria General de la Cruz Roja, Namibia; Sra. Ien Sophoeurn, niña de Camboya

Varias sesiones de la tercera WCDRR de las Naciones Unidas se centraron en el papel de la mujer en la RRD.

 SESIONES DE MÚLTIPLES INTERESADOS

73

Tras evaluar las pérdidas y los daños ocasionados por los
desastres en el sector agrícola, y sus consecuencias en la
nutrición y la seguridad alimentaria, los panelistas resumieron
los asuntos clave de seguridad alimentaria, agricultura resiliente
frente a los desastres y nutrición. Bangladesh mencionó la
creciente vulnerabilidad del sector agrícola que emplea a dos
tercios de la población activa, la cual se ve afectada por la
creciente magnitud y frecuencia de los desastres. Barbados
subrayó la sensibilización y la compresión limitada de la alerta
temprana por parte de estas poblaciones.

Japón esbozó tres sugerencias para aumentar la inversión
en prevención, para una mejor reconstrucción orientada
a la recuperación con conocimiento de los riesgos y para
forjar una alianza de trabajo y una coordinación eficaces.
Etiopía compartió sus experiencias sobre el tratamiento
del riesgo de desastres, de la pobreza y de la inseguridad
alimentaria mediante un mecanismo de red de seguridad
que tiene un componente de transferencia del riesgo que
permite convertir la alerta temprana en acción temprana.
Bangladesh puso de relieve los esfuerzos para aumentar
la disponibilidad de alimentos mediante el uso de sistemas
agrícolas de base científica, mientras se reducen las pérdidas
posteriores a la cosecha. Barbados en cambio, subrayó la
importancia de los usuarios finales para un intercambio

eficaz de información de alerta temprana.

Kenya compartió sus experiencias sobre la aplicación de
su estrategia “Acabar con las emergencias creadas por
la sequía”, integrada a nivel horizontal (en los sectores),
vertical (en cada pilar) y temporal (vinculando las respuestas
humanitarias a corto plazo con la RRD a largo plazo). A
nivel local, la Cruz Roja de Namibia enfatizó el desarrollo
de la capacidad en los niveles locales y de los pequeños
agricultores. La Organización Mundial de Agricultores señaló
la necesidad de involucrar a los agricultores en los procesos
de adopción de decisiones. En líneas generales, la sesión
de trabajo puso de relieve la necesidad de concentrarse en
los pequeños agricultores aumentando las actividades de
divulgación y el intercambio de buenas prácticas.

Compromisos / labores futuras

•	 La FAO se comprometió a consolidar la base de datos
de pérdidas y daños del sector agrícola y a editar una
publicación anual sobre el impacto de los desastres en
el sector agrícola.

•	 El PMA se comprometió a seguir integrando la RRD como
un componente clave de todos los programas y a apoyar a
los gobiernos, los agricultores y las comunidades.

Seguridad alimentaria, agricultura resistente a los desastres y nutrición
Moderador: Sr. Amir Abdulla, Director Ejecutivo Adjunto, Programa Mundial de Alimentos
Introducción: Sr. Dominique Burgeon, Director, División de Emergencia y Rehabilitación, FAO
Panelistas: Su Excelentísimo Señor Shameem Ahsan, Embajador y Representante Permanente, Misión Permanente de
Bangladesh, Ginebra, Suiza, Bangladesh; Dr. David A. Farrell, Director del Instituto de Meteorología e Hidrología del Caribe,
Barbados; Su Excelentísimo Señor Mitiku Kassa Gutile, Ministro de Estado, Sector de Gestión del Riesgo de Desastres y
Seguridad Alimentaria, Ministerio de Agricultura, Etiopía; Dr. Makoto Kitanaka, Director General, Desarrollo Agrícola y
Rural, OJCI, Japón; Sr. James Oduor, Director Ejecutivo, Agencia Nacional de Gestión de Sequías

De la respuesta en situaciones de crisis al aumento de la resiliencia
Discurso de apertura: Sra. Kyung-Wha Kang, Subsecretaria General de Asuntos Humanitarios, Coordinadora Adjunta del
Socorro de Emergencia, OCAH
Moderador: Sra. Jemilah Mahmood, Coordinadora, Secretaría de la Cumbre Humanitaria Mundial
Discurso de clausura: Sra. Izumi Nakamitsu, Subsecretaria General, PNUD
Panelistas: Sr. Hilary Onek, Ministro para la Preparación en Desastres, la Asistencia y los Refugiados, Uganda; Sra. Ina Lepel,
Directora General Adjunta de Cuestiones Mundiales, Oficina Federal de Relaciones Exteriores, Alemania; Sra. Gbene Horace-Kollie,
Viceministra de Operaciones, Ministerio del Interior, Liberia; Sra. Kae Yanagisawa, Vicepresidenta, OJCI, Japón; Dr. Fuat Oktay,
Presidente, Autoridad de Gestión de Desastres y Emergencias, Turquía; Sr. Jagan Chapagain, Director Regional de Asia, FICR

Durante la sesión de trabajo se discutió la manera de promover
un cambio de paradigma para aumentar la resiliencia, desde la
respuesta a una crisis reactiva hasta la gestión preventiva de
riesgos en países de alto riesgo y situaciones complejas.

Entre los asuntos clave se encuentran el papel de la preparación
para la gestión conjunta del riesgo, el tipo de marcos legales
que son necesarios para ampliar esta agenda, las necesidades
específicas de respuesta a la crisis en entornos vulnerables,
y la resiliencia en situaciones de crisis prolongadas. La sesión
profundizó en la relación entre la tercera WCDRR de las
Naciones Unidas (y el Marco de Sendai para la Reducción del
Riesgo de Desastres) y la Cumbre Humanitaria Mundial que
tendrá lugar en Estambul en 2016.

Compromisos / labores futuras

•	 Volver a reunirse en la Cumbre Humanitaria Mundial
para revisar las soluciones operativas de gestión
de riesgos entre gobiernos, personal humanitario,

comunidades en desarrollo y de RRD.

•	 Usar el periodo de tiempo que separa a las reuniones
de Sendai y Estambul para continuar el diálogo entre
los agentes y encontrar puntos de entrada para la
gestión integral del riesgo.

•	 Explorar nuevas formas de trabajo para la RRD en entornos
vulnerables y complejos mediante enfoques centrados en
las personas y específicos del entorno que aborden las
causas fundamentales de dicha vulnerabilidad.

•	 Autorizar a los gobiernos para dirigir la gestión del
riesgo y localizar la preparación y las respuestas a todos
los niveles, con el apoyo de los sistemas humanitarios y
de desarrollo internacionales.

•	 La OMS se comprometió a aplicar el nuevo marco
normativo sobre situaciones de emergencia y gestión
del riesgo de desastres para la salud.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

74

La sesión de trabajo presentó las conclusiones más importantes
del Informe de Evaluación Global 2015 (GAR15) y discutió sus
repercusiones en el desarrollo sostenible. Aunque el MAH
se centró en el compromiso político para la preparación y la
respuesta ante los desastres, no es del todo adecuado para
abordar los factores subyacentes del riesgo. Se requiere
una reinterpretación de la gestión del riesgo de desastres,
ubicándola en el centro de los procesos de desarrollo.

Los resultados de la primera evaluación probabilística
mundial del riesgo con alcance global ofrecen ahora a los
encargados de la adopción de decisiones los parámetros para

entender el riesgo en relación con las inversiones sociales y
económicas clave. Los altas niveles de desigualdad, pobreza
y marginalidad siguen debilitando la rendición de cuentas
eficaz y creando nuevos riesgos. Centrarse en la mortalidad
y en los costes económicos directos es tan importante como
comprender bien los factores de riesgo y el impacto sobre la
prosperidad humana.

Compromisos / labores futuras

•	 Esfuerzo renovado a la hora de revelar los factores de
riesgo para transformar el actual paradigma de desarrollo.

Tendencias del riesgo global
Presidente: Sra. Michelle Gyles-McDonnough, Coordinadora Residente de las Naciones Unidas en Malasia y Representante
Residente del PNUD en Malasia, Singapur y Brunei Darussalam
Panelistas: Sr. Andrew Maskrey, Jefe de la Sección de Conocimiento del Riesgo, UNISDR; Sr. Omar Dario Cardona,
Representante INGENIAR y CIMNE y Profesor, Universidad Nacional de Colombia; Sr. Allan Lavell, Coordinador, Programa de
Estudio Social del Riesgo de Desastres, Oficina del Secretario General de la Facultad de Ciencias Sociales de Latinoamérica;
Sr. Ilan Noy, Profesor, Universidad Victoria de Wellington, Nueva Zelandia; Sra. Priyanthi Fernando, Directora Ejecutiva,
Centro de Análisis de la Pobreza, Sri Lanka; Sr. Shinichi Takemura, Profesor, Universidad de Arte y Diseño de Kyoto y
Director, Programa de Alfabetización de la Tierra, Japón

Una de las exposiciones dedicadas al gran terremoto del este de Japón durante el foro público de la tercera WCDRR de
las Naciones Unidas.

 SESIONES DE MÚLTIPLES INTERESADOS

75

La sesión de trabajo determinó que los gobiernos deben
demostrar su liderazgo y aumentar la concienciación sobre
los riesgos. La transparencia, la adopción de decisiones
inclusiva y la rendición de cuentas son importantes para la
gobernanza de los riesgos. Gobernar el riesgo de desastres
requiere un enfoque coherente de todo el gobierno para
formular, aplicar y revisar políticas. Para gobernar el riesgo es
necesario comprender la gestión del riesgo en su integridad,
así como la planificación y la inversión con conocimiento de los
riesgos, e interactuar con el sector privado. Abordar los riesgos
existentes y los riesgos futuros, promover la rendición de
cuentas y luchar contra la impunidad son políticas imperativas
para los marcos normativos y legales presentes y futuros.

La gobernanza eficaz del riesgo se basa en la capacidad de
aplicar políticas a nivel subnacional y lograr el compromiso
pleno de toda la sociedad. La gestión de los riesgos debería
ser una prioridad para el desarrollo sostenible, como una
oportunidad para crear una mayor resiliencia. Los desastres
deben considerarse como una oportunidad para mejorar
las estructuras institucionales y unificar los acuerdos de
gobernanza. Es necesario que nos involucremos para
seguir compartiendo y aprendiendo, y que mejoremos la
gobernanza del riesgo para el futuro.

Gobernanza y planes de desarrollo a nivel nacional y local
(prioridad 1 del MAH)
Moderador: Sr. Rolf Alter, Director, Dirección de la Gobernanza Pública y el Desarrollo Territorial, OCDE
Panelistas: Dr. Pramod Kumar Mishra, Secretario Principal Adjunto del Primer Ministro, India; Dr. Ibrahim Chahrour, Jefe del
Departamento de Planificación y Programación, Consejo de Desarrollo y Reconstrucción, Líbano; Sr. Fuat Oktay, Director
General, AFAD, Turquía; Sra. Christelle Pratt, Secretaria General Adjunta, Secretaría del Foro de las Islas del Pacífico; Sr.
Ryosei Akazawa, Ministro de Estado de la Oficina del Gabinete, Japón

Gestión integral de los recursos hídricos
Moderador: Sra. Ursula Schaefer-Preuss, Presidenta, Asociación Mundial para el Agua
Discurso de bienvenida: Sr. Michel Jarraud, Presidente, ONU Agua; Sr. Ted Chaiban, Director, Programas de Emergencia,
UNICEF; Sra. Flavia Schlegel, Subdirectora General de Ciencias Naturales, UNESCO
Panelistas: Sr. Jos Van Alphen, Comité del Delta, Países Bajos; Sr. Leonard Hango, Hidrólogo Superior y Oficial de Control
de la Cuenca, Namibia; Sr. Michael Glantz, Director, Consorcio para el Desarrollo de las Capacidades, INSTAAR/ Universidad
de Colorado, Estados Unidos de América; Sr. Pervaiz Amir, Asociación Mundial para el Agua, Pakistán; Sr. Joseph Hess,
Vicedirector, Oficina Federal de Medio Ambiente, Suiza

Un factor importante de las crecientes pérdidas derivadas de
los peligros relacionados con el agua ha sido el crecimiento
económico y de la población, especialmente en los entornos
urbanos, y un fracaso general a la hora de adoptar enfoques
para prevenir las pérdidas provocadas en la mayoría de los
casos por fenómenos extremos relacionados con el agua.
Es necesario hacer más hincapié en la prevención, mediante
la adopción de medidas estructurales y no estructurales,
para detener la creciente avalancha de pérdidas. Dichos
esfuerzos deberían reflejar la influencia del cambio
climático y tener en cuenta la estrecha relación con los,
cada vez mejores, sistemas de alerta temprana que se
utilizan para alertar a las comunidades, por ejemplo cuando
los niveles de protección estén a punto de rebasarse. Esto
permite poner en marcha las medidas de preparación para
emergencias en el momento oportuno.

En la sesión de trabajo se citaron dos ejemplos de alianzas de
trabajo que ayudan a que la sociedad avance en la aplicación
de planteamientos integrados para gestionar los fenómenos

extremos relacionados con el agua, concretamente el
Programa Asociado de Gestión de Crecidas y el Programa
Integrado de Gestión de Sequías. Estas alianzas de trabajo
deberían utilizarse y seguir consolidándose a la vez que se
avanza con el Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030.

Compromisos / labores futuras

•	 La UNESCO se comprometió a reforzar la educación
y el desarrollo de las capacidades para ayudar a los
Estados Miembros a lidiar mejor con los fenómenos
hidrológicos extremos, como las seguías y las crecidas.

•	 El gobierno de los Países Bajos se comprometió a
lanzar la “Coalición del delta” como una plataforma
para intercambiar las lecciones aprendidas y las
mejores prácticas relativas a la gestión sostenible de
las zonas del delta.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

76

Lecciones aprendidas de los megadesastres
Moderador: Sr. Syamsul Maarif, Ministro de Gestión de Desastres, Jefe de la Agencia Nacional de Gestión de Desastres, Indonesia
Discurso de bienvenida: Sr. Akihiro Nishimura, Ministro de Suelo, Infraestructura, Transporte y Turismo, Japón
Panelistas: Sr. Noritake Nishide, Director General de la Agencia Meteorológica, Japón; Sr. Eduardo Mesina, Director Adjunto,
División de Obras Portuarias, Ministerio de Obras Públicas, Chile; Sr. Shi Peijun, Director Adjunto, Junta de Expertos de la
Comisión Nacional para la Reducción de Desastres, China; Sr. Ismail Gunduz, Gobernador del Distrito de Adapazari-Sakarya
(Turquía); Sr. Vladimir Ryabinin, Secretario Ejecutivo, UNESCO/COI

El gobierno y otras partes interesadas tienen que reducir de
manera activa el impacto y el riesgo de los megadesastres, y
también centrarse en los megadesastres relacionados con el
clima, ya que es probable que estos aumenten en el futuro.

La sesión de trabajo puso de relieve la necesidad de seguir
mejorando nuestra comprensión sobre los megadesastres
relacionados con el clima, sus factores subyacentes, y el
impacto en los medios de vida, e identificar la forma de
adaptarnos y responder a estos desastres en el futuro.

Los sistemas de alerta temprana son claves para reducir
el impacto de los megadesastres, y deberían estar
gestionados por países individuales sobre la base de sus
perfiles de riesgo y amenaza natural. Para lograr que los
sistemas de alerta temprana sean eficaces, estos deben
complementarse con medidas de preparación para los
desastres a nivel de la comunidad, tales como planes de
evacuación o ejercicios de simulacro.

La sesión de trabajo describió los típicos desafíos a los
que deben enfrentarse normalmente las ciudades de
crecimiento acelerado ubicadas en zonas muy expuestas a
los riesgos naturales, que al mismo tiempo se enfrentan a
problemas relacionados con la pobreza, la desigualdad, unas
débiles estructuras de gobierno, asentamientos informales,
degradación del ecosistema y cuestiones relativas a
los conflictos.

Todos reconocieron que la planificación del uso de la tierra
es un pilar fundamental para la reducción del riesgo de
desastres y el desarrollo sostenible. La complejidad de
los procesos de planificación del uso de la tierra y la gran
variedad de las partes interesadas que participan en ellos
se consideraron como un desafío que debería abordarse
mediante procesos consultivos y la participación inclusiva
de todos los implicados.

Se pusieron de relieve la situación y las necesidades
concretas de la población rural así como de los refugiados
o los desplazados que normalmente no se tienen en cuenta
en los procesos de planificación. Se mencionó la práctica
de la planificación regional del uso de la tierra como una
posible respuesta para abordar estos asuntos. Además
se trataron las dificultades relacionadas con las zonas
donde está prohibida la construcción y los programas de
reubicación, así como el asunto de la tenencia de la tierra.

La sesión de trabajo señaló que la planificación del uso de
la tierra debería llevarse a cabo integrada dentro del marco
general de desarrollo sostenible. Los gobiernos a nivel
nacional, regional y local necesitan un marco normativo
e institucional robusto y recursos para llevar a cabo la
planificación del uso de la tierra de forma eficaz. Para ello,
se destacó la importancia de sustentar el desarrollo de las

capacidades de los funcionarios gubernamentales para
unas prácticas sólidas de planificación del uso de la tierra.

Habría que centrarse en evitar la creación de nuevos riesgos
y gestionar los riesgos existentes o acumulados. El acceso a
la información con base empírica sobre eventos históricos
ayudará a la proyección de futuros escenarios. El patrimonio
ambiental y los efectos del cambio climático deben tenerse
en cuenta durante los procesos de planificación del uso
de la tierra.

Se necesitan alianzas de trabajo entre el sector público y
el privado para aumentar la capacidad de reducción del
riesgo. Además, el sector público, el sector privado y las
comunidades tienen que incorporar medidas de reducción
del riesgo de desastres en todas sus actividades e iniciativas
relacionadas con el desarrollo. Es necesario tener en cuenta
las consideraciones culturales y los conocimientos ancestrales.

Compromisos / labores futuras

•	 La Sociedad Internacional de Urbanistas (AIU)
promoverá la integración de la información sobre
el riesgo de amenaza y el cambio climático en la
planificación urbanística a través de sus miembros
(80 países de todo el mundo) y socios. Esto implica
desarrollar material científico, comprometerse en
investigación e incorporar la reducción del riesgo de
desastres en su congreso anual.

•	 La AIU también incluirá la reducción del riesgo de
desastres en el asistencia técnica que ofrece a las
ciudades y en sus actividades de desarrollo de las
capacidades para profesionales jóvenes y de nivel medio.

Planificación del uso de la tierra y reducción del riesgo de desastres
Presidente: Sr. Carlos Iván Márquez, Director de la Unidad Nacional de Gestión del Riesgo de Desastres de la Presidencia
de la República de Colombia
Panelistas: Sra. Selaima Maitoga, Directora Ejecutiva Interina, Ayuntamiento de Lami (Fiji); Sr. Mathijs van Ledden, Director
de Desarrollo Empresarial, Reducción del Riesgo de Inundaciones, Royal HaskoningDHV, Países Bajos; Sra. Dienaba Sidibe,
Presidenta de la Junta de Mujeres Pastoras de Senegal; Dra. Shipra Narang Suri, Vicepresidenta de Cooperación Técnica,
Sociedad Internacional de Urbanistas

 SESIONES DE MÚLTIPLES INTERESADOS

77

El impacto de los megadesastres en la economía mundial debe
medirse y comprenderse mejor. Para conseguir este objetivo,
es necesario aunar los esfuerzos de los gobiernos locales y
nacionales, del sector privado, de los medios de comunicación
y de la comunidad científica. Los gobiernos también tienen que
reconocer, fomentar y regular el papel del sector privado para
reducir el impacto de los megadesastres.

La comunidad internacional tiene que seguir considerando el
impacto psicológico y social de los megadesastres, y ayudar
a las comunidades afectadas por el desastre a superar las
pérdidas sociales y el impacto psicológico de los megadesastres
mediante los procesos de recuperación y reconstrucción.

Medir e informar sobre los progresos
Presidente: Su Excelentísima Sra. María del Pilar Cornejo, Ministra de Gestión del Riesgo de Desastres, Ecuador
Orador principal: Su Excelentísimo Señor Wayne McCook, Embajador, Misión Permanente de Jamaica para las Naciones
Unidas en Ginebra
Panelistas: Sr. Joaquín Daniel Roa Burgos, Ministro de la Secretaría de Emergencia Nacional, Paraguay; Sr. Taito Vainio,
Asesor Ministerial, Ministerio del Interior, Finlandia; Sr. Hussein Alhasanat, Jefe de la Unidad de RRD, Autoridad de Petra,
Jordania; Ar. Kamal Kishore, Miembro, Autoridad Nacional de Gestión de Desastres, India; Excelentísimo Raj Dayal, Ministro
de Medio Ambiente, Mauricio

La sesión de trabajo exploró prácticas para medir los
avances en la reducción del riesgo de desastres, desde
aquellas que son “solo para informar” hasta la creación de
una “herramienta de apoyo para la adopción de decisiones
políticas”. Para conseguir este resultado, es necesario que
los mecanismos eficaces de revisión periódica se basen
en estadísticas fiables sobre desastres. Por tanto, todos
los países deben tener una base de datos de pérdidas
ocasionadas por los desastres para establecer referencias.

La sesión trató la importancia de pasar de la supervisión
solo de entrada a la supervisión de entrada y salida
mediante la determinación de las pérdidas y los impactos.
La sesión reconoció que varios sectores han hecho grandes

progresos a la hora de determinar el avance de la reducción
del riesgo de desastres. Habría que seguir movilizando los
conocimientos y las competencias sectoriales.

Sería preciso considerar algunos indicadores, especialmente
en el caso de los gobiernos locales, ya que son los principales
ejecutores de las acciones de RRD. Los indicadores deben
desarrollarse con un enfoque participativo e inclusivo. Para
ello, es necesario dividir los datos.

Las revisiones paritarias han ayudado a los países a mejorar
su trabajo basándose en opiniones de terceros procedentes
de gobiernos homólogos. Este tipo de medición y cobertura
debería propagarse en el futuro.

Público de la sesión de trabajo durante la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

78

Más del 15 % de la población mundial, o cerca de 1.000
millones de personas, viven con una discapacidad. Si
se compara con la población general, las personas
con discapacidad se enfrentan a riesgos mayores y se
ven mucho más afectadas en situaciones de desastre,
emergencia o conflicto. El diseño y la accesibilidad
universal de las infraestructura y servicios beneficiará a las
comunidades, pero sobre todo a las personas mayores, los
niños, las mujeres y las personas que viven en condiciones
de extrema pobreza.

Un enfoque comunitario integral precisa que las personas
con discapacidad y las organizaciones que las representan
participen plenamente en las actividades y programas de
preparación a todos los niveles, garantizando un enfoque
basado en los derechos que se ajuste a las necesidades
funcionales y de igualdad de acceso de todos los individuos.
El enfoque incluye:

La adopción de un enfoque basado en los derechos y no
discriminatorio para la planificación inclusiva, que garantice
la participación activa e igualitaria de todos.

La adopción del diseño y la accesibilidad universal en todas las
acciones, como el acceso a las infraestructura, la comunicación,
la información y los procesos de adopción de decisiones.

La consolidación de la información, los datos y el
conocimiento de base empírica sobre la inclusión de las
personas con discapacidad en la RRD.

Compromisos / labores futuras

•	 La gestión de desastres que tiene en cuenta a las
personas con discapacidad la llevarán a cabo las
principales partes interesadas (individuos, sociedad
civil y gobiernos).

•	 Reforzar la cooperación entre las partes interesadas
en los enfoques inclusivos para la RRD.

•	 Integrar los aspectos relevantes de las necesidades
de las personas con discapacidad en el desarrollo de
las políticas, las evaluaciones del riesgo, los planes de
gestión de desastres y otros instrumentos.

En la prioridad 5, el refuerzo de la preparación para responder
a todos los niveles. El MAH destacó la importante función
que puede desempeñar la preparación para desastres
a la hora de salvar vidas y los medios de subsistencia.
Reconociendo los logros obtenidos en relación con prioridad
5 del MAH, los panelistas pusieron de relieve las buenas
prácticas, innovadoras y con capacidad de adaptación, a
nivel comunitario, nacional, regional e internacional.

Mozambique demostró que institucionalizar una estructura
de coordinación nacional reproducida a nivel provincial
ha mejorado la respuesta, el salvamento de vidas y las
infraestructura en inundaciones recurrentes. El Grupo
Consultivo Internacional de Operaciones de Búsqueda y
Rescate y sus esfuerzos para velar por los estándares de
calidad mediante un proceso de certificación entre iguales
ofreció un buen ejemplo de cómo puede consolidarse la
capacidad nacional con el establecimiento de estándares y
prácticas internacionales. La Región de Europa ha adoptado
el MAH mediante el fomento de la colaboración regional
para preparar la respuesta. India presentó un sistema
nacional para velar por que los fondos, incluidos los del
sector privado, estén disponibles para la respuesta nacional.

En la mayoría de los desastres, las primeras respuestas son de
las propias comunidades afectadas. Japón mostró la manera en

que estaba preparando a la juventud para dirigir la respuesta a
nivel de la comunidad.

En conclusión, se tomó buena nota de la necesidad de
velar por que todas las voces se escuchen, incluidas las
de las mujeres, los discapacitados y los grupos indígenas.
La preparación con conocimiento de los riesgos es tan
importante como la participación de las comunidades.

Compromisos / labores futuras

Alemania se comprometió a mejorar la preparación para la
respuesta mediante la aplicación de un plan de acción que
garantice que los datos procesables sobre el riesgo climático
se transmitan a las acciones de preparación a nivel del país.

UNICEF se comprometió a velar por que el estudio de
viabilidad de la preparación se conozca mediante la
divulgación de los resultados de su rentabilidad en el
estudio de inversión, el cual ofrece datos concretos de
cómo la inversión en preparación no solo salva vidas, sino
que también ahorra tiempo y dinero.

Filipinas se comprometió a promover la creación de un
manual específico sobre los peligros a nivel nacional y a
compartirlo con otros países interesados.

Participación proactiva de las personas con discapacidad en una
reducción del riesgo de desastres inclusiva para todos
Moderador: Sr. Monthian Buntan, Comité de las Naciones Unidas sobre el Derecho de las Personas con Discapacidad
Apertura: Sr. Yohei Sasakawa, Presidente, The Nippon Foundation, Japón
Panelistas: Sr. Paul Njoroge, Senador, Kenya; Sra. Sonnia Margarita, Federación Mundial de Sordociegos, Honduras; Sra.
Marcie Roth, Agencia Federal de Gestión de Emergencias, Estados Unidos de América; Sra. Satoko Akiyama, Bethel House,
Urakawa (Japón); Sr. Setareki Macanawai, Presidente, Foro del Pacífico sobre la Discapacidad, Fiji
Clausura: Sra. Zanda Kalniņa-Lukaševica, Viceministra de Asuntos Exteriores, Letonia

Preparación para la respuesta (Prioridad 5 del MHA)
Moderador: Sra. Kyung-Wha Kang, Subsecretaria General, OCAH
Presidente: Sra. Corazon Soliman, Secretaria del Departamento de Bienestar Social, Filipinas
Panelistas: Sr. Casmiro Abreu, Director Adjunto, Instituto Nacional para la Gestión del Riesgo de Desastres, Mozambique;
Teniente Coronel Zineddine Ammoumou, Director de Planificación para Emergencias, Dirección General de Protección Civil,
Ministerio del Interior, Marruecos; Sr. Shigeru Sugawara, Alcalde de Kesennuma (Japón); Sr. Claus Haugaard Sørensen,
Director General, ECHO CE

 SESIONES DE MÚLTIPLES INTERESADOS

79

La sesión de trabajo señaló que la reubicación es a menudo
el factor de reducción y respuesta ante el riesgo de
desastres que más dificultades presenta. Se puso de relieve
la necesidad de llevar a cabo la reubicación planificada solo
como último recurso, ya sea en la etapa anterior o posterior
al desastre, y hacerlo como parte de una estrategia integral
de desarrollo y de reducción del riesgo de desastres, y no
como una medida aislada.

En la sesión se expusieron ejemplos prácticos de
evaluaciones de riesgo anteriores al desastre que sirven
de guía a las autoridades para adoptar decisiones sobre
la reubicación temporal en el contexto de los desastres.
También se subrayó la importancia de ofrecer ayuda para
la subsistencia y la necesidad de detener el aumento de la
vulnerabilidad socioeconómica en el lugar de reubicación.
Los marcos legales, el enfoque basado en los derechos,
la participación y el desarrollo de las capacidades de las
autoridades y comunidades locales son fundamentales
para el éxito de las operaciones de reubicación. Es necesario
desarrollar directrices internacionales para la reubicación

planificada, especialmente en el contexto de la adaptación
al cambio climático.

Compromisos / labores futuras

•	 Distinguir la reubicación planificada de la evacuación y
velar por que siga siendo una medida de último recurso.

•	 Adoptar un enfoque holístico para abordar los desafíos
multidimensionales de la reubicación.

•	 Asegurarse de que las comunidades locales estén
involucradas en la reubicación planificada.

•	 Desarrollar las capacidades humanas e institucionales,
por ejemplo mediante la formación, para llevar a cabo
la reubicación de manera eficaz.

•	 Seguir produciendo y divulgando conocimientos
sobre la reubicación para ayudar a desarrollar las
capacidades y a aumentar la concienciación.

Preparación ante el reubicación provocado por los desastres
Presidente: Teniente General (ret.) Nadeem Ahmed, Ex Presidente, Autoridad Nacional de Gestión de Desastres, Ex Adjunto.
Presidente, Autoridad para la Reconstrucción y la Rehabilitación tras el Terremoto, Pakistán
Panelistas: Sr. Alexander Pama, Subsecretario, Consejo Nacional para la Gestión del Riesgo de Desastres, Filipinas; Sr. William
Lacy Swing, Director General, Organización Internacional de Migración; Sra. Sanjula Weerasinghe, Investigadora Asociada,
Instituto para el Estudio de la Migración Internacional, Universidad de Georgetown, Estados Unidos; Sr. Walter Kaelin, Enviado de
la Presidencia para la Iniciativa Nansen, Secretaría de la Iniciativa Nansen; Sra. Elena Correa, Experta Independiente

Reducción del riesgo de epidemia y pandemia
Moderador: Dr. Bruce Aylward, Representante Especial de la OMS, Director General de la Respuesta al Virus del Ébola y
Subdirector General de Emergencias, OMS
Panelistas: Prof. Rajata Rajatanavin, Ministro de Salud Pública, Tailandia; Dr. Michel Sidibé, Director Ejecutivo, ONUSIDA;
Dr. Yasuhiro Suzuki, Viceministro de Servicios Técnicos, Ministerio de Sanidad, Trabajo y Asuntos Sociales, Japón; Dra. Miatta
Gbanya, Gerente, Fondo de Recursos del Sector Sanitario, y Directora Adjunta de Incidentes del Sistema Nacional de Gestión de
Incidentes de Ébola, Liberia; Sra. Helena Lindberg, Directora General del Organismo Sueco de Imprevistos Civiles

Los brotes de ébola, SARS e influenza H1N1 y H5N1, y la
prolongada pandemia del VIH, han demostrado que los
riesgos biológicos tienen efectos graves en la salud de las
personas y en el desarrollo socioeconómico de los países.

Los panelistas señalaron los factores que determinan el riesgo
creciente de epidemias, entre los que se incluyen el cambio
climático, la urbanización, la deforestación y la debilitación
de los sistemas sociales y sanitarios. La OMS, el moderador,
concluyó que “no tenemos la preparación adecuada para hacer
frente a las pandemias”. Se recibió con agrado la inclusión de
las epidemias y las pandemias en el Marco de Sendai para la
Reducción del Riesgo de Desastres 2015-2030.

Se asumieron compromisos para mejorar la gestión de las
epidemias y las pandemias y para aumentar la resiliencia
ante todos los riesgos biológicos mediante:

•	 La aplicación de un enfoque comunitario, como llevar
a la práctica las lecciones aprendidas de la pandemia
del VIH.

•	 La colaboración intersectorial, a través de la iniciativa
One Health y de un enfoque que abarque a toda la
sociedad, así como del apoyo internacional para la
preparación y la respuesta ante las epidemias.

•	 La aplicación del Reglamento Sanitario Internacional
como complemento del Marco de Sendai.

•	 El uso de la recuperación posterior al ébola para
reforzar la gestión del riesgo de desastres de todo tipo.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

80

La sesión de trabajo analizó la discrepancia entre la
creciente inversión en gestión del riesgo de desastres y
los crecientes niveles de riesgo mediante la selección de
factores subyacentes del riesgo.

Los factores del riesgo se pasan por alto en las cuestiones
relacionadas con la reducción de la pobreza, la gestión
medioambiental, la gobernanza, la rendición de cuentas,
la igualdad y la inclusión. A menudo son invisibles y se
manifiestan en acontecimientos poco frecuentes y de escaso
impacto que merman los beneficios para el desarrollo.

Uno de los principales factores de riesgo es la corrupción,
por ejemplo en el sector de la construcción, donde la
inversión pública va acompañada o se ve eclipsada por la
inversión privada. Por esa razón, el riesgo de desastres
solo puede reducirse de manera eficaz con el tiempo,
con un cambio sistémico y la adopción de decisiones con
conocimiento del riesgo.

Se necesitan enfoques inclusivos para situar a las personas,
sobre todo a los niños y a las personas discapacitadas, en
el centro de la planificación. Algunas de las sugerencias son:
a) impulsar a los “emprendedores sociales”, combinando
los beneficios secundarios de los bienes públicos con
las ganancias privadas para las comunidades de bajos
ingresos; b) un enfoque del riesgo a dos niveles, combinando
las medidas estructurales locales y las medidas no
estructurares de toda la región; y c) seguir avanzando
mediante la combinación de evaluaciones de riesgo locales
y perspectivas a largo plazo.

Compromisos / labores futuras

•	 Anuncio de la Alianza de Sendai para la Comprensión y
la Reducción del Riesgo de Desprendimiento de Tierras
con 16 gobiernos, ONG e instituciones académicas.

La sesión de trabajo ofreció una visión para la protección y
salvaguardia del patrimonio cultural en desastres y conflictos,
y apoyó su reconocimiento como un elemento importante de
la resiliencia de la comunidad y del desarrollo local.

Se reconoció que el patrimonio cultural es un factor de
resiliencia gracias a su perseverancia en el tiempo. El
patrimonio cultural natural y edificado es un reflejo de
la memoria colectiva, pero la identidad de una persona
también es ahora susceptible a los desastres y conflictos,
así como a los efectos del cambio climático. La sesión señaló
las dos maneras en las que el patrimonio cultural ofrece
importantes perspectivas y oportunidades para mejorar
la reducción del riesgo de desastres, la rehabilitación y la
recuperación posterior al desastre, para reconstruir mejor y
estimular el desarrollo social y económico local.

Experiencias como el descubrimiento de sitios del patrimonio
cultural en Japón después del terremoto, y las iniciativas
del Fondo del Patrimonio Mundial Africano fueron una
prueba evidente de las ventajas de crear alianzas de trabajo
entre los diferentes sectores, de los beneficios mutuos del
intercambio de conocimientos y de la formación, y del valor
añadido de promover planes y procesos de desarrollo local
que incluyan al patrimonio cultural.

Destacar el compromiso local para promover la resiliencia
con soluciones innovadoras en las que el patrimonio
cultural sea un componente fundamental de la respuesta
y la planificación de RRD, la experiencia de Venecia, un
modelo en la campaña Lograr Ciudades Resilientes, que
sirvió además para exponer la relación directa entre el
patrimonio cultural y la RRD, y las ventajas de proteger el
patrimonio cultural, el medio natural y las zonas edificadas.

La importancia de los conocimientos, creencias y prácticas
tradicionales e indígenas permitió conocer una gran
variedad de estrategias probadas para, entre otras cosas,
la alerta temprana y la supervisión, y llamó la atención
sobre el valor que tienen la participación activa de los
líderes comunitarios en las formaciones, la inversión en
las comunidades y el intercambio de experiencias. La
sesión recordó que los crímenes contra el patrimonio
cultural están ahora reconocidos como crímenes contra
la humanidad y también como un medio importante para
reforzar la resiliencia humana.

Reducción de los factores subyacentes del riesgo
Presidente: Sr. Kamal Kishore, Miembro del Organismo Nacional de Gestión de Desastres, gobierno de India
Moderador: Sr. Badaoui Rouhban, Experto Independiente
Panelistas: Sr. José Ramón Ávila, Director Ejecutivo de la Asociación de Organizaciones No Gubernamentales de Honduras;
Sra. Dwikorita Karnavati, Rectora, Universidad Gadjah Mada, Indonesia; Sr. Masahiko Isobe, Vicepresidente Universidad
de Tecnología de Kochi y Presidente de la Sociedad Japonesa de Ingenieros Civiles; Sr. Carlos Nobre, Secretario Nacional
de Políticas de Investigación y Desarrollo en el Ministerio de Ciencias, Tecnología e Innovación, Brasil; Sr. Mauricio Xerinda,
Director, Instituto Nacional de GRD, gobierno de Mozambique

Patrimonio cultural resiliente
Discurso de bienvenida: Dr. Koichiro Matsuura, Ex Director General de la UNESCO
Moderador: Dr. Stefano De Caro, Director General, Centro Internacional de Estudios de Conservación y Restauración de los
Bienes Culturales
Panelistas: Dr. Masanori Aoyagi, Comisario, Agencia para Asuntos Culturales, gobierno de Japón; Sr. Pierpaolo Campostrini,
Director Gerente, CORILA; Dr. Webber Ndoro, Director, Fondo del Patrimonio Mundial Africano; Sra. Corinne Wegener, Oficial
de Conservación del Patrimonio Cultural, Instituto Smithsonian; Sr. Giovanni Boccardi, Director, Respuesta y Preparación
para Emergencias, Sector de la Cultura, UNESCO; Sra. Galina Angarova, Centro Internacional de los Pueblos Indígenas para
la Investigación en las Políticas y la Educación (Tebtebba)

 SESIONES DE MÚLTIPLES INTERESADOS

81

Cuando se dispone de información específica y fidedigna
sobre amenazas y riesgos, los encargados de la adopción
de decisiones tienen mejores capacidades para desarrollar
y aplicar políticas que reduzcan el riesgo de desastres. Una
evaluación del progreso del MAH mostró claramente que, a
pesar de los avances en ciencia y tecnología y de la elaboración
de modelos de riesgo, siguen existiendo retos significativos a la
hora de velar por que el proceso de desarrollo y comunicación
de la información del riesgo permita adoptar mejores
decisiones a los encargados de adoptarlas.

Durante los debates se determinaron seis elementos
fundamentales para alcanzar un proceso satisfactorio de
identificación y aplicación del riesgo bajo las siguientes
tres fases:

Fase de iniciación:

1.	 Voluntad política y propiedad.
2.	 Definición del propósito.

Fase de desarrollo:

3.	 Disponibilidad de los datos y datos abiertos.

Fase final:

4.	 Comunicación de los resultados.
5.	 Evaluación del riesgo procesable.
6.	 Desarrollo de las capacidades.

Compromisos / labores futuras

•	 Cualquier intento de identificación de riesgos debería
diseñarse y ejecutarse con el claro objetivo de poder
utilizarse y aplicarse de alguna manera en la gestión del
riesgo de desastres, y los resultados deberían presentarse
en un formato que sea comprensible y relevante en el
contexto del público al que se dirige, otro elemento clave
para el éxito de una evaluación del riesgo.

•	 Ampliar el intercambio de experiencias a nivel global y
regional con el uso de la identificación de riesgos a varios
niveles para fines de reducción del riesgo de desastres.

•	 Se requiere una mayor colaboración entre disciplinas
como la ciencia, la ingeniería, la economía, las ciencias
sociales y la política para desarrollar información
sobre el riesgo que se ajuste a las necesidades de los
encargados de adoptar decisiones.

•	 Para facilitar el acceso a información sobre el riesgo
que sea transparente, útil y de confianza, se necesitan
más esfuerzos de colaboración que usen ciencias
y metodologías, datos abiertos y herramientas de
código abierto consensuadas. La colaboración de los
gobiernos con estas iniciativas globales es fundamental
para proporcionar datos y orientación en la producción
de información útil sobre riesgos.

•	 Aprovechar la capacidad técnica del sector privado
para mejorar el proceso de identificación del riesgo y
para afrontar el reto de la capacidad técnica necesaria
para gestionar y usar la información sobre riesgos.

•	 Hacer que los datos abiertos y el intercambio de datos
sean responsabilidad de todas las partes interesadas,
prestando mucha atención al diseño de herramientas y
procesos que faciliten el intercambio de datos.

Identificación y evaluación de los riesgos (prioridad 2 del MAH)
Presidente: Sra. Florika Fink-Hooijer, Directora de Política, Estrategia y Cooperación Internacional, ECHO CE
Moderador: Sr. Francis Ghesquiere, Director, GFDRR, Banco Mundial
Panelistas: Sra. Lianne Dalziel, Alcaldesa de Christchurch (Nueva Zelandia); Sr. Juma Al’Maskari, Director General de
Meteorología, Autoridad Pública de Aviación Civil, Omán; Sr. Gavin Iley, Director Superior de Desarrollo Internacional, Oficina
de Meteorología del Reino Unido (en nombre del Sr. Khalid Muwembe, Meteorólogo Principal, Instituto de Meteorología
de Uganda; Departamento del Ministerio de Recursos Hídricos, Suelo y Medio Ambiente, Uganda); Sr. Hisaya Sawano,
Investigador Jefe del Centro Internacional para la Gestión de los Desastres y los Riesgos relacionados con el Agua, PWRI,
Japón; Sr. Louis Gritzo, Vicepresidente de Investigación en FM Global, Estados Unidos

Delegados en la ceremonia de apertura de la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

82

Peligros tecnológicos: de la reducción del riesgo a la recuperación
Discurso inaugural: Sra. Helen Clark, Administradora, PNUD
Moderador: Sr. Elhadj As Sy, Secretario General, FICR
Panelistas: Sr. Sergei Rakhmanov, Embajador de Belarús en Japón; Sr. Boronov Kubatbek Ayilchievich, Ministro para
Situaciones de Emergencia, Kirguistán; Sr. Mahafaly Solonandrasana Olivier, Ministro del Interior y de Descentralización,
Madagascar; Sr. Tetsuya Yamamoto, Director General Adjunto, Oficina de Gestión de Desastres Nucleares, Japón;
Sr. Amedeo Cicala, Alcalde de Viggiano (Italia)

La urbanización la industrialización y el cambio climático
probablemente desembocarán en una mayor frecuencia,
complejidad y gravedad de los desastres tecnológicos. Los
accidentes en instalaciones industriales y nucleares, ya
sean debidos a errores humanos o por efectos en cascada
de los riesgos naturales, pueden tener consecuencias
medioambientales, económicas, sociales y humanas
nefastas y duraderas. Con la incorporación de las nuevas
tecnologías y la creciente complejidad de las infraestructura,
especialmente en las zonas costeras, la cara del futuro
riesgo tecnológico está cambiando.

La sesión de trabajo presentó una serie de peligros
tecnológicos que incluían los químicos y los nucleares,
además de medidas puestas en marcha por los gobiernos
locales y nacionales para abordar estos riesgos.

La sesión hizo referencia a los peligros tecnológicos de
Kirguistán, que afectan potencialmente a 14 millones de
personas de varios países de Asia Central; a los riesgos
derivados del uso de químicos en Madagascar; a la
experiencia de Chernobyl, donde aún viven 6 millones
de personas en las áreas afectadas; y a las lecciones

aprendidas durante los cuatro años de recuperación tras el
gran terremoto del este de Japón. Los panelistas pusieron
de relieve la necesidad de que los gobiernos evalúen y
se hagan cargo de estos riesgos junto con la sociedad
civil. Pueden tomarse, y se están tomando, medidas
como la planificación de la respuesta al desastre para las
comunidades, las industrias y las infraestructura vitales.

La falta de evaluación y divulgación del riesgo puede dar
lugar a una falsa sensación de protección y seguridad. Los
participantes pidieron el compromiso de los ciudadanos, la
evaluación preventiva del riesgo y la divulgación transparente
del riesgo, así como compromisos y alianzas de trabajo de
múltiples interesados. Esto incluye el fomento del compromiso
público, el aumento de la concienciación y proponer a los
gobiernos que tengan en cuenta el riesgo tecnológico en los
marcos nacionales de RRD.

Compromisos / labores futuras

•	 Belarús se comprometió a compartir sus experiencias
con otros países y a informar sobre la siguiente fase de
cooperación entre los países afectados por Chernobyl.

Normas para la reducción del riesgo de desastres y códigos
de construcción
Moderadores: Sr. Garry de la Pomerai, Presidente del Equipo de Tareas Mundial para el Código de Edificación; Sr. Kevin Knight,
Presidente General del Comité de Gestión de Riesgos de la ISO y Miembro de las Juntas de Gestión Técnica de la ISO, Australia
Panelistas: Sr. Takashi Sugito, Director General Adjunto, Instituto de Vivienda, Ministerio de Suelo, Infraestructura,
Transporte y Turismo, Japón; Sr. Amod Mani Dixit, Director Ejecutivo, NSET, Nepal; Sra. Helena Lindberg, Directora General,
Organismo Sueco de Imprevistos Civiles, Suecia; Sr. Frans Vreeswijk, Secretario General y Director Ejecutivo, Comisión
Electrotécnica Internacional; Sr. David Place, Director Ejecutivo, SAFECOM; Sr. Christian Friis Bach, Secretario Ejecutivo,
Comisión Económica de las Naciones Unidas para Europa; Sr. Ede Ijjasz-Vasquez, Director Superior de Prácticas Globales
en materia Social, Urbana, Rural y de Resiliencia, Banco Mundial; Sr. Qunli Han, Director, División de Ciencias Ecológicas y
de la Tierra, UNESCO; Sr. Louis A. Gritzo, Vicepresidente de Investigación en FM Global

La sesión de trabajo convino que las normas nacionales
ofrecen beneficios inmediatos a través de la eficiencia
mejorada y de la seguridad de las funciones vitales, y que son
más eficaces cuando se integran en los marcos normativos.
Las normas nacionales son una fuerza transformadora para
reforzar la rendición de cuentas y la resiliencia institucional
y de la infraestructura, y son fundamentales para velar por
que los beneficios para el desarrollo no se vean mermados.
Los países en vías de desarrollo han manifestado la necesidad
de normas internacionales respaldadas por una formación
apropiada dentro del contexto de sus necesidades. Para
lograrlo, se les anima a participar más en los procesos de
normalización internacionales.

Para los códigos de construcción, la sesión reconoció la
necesidad de abordar los sectores más amplios de las
nuevas construcciones y de las zonas edificadas, además de
códigos justos para incluir una estrategia de retroadaptación
y mantenimiento para los edificios existentes que se
adhiera a la norma. También la necesidad de crear un
inventario completo de datos transparentes que respalden
la capacidad normativa con la intención de institucionalizar

una cobertura y un cumplimiento de calidad y de ampliar
el alcance del equipo de tareas mundial para el código de
edificación.

Compromisos / labores futuras

•	 Mantener y mejorar la iniciativa de colaboración
entre los Estados Miembros, las agencias de las
Naciones Unidas y las Organizaciones Internacionales
de Normalización con el objetivo de desarrollar
una estrategia para el uso eficaz de las normas
internacionales en la reducción del riesgo de desastres
y el aumento de la resiliencia.

•	 Iniciar un proceso de revisión de colaboración mundial
para identificar las aplicaciones de las normativas y
de los códigos de mejores prácticas, así como de las
estrategias de cumplimiento existentes.

•	 Promover y establecer indicadores para controlar el
progreso de las estrategias de cumplimiento y de las
mejores prácticas.

 SESIONES DE MÚLTIPLES INTERESADOS

83

El sector del turismo ha experimentado un notable
crecimiento en los últimos años y es uno de los sectores que
más sufrirá a causa de los desastres del futuro, cada vez
más frecuentes y graves. Un sector del turismo resiliente
es un activo importante para cualquier país, especialmente
para los pequeños Estados insulares en desarrollo en
los que los hoteles y los complejos turísticos locales son
propiedad y están regentados por comunidades locales con
acceso limitado a los recursos. El sector del turismo tiene
mucho que ofrecer a los esfuerzos de RRD, por ejemplo,
con la elaboración y aplicación de planes de gestión del
riesgo de desastres, el acceso a los recursos para ofrecer
asistencia a un gran número de personas en situaciones de
desastre, la formación del personal, el plan de continuidad
de las operaciones y las comunicaciones.

Compromisos / labores futuras

•	 Fomentar diálogos entre alianzas de trabajo y políticas
que incluyan al sector del turismo y la gestión del
riesgo de desastres para aumentar la resiliencia en los

destinos turísticos.

•	 Promover la colaboración con el sector del turismo
y desarrollar normas, herramientas y enfoques de
gestión de continuidad de las operaciones para mejorar
las capacidades de gestión del riesgo de desastres y
fortalecer su resiliencia.

•	 Identificar y utilizar recursos, funciones, competencias,
fortalezas y capacidades relevantes que estén disponibles
en el sector del turismo, en especial en la industria
hotelera, para contribuir a aumentar la resiliencia de las
empresas, de las comunidades y del país.

•	 Actuar: pensar no es suficiente y la falta de recursos
no es una excusa. Aunque los recursos sean limitados,
todavía pueden llevarse a cabo acciones para aumentar
la resiliencia.

Hacia un sector turístico resiliente
Moderador: Sra. Veronica Pedrosa, ponente/corresponsal
Panelistas: Sr. Thomas Silberhorn, Secretario de Estado Parlamentario del Ministro Federal de Cooperación y Desarrollo
Económicos, Alemania; Sr. Jorge Alberto Angulo Ruíz, Director Nacional de Protección, Ministerio de Turismo, Cuba; Sra.
Filomena Nelson, Subdirectora Ejecutiva, Oficina de Gestión de Desastres, Ministerio de Recursos Naturales y Medio
Ambiente, Samoa; Dr. Dirk Glaesser, Director, Programa de Desarrollo Sostenible, Organización Mundial del Turismo; Sra.
Carolyn Thompson, Directora, Instituto de Gestión de Emergencias de Australia para la Educación, la Investigación y la
Formación; Sr. Masato Takamatsu, Director Gerente y Oficial Jefe de Investigación, Japan Tourism Marketing Co; Sra. Jayne
MacDougall, Directora de Gestión de Riesgos y de Prevención de Pérdidas, Hoteles Le Meridien

•	 La ciudad de Viggiano se comprometió a compartir
su experiencia sobre la gestión local de los peligros
tecnológicos con otras ciudades interesadas.

•	 Las organizaciones de la sociedad civil de Japón se
comprometieron a compartir su experiencia, y además
han elaborado un manual de orientación que puede
compartirse ampliamente para fomentar el compromiso
de la comunidad y la divulgación del riesgo.

•	 La Oficina de Coordinación de Asuntos Humanitarios
de las Naciones Unidas se comprometió a velar por
que los riesgos emergentes, en especial los peligros
tecnológicos, se incluyan en las discusiones previas a
la Cumbre Humanitaria Mundial.

Panelistas de la sesión de trabajo durante la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

84

Reducción del riesgo de desastres para mitigar la pobreza
Moderador: Sr. Ebenezer Kofi Ofori Portuphy, Coordinador Nacional, Organización Nacional para la Gestión de Desastres, Ghana
Panelistas: Sra. Helen Clarke, Administradora PNUD; Sra. Amina J. Mohammed, Asesora Especial del Secretario General
de las Naciones Unidas sobre la Planificación del Desarrollo después de 2015; Sr. Milton Rondó Filho, Coordinador General
Acciones Internacionales para la Lucha Contra el Hambre, Ministerio de Relaciones Exteriores, gobierno de Brasil; Sr.
Abdullah Dilsiz, Primer Ministro de la Autoridad de Gestión de Desastres y Emergencias, República de Turquía; Sra.
Veronica Katulushi, Coordinadora Nacional, Federación de Personas Pobres y Sin Hogar, Zambia; Sr. Emmanuel Esguerra,
Director General Adjunto, Organismo de Planificación Nacional de Economía y Desarrollo, gobierno de Filipinas; Sr. Eduardo
Martinez, Presidente, Fundación UPS

La sesión de trabajo trató las oportunidades para
crear un enfoque más equitativo, justo, sostenible y
racional para abordar los aspectos fundamentales de las
vulnerabilidades y del coste humano de la pobreza. Los
panelistas mencionaron los obstáculos sociales, económicos
y medioambientales para el desarrollo originados por los
desastres. Lo más importante, la sesión de trabajo reconoció
que el sufrimiento de los pobres ante los desastres es
desproporcionado. Las desigualdades en términos de
riqueza y de acceso a los recursos, oportunidades y adopción
de decisiones son factores significativos que contribuyen a
la vulnerabilidad ante el riesgo de desastres. Para erradicar
la pobreza con éxito, es necesario el compromiso de los
encargados de adoptar políticas, de los planificadores,
políticos, profesionales privados y encargados de la
adopción de decisiones para incluir a las comunidades y
organizaciones populares en primer plano en los esfuerzos,
diálogos, acuerdos y planes de acción.

La sesión se centró en la importancia de la integración. La
integración de la responsabilidad corporativa y social, de
conocimientos y soluciones tradicionales y de tecnologías
innovadoras, de plataformas y espacios multisectoriales y
de múltiples interesados que sean imparciales para tratar los
asuntos. El éxito de la integración determinará si avanzamos
con un enfoque de “todo sigue igual” o si seguiremos adelante
con un verdadero espíritu de cooperación y un interés común
por la erradicación de la pobreza.

Mientras que Sendai marca el camino para los acuerdos
sobre la RRD, los objetivos de desarrollo sostenible y el
financiamiento para el desarrollo, la adaptación al cambio
climático y el medio ambiente, esta sesión sirvió para poner
de relieve la importancia de nuestro compromiso común
para velar por que la pobreza no solo se mitigue, sino se que
erradique por completo, y que la RRD y la resiliencia estén
en primer plano en esos acuerdos y acciones.

Compromisos / labores futuras

•	 Adaptar el Marco de Sendai para la Reducción del
Riesgo de Desastres 2015-2030 a la agenda para el
desarrollo después de 2015.

•	 Utilizar herramientas para la RRD y para aumentar
la resiliencia en las ciudades seleccionadas de países
menos adelantados y de pequeños Estados insulares
en desarrollo que se enfrenten a situaciones extremas
y de pobreza crónica.

•	 Elaborar, adoptar y aplicar legislaciones que apoyen
medidas para la erradicación de la pobreza, y aumentar
así la resiliencia de la comunidad.

•	 Respaldar enfoques ascendentes e intersectoriales
integrados a nivel nacional que reduzcan notablemente
los factores subyacentes del riesgo y ofrezcan
oportunidades a las organizaciones populares para
informar sobre las decisiones que afectan directamente
a los pobres.

 SESIONES DE MÚLTIPLES INTERESADOS

85

Panel de la sesión de trabajo durante la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

86

Ceremonias y
reuniones especiales07

 SESIONES DE MÚLTIPLES INTERESADOS

87

El Secretario General de las Naciones Unidas, Ban-Ki-moon, y
ocho Jefes Ejecutivos de las Naciones Unidas abordaron, en un
debate abierto, los retos del sistema de las Naciones Unidas
en su compromiso con los países y socios para alcanzar los
objetivos y prioridades expuestos en el Marco de Sendai para
la Reducción del Riesgo de Desastres 2015-2030.

Uno de los retos clave es la ampliación de los modelos
eficaces de cooperación y velar por un apoyo colectivo y
coherente a los esfuerzos de los países y comunidades para
aumentar la resiliencia.

Mediante los compromisos asumidos por las Naciones
Unidas en la actividad, tanto de manera colectiva como
individual, toda la organización espera posicionar el riesgo
climático y de desastres principalmente como una cuestión
de desarrollo sostenible.

Las organizaciones de las Naciones Unidas, desde las
instituciones científicas y técnicas que trabajan en el análisis del
riesgo, hasta las agencias sectoriales y de desarrollo, pasando
por los servicios climáticos y de alerta temprana, mencionaron
la necesidad de tener información sobre el riesgo que dirija la
programación de su país. También será necesaria una rendición
de cuentas más exigente hacia sus constituyentes, a través de
sus respectivos órganos de gobierno, sobre la manera en que
abordan el riesgo en sus respectivas operaciones.

Por último, las Naciones Unidas están tomando medidas
para agilizar su respuesta ante la volatilidad y la
incertidumbre de los efectos de los desastres y del cambio
climático, mediante la recogida y la internalización de las
lecciones aprendidas a partir de iniciativas eficaces.

(Véase la sección 13)

Los campeones en la reducción del riesgo de desastres
designados por la UNISDR desempeñan un papel importante
a la hora de promover la creación de comunidades resilientes
y de reducir los riesgos en su ciudad, país y región.

Con el fin de fomentar el compromiso de estos Campeones
en el Marco de Sendai para la Reducción del Riesgo de
Desastres 2015-2030, la UNISDR y la ciudad de Sendai
organizaron conjuntamente una reunión de los Campeones

en la Reducción del Riesgo de Desastres el 17 de marzo.

En la reunión, a la que también asistieron dirigentes
gubernamentales, parlamentarios y expertos del sector
privado, se debatió acerca del papel de los Campeones en
lo que respecta a la aplicación del marco para la reducción
del riesgo de desastres después de 2015, e hicieron suya
la “Declaración de los Gobiernos Locales y Subnacionales”.

El debate televisado, moderado por David Eades de BBC World
News, contó con la participación de un grupo formado por
los principales dirigentes empresariales y gubernamentales
para examinar si la industria de la construcción mundial tiene
que realizar cambios urgentes y radicales para proteger a las
comunidades frente a las consecuencias de los desastres. Ya
que el sector privado será pronto responsable de hasta el
80 % de la inversión en toda la infraestructura urbana, el grupo
debatió sobre si una mejora de las normas de construcción
podría ayudar a salvar las vidas de millones de personas.

Los panelistas fueron el Sr. Toshiyuki Shiga, Vicepresidente
de Nissan; la Sra. Loren B Legarda, Senadora de Filipinas; el
Sr. Aris Papadopoulos, antiguo Director Ejecutivo de Titan
America y antiguo Presidente del GASP/la Alianza con el
Sector Privado; el Sr. Gerry Brownlee, Ministro de Defensa y
Ministro para la Recuperación del Terremoto de Canterbury
de Nueva Zelandia, y el Sr. Martyn Parker, Presidente de
Global Partnerships, Swiss Re.

El Sr. Toshiyuki Shiga afirmó que uno de los principales daños
que sufrió la industria automotriz durante el gran terremoto
del este de Japón de 2011 fueron las interrupciones en la
cadena de suministro, ya que las PYMES tuvieron dificultades
para reiniciar la producción. Ahora, el Plan de Continuidad de
Negocio de Nissan incluye a todos los proveedores hasta el
nivel del escalón diez, que suelen ser empresas pequeñas, y
que se ubican en distintos países. Se trata de una forma en la
que las empresas mundiales pueden apoyar a las PYMES de
los países desarrollados y en desarrollo para que se vuelvan
más resilientes. El Sr. Aris Papadopoulos invierte en la creación
de cadenas de resiliencia, que engloba a los trabajadores de
una empresa, se extiende por toda la cadena de suministro y
también incluye a los clientes.

Puede ver la reunión en línea:
www.wcdrr.org/media/debate

Unión de naciones, acciones y personas en favor de la resiliencia

Reunión de campeones en la reducción del riesgo de desastres

Debate televisado con el sector privado

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

88

Escena del espectáculo que tuvo lugar durante la Ceremonia de Entrega del Premio Sasakawa 2015 en la tercera WCDRR de las Naciones Unidas.

El Sr. Allan Lavell, notable especialista e investigador de la
reducción del riesgo de desastres, fue galardonado con el
Premio Sasakawa de las Naciones Unidas para la Reducción
del Riesgo de Desastres 2015. El Profesor Dr. Murat
Balamir, Presidente del jurado de Sasakawa, compartió
en la ceremonia que el Sr. Lavell reunía con creces el nivel
de excelencia que exigía el premio de este año —cuyo
tema es “La formación del futuro”—, al haber mostrado
una combinación de influencia, alcance, permanencia,
innovación, eficiencia y colaboración.

“El esfuerzo prolongado y de lo más influyente del Sr. Lavell a la
hora de asumir distintas funciones en un entorno de múltiples
actores lo convierte en un líder en la comunidad de la gestión
del riesgo de desastres [...]. Es un modelo atemporal, y lo será
siempre”, declaró el Profesor Dr. Balamir.

El Sr. Yohei Sasakawa, Presidente de la Fundación Nipona,
patrocinadora del premio, manifestó que le agradaba ver
que los antiguos ganadores del Premio Sasakawa seguían
siendo líderes en un mundo en rápida evolución como es el
de la reducción del riesgo de desastres.

El jurado de Sasakawa hizo entrega de dos certificados
de distinción: el primero se le concedió a la Jeffrey Town
Farmers’ Association, en Jamaica, que utiliza la agricultura
como plataforma para el desarrollo sostenible y como
medio para corregir el riesgo, y el segundo se otorgó a la
Australian Business Roundtable for Disaster Resilience and
Safer Communities, que reúne a seis directores ejecutivos
importantes para influir en las políticas públicas mediante
la presentación de informes con base empírica sobre el
costo insostenible que implican los desastres para la vida,
la propiedad y la economía.

El premio atrajo la postulación de 88 personas y
organizaciones procedentes de 44 países. El jurado
independiente estaba compuesto por el Profesor Murat
Balamir, el Sr. Franklin McDonald, la Sra. Rowena Hay y el
Sr. Tam Hoang.

Ceremonia del Premio Sasakawa

Escena del espectáculo que tuvo lugar durante la Ceremonia de Entrega del Premio Sasakawa 2015 en la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

90

Como parte de la tercera Conferencia Mundial de las
Naciones Unidas sobre la Reducción del Riesgo de Desastres,
se organizaron los primeros Premios Internacionales a los
Mejores Documentales para Televisión sobre la Reducción del
Riesgo de Desastres, coorganizados por Naciones Unidas.

Durante una ceremonia especial, el documental Rebuilding
Sichuan recibió el premio inaugural, superando a otros
entre los que se incluían películas con temas que iban
desde las inundaciones del Pakistán y Gran Bretaña hasta
el devastador terremoto y tsunami que sacudió a las
comunidades del nordeste de Japón en 2011.

La película relata el esfuerzo monumental que realizaron
los ingenieros y diseñadores para reconstruir ciudades
enteras desde cero tras el terremoto que tuvo lugar en
la provincia china de Sichuan en 2008. El productor Sen
Zhang recogió el premio por la película, que se emitió en
Discovery Channel.

The Kamaishi Miracle, de NHK (el organismo de radiodifusión
de Japón), ganó en la categoría de Mejor Historia Humana.
La película relata cómo 184 estudiantes de un colegio
sobrevivieron al gran terremoto del este de Japón de 2011.

It’s Time, de GMA Network Philippines, ganó en la categoría
de Mejor Reportaje. La película retrata el ritmo frenético de
la vida contemporánea y plantea la pregunta de si la propia
naturaleza podría tener una fecha límite, para poner de relieve
el consumo excesivo de los recursos naturales del planeta.

Vets in the Disaster Zone, de Dragonfly Film and Television
Productions, ganó en la categoría de Documental
Más Innovador.

 Los premios pretendían rendir un homenaje a los
directores, productores y emisoras que trabajan para hacer
documentales que puedan ayudar a proteger a comunidades
vulnerables de los riesgos que plantean los desastres futuros.
La UNISDR y sus socios de trabajo, la Unión Asiática de
Radiodifusión y la Unión Europea de Radiodifusión, eligieron
a las ganadoras entre cerca de 100 películas que se habían
transmitido por televisión desde 2005.

En la Ceremonia del Premio del Riesgo que organizó la
Fundación Munich Re en alianza de trabajo con la UNISDR
y el Foro Mundial del Riesgo en Davos se dio a conocer
un proyecto innovador para la reducción del riesgo de
desastres centrado en las personas que fue seleccionado
entre 145 solicitudes procedentes de 60 países.

El Instituto Panindio de Gobierno Autónomo Local prestará
apoyo a los habitantes de barrios marginales, especialmente
a las mujeres y niños, para que adopten prácticas de gestión
del riesgo de desastres. Todos los factores principales
que acrecientan los riesgos están presentes en la ciudad
india de Pune, donde 25.000 personas que viven en diez
barrios marginales se beneficiarán del proyecto, que ganó
una subvención de 100.000 €. La Sra. Shweta Gupta,
Coordinadora de Proyectos Sénior del Instituto Panindio
de Gobierno Autónomo Local, declaró: “Es para nosotros
un honor aceptar el Premio del Riesgo de este año, que
contribuirá al desarrollo de un cuadro de voluntarios
comunitarios que actuarán como instructores especializados
en la gestión del riesgo de desastres. Haremos especial
hincapié en la movilización de la mujer y en el desarrollo
de herramientas de comunicación, educación e información
adaptadas a los niños”.

La Sra. Margareta Wahlström, Representante Especial
del Secretario General para la Reducción del Riesgo de
Desastres, subrayó la importancia que tiene el compromiso
en el plano comunitario para la reducción del riesgo de
desastres: “El Instituto Panindio de Gobierno Autónomo
Local es un digno ganador de este Premio, y está abordando
una de las cuestiones más urgentes de nuestros tiempos: la
rápida urbanización y sus consecuencias para las personas
empobrecidas que viven en asentamientos informales”.

Puede obtener más información sobre el Premio del
Riesgo en el sitio web: www.risk-award.org

Ceremonia del Festival de cine
documental televisivo

Ceremonia del Premio
del Riesgo

 SESIONES DE MÚLTIPLES INTERESADOS

91

La tercera sesión del Comité Preparatorio de la tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del
Riesgo de Desastres se celebró el viernes 13 de marzo de 2015. El Comité Preparatorio aprobó su programa y recomendó
continuar con las negociaciones sobre el proyecto del marco para la reducción del riesgo de desastres después de 2015 y
el proyecto de declaración política en la Comisión Principal.

El Comité Preparatorio también recomendó que se encargaran de hacer las declaraciones el Primer Ministro del país
anfitrión, el nuevo Presidente del 21º período de sesiones de la Conferencia de las Partes en la Convención Marco de las
Naciones Unidas sobre el Cambio Climático y el Alcalde de Sendai.

Comité preparatorio III

Reuniones preparatorias

Las Oficinas Regionales de la UNISDR y otras partes interesadas organizaron un gran número de reuniones consultivas y
preparatorias el viernes 13 de marzo de 2015, antes de la inauguración oficial de la Conferencia:

Reunión Regional de África
Reunión Regional de las Américas
Reunión Regional de los Estados Árabes
Reunión Ministerial de la ASEAN
Reunión preparatoria para Centroamérica
El Cáucaso y la Discapacidad
Reunión Preparatoria de las Partes Interesadas en
la Discapacidad
Reunión Preparatoria de Observación Terrestre
Reunión Preparatoria de los Miembros de la Plataforma
Regional Europea
Gestión de la Información y el Conocimiento para la
Reducción del Riesgo de Desastres
Reunión de Parlamentarios de la UIP (véase la sección 13)

Comité Directivo de la Plataforma Internacional
de Recuperación
Mesa Redonda de los Gobiernos Locales (véase la sección 13)

Reunión Preparatoria de Grupos Principales
Diálogo Ministerial para la Región de Asia Central y el
Cáucaso Meridional
Foro de Plataformas Nacionales
Reunión Regional de Asia Nororiental
Reunión Preparatoria de la Delegación del Pacífico
Reunión Preparatoria de los Ministros y Jefes de Estado
del Pacífico
Reunión Preparatoria del Sector Privado
Reunión Preparatoria de la SAARC
Reunión Preparatoria de Ciencia y Tecnología
Comité Directivo de la Campaña de Ciudades Resilientes
Hacia un mundo más seguro

Excursiones y giras
de estudio08

 SESIONES DE MÚLTIPLES INTERESADOS

93

Durante la Conferencia Mundial se organizaron 25 giras de estudio para los participantes. Estas
incluyeron zonas afectadas por el gran terremoto del este de Japón y el tsunami de la región de Tohoku,
incluida la planta de energía nuclear de Fukushima Daiichi, la Universidad de Tohoku, la ciudad de
Ishinomaki y la ciudad de Sendai.

Durante las visitas se compartieron las experiencias de las comunidades afectadas y algunas de las
lecciones extraídas del gran terremoto del este de Japón.

Uno de los aspectos principales fue el compromiso de “reconstruir mejor” y los avances logrados en ese
sentido, incluida la reavivación del medio natural y de la producción agrícola en las zonas afectadas.

Entre las giras de estudio figuraron las visitas a las torres de evacuación y a las zonas afectadas por el gran terremoto del este de Japón.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

94

Exposiciones
y foros09

 FORO PÚBLICO

95

Foro de la Infancia y la Juventud
La UNISDR y el Grupo Principal para los Niños y los Jóvenes de Naciones Unidas facilitaron la
participación de 350 niños y jóvenes locales e internacionales por medio de la organización de
un foro sobre la reducción del riesgo de desastres. Esta actividad fue un componente esencial
de los que tuvieron lugar en el foro público de la Conferencia Mundial.

En la inauguración oficial del Foro de la Infancia y la Juventud se contó con oradores invitados,
entre ellos Su Alteza Real la Princesa Margarita de los Países Bajos; el Sr. Ahmad Alhendawi,
Enviado del Secretario General para la Juventud; la Sra. Emiko Okuyama, Alcalde de la ciudad
de Sendai; la Sra. Sarah Stuart-Black, Directora del Ministerio de Defensa Civil y Gestión de
Emergencias de Nueva Zelandia, y la Sra. Christel Rose de la UNISDR. En el foro se llevaron a cabo
talleres interactivos, debates intergeneracionales y paneles interprofesionales que sirvieron de
plataforma para que los jóvenes pudieran interactuar con otros grupos de interesados, así
como con profesionales y expertos en la reducción del riesgo de desastres. Las cuestiones
abordadas incluyeron la política y la gobernanza, la comprensión del riesgo, la mejora de la
preparación, la inversión en resiliencia, la comunicación y la sensibilización y la recuperación
y respuesta resilientes. Durante el Foro, los niños y los jóvenes tuvieron la oportunidad de
expresar sus opiniones e ideas innovadoras sobre la reducción del riesgo de desastres con el
fin de determinar los planes de acción comunes a escala local, nacional y mundial y de forjar
compromisos sólidos para la aplicación del Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030.

Entre las actividades clave del foro, se celebró un Día del Niño con la ayuda de la coalición Los
Niños bajo un Clima Cambiante, durante el cual se destacaron las medidas de reducción del
riesgo de desastres. Asimismo, tuvo lugar una sesión interactiva entre los niños y jóvenes y
el Secretario General de Naciones Unidas, que estuvo acompañado de su esposa, la Sra. Yoo
(Ban) Soon-taek, y del Sr. Ahmad Alhendawil, Enviado para la Juventud. La sesión se centró en
las necesidades del mundo y en la consideración del papel que los niños y jóvenes desempeñan
en la globalización, así como en la visión y acción esencial de estos en la reducción del riesgo
de desastres, por cuanto son agentes del cambio y ciudadanos del mundo. La sesión contó con
un joven violinista sordo y se obsequió al Secretario General con un quipu, que reflejaba las
aspiraciones de los niños y jóvenes del mundo de crear un mundo más seguro.

El Secretario General de las Naciones Unidas y la Sra. Yoo (Ban) Soon-taek en el Foro de la Infancia y la Juventud.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

96

Exposición de la Tierra tangible
La exposición de la Tierra tangible estaba compuesta por cinco globos digitales (Tierras
tangibles) que incluían una proyección en pared donde se presentaban los nuevos datos
relativos a los desastres y los riesgos globales en los que se basa el Informe de Evaluación
Global sobre la Reducción del Riesgo de Desastres 2015, así como estudios de caso y análisis
exhaustivos de los cuatro informes publicados hasta la fecha, que se presentaron por medio
de estas herramientas innovadoras. Alrededor de 1.000 participantes visitaron la exposición.
En la Tierra tangible se visualizan de manera dinámica datos científicos y los usuarios pueden
interactuar con ellos girando el globo terráqueo, hacer preguntas sobre los datos presentados
y ampliar algunas zonas y acontecimientos de interés.
“Somos la primera generación que ha llegado a comprender la belleza, el dinamismo y la rareza
excepcionales de nuestro planeta en el contexto del universo. Tenemos que transmitir este
mensaje”, declaró el Sr. Shin-ichi Takemura, Profesor del Programa de Conocimientos Terrestres.
En su calidad de herramienta innovadora y pedagógica, la Tierra tangible aporta nuevas formas
de comunicación sobre la reducción del riesgo de desastres, lo que se demostró concretamente
durante la exposición en Sendai.

Secuencias de vídeo de la celebración del Marco de
Acción de Hyogo
En los preparativos de la tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del
Riesgo de Desastres, la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres
pidió que se enviaran historias de celebración sobre los logros conseguidos durante los diez años
del Marco de Acción de Hyogo (MAH). Al inicio de la Conferencia el día 14 de marzo, la UNISDR había
recibido 251 solicitudes procedentes de 78 países y de 12 organismos regionales/internacionales con
información sobre la aplicación del MAH de acuerdo con sus Cinco Prioridades para la Acción.
Los estudios de caso forman parte de una tendencia creciente a nivel mundial que aboga por
emplear los conocimientos, la innovación y la educación para crear una cultura de seguridad
y resiliencia a todos los niveles. A pesar del fuerte liderazgo comunitario y de las ideas
innovadoras, no existe una iniciativa impulsada por un único individuo o por una comunidad
de manera aislada. Todas las iniciativas basadas en la participación ciudadana necesitan contar
con algún tipo de apoyo externo al principio para llegar a ser autónomas o autosuficientes.
Normalmente, ese apoyo proviene de los gobiernos locales, municipales y nacionales, del
sistema de las Naciones Unidas y de otras organizaciones internacionales.

Así, la reducción del riesgo de desastres se convierte en el enfoque multidisciplinario e
interconectado de toda la sociedad que el MAH pretendía que fuera.

Puede ver los vídeos en el sitio web de la Conferencia: wcdrr.org/celebrating

Presentación de la exposición de la Tierra tangible en el Museo de la Ciudad de Sendai durante la
tercera WCDRR de las Naciones Unidas.

 FORO PÚBLICO

97

Exposiciones al aire libre
En la Plaza de Prevención de Desastres de Sendai 2015 y en la Plaza del Intercambio Internacional
se pudieron ver simulacros de emergencia y de evacuación, así como una exposición de los
equipos de lucha contra incendios. El público en general participó en los talleres, pero también
pudo degustar platos culinarios de todo el mundo, disfrutar de música en directo y ver una
proyección de imágenes del gran terremoto del este de Japón.

Pabellones temáticos
Los pabellones se estructuraron alrededor de dos temas: “la colaboración de la sociedad civil
y la reducción del riesgo de desastres” y “las cuestiones de género y la reducción del riesgo de
desastres”. Los grupos de la sociedad civil organizaron diversos simposios y exposiciones. Los
pabellones contaban con un espacio para el intercambio y con información relacionada con la
igualdad de género. Las experiencias y desafíos derivados del gran terremoto del este de Japón
constituyeron un tema común.

Pabellón de la Reconstrucción de Tohoku y la
Reducción del Riesgo de Desastres
El pabellón albergó una gran exposición en la que se mostraron los esfuerzos realizados, el
conocimiento adquirido y las lecciones aprendidas de las experiencias del gran terremoto del este
de Japón. Las cuatro prefecturas afectadas de Tohoku (Aomori, Iwate, Miyagi y Fukushima), junto
con la ciudad de Sendai, expusieron sus propios planes de reconstrucción y el estado de daños.

Foro sobre el Gran Terremoto del este de Japón
El foro se organizó en torno al tema “Compartiendo experiencias y lecciones del gran terremoto
del este de Japón con el mundo”, y consistió en la celebración de diez sesiones organizadas
de forma conjunta por el gobierno de Japón y el Comité de Sendai. Las sesiones pusieron de
relieve la necesidad de promover los esfuerzos para “reconstruir mejor” y la importancia de
constituir un nuevo nivel superior de resiliencia y sostenibilidad ante los desastres.

Los simulacros de emergencias tuvieron mucho éxito entre las exposiciones al aire libre.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

98

Exposición sobre la industria de la reducción del
riesgo de desastres
La feria industrial BOSAI introdujo y presentó un gran panel de innovaciones relacionadas
con la reducción del riesgo de desastres. El eje principal consistió en la exposición de nuevas
tecnologías y productos para la resistencia a los terremotos y las soluciones sísmicas.

Acontecimientos Organizados por Municipios
Afectados por el Gran Terremoto del este de Japón
Los municipios de Aomori, Fukushima, Iwate y Miyagi organizaron simposios y
compartieron las lecciones que aprendieron a raíz del gran terremoto del este de Japón.

Exposición de carteles
Las organizaciones gubernamentales, las organizaciones internacionales, las instituciones
académicas/de investigación, las ONG y los grupos comunitarios presentaron el trabajo
realizado en el ámbito de la reducción del riesgo de desastres, la recuperación y la rehabilitación
mediante una gran exposición de carteles. Todos los detalles de las exposiciones de carteles
están disponibles en el sitio web de la conferencia: www.wcdrr.org/programme. Asimismo,
algunas imágenes de la presente publicación contienen ejemplos de las exposiciones
(véanse las páginas 106 y 113).

Soluciones para la resiliencia local
La exposición puso de relieve las posibles soluciones que las ciudades podrían poner en marcha
para abordar la resiliencia urbana. Bajo la campaña “Desarrollando ciudades resilientes” de la
UNISDR, Rebuild by Design (Estados Unidos), Relevant design for Disaster (Israel), junto con
Hyogo y la ciudad de Sendai (Japón), presentaron las buenas prácticas y las opciones prácticas
de las ciudades y las que estas podrían adoptar para aplicar los Diez puntos esenciales para
lograr ciudades resilientes. Rebuild by Design exhibió nuevos modelos para la planificación
colaborativa que ayudan a abordar las inundaciones urbanas. Relevant design for Disaster
presentó pupitres de protección frente a terremotos que podrían soportar 1.000 kg. Las
ciudades de Hyogo y Sendai mostraron una innovación importante y las prácticas que se han
aplicado tras el gran terremoto de Hanshin de 1999 y el gran terremoto del este de Japón.

 FORO PÚBLICO

99

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

100

Actividades
paralelas10

Durante la tercera WCDRR de las Naciones Unidas se celebraron alrededor de
350 actividades paralelas. Para obtener más información sobre los actos y la
información proporcionada por los organizadores, consulte el sitio web de la
conferencia: www.wcdrr.org

 FORO PÚBLICO

101

ABU (Unión de Radiodifusión de Asia y el Pacífico) / NHK
(Organismo de Radiodifusión de Japón)
Foro mundial de noticias 2015 de la ABU en Sendai

ActionAid Bangladesh
Más allá de la inclusión: El empoderamiento de las mujeres
como líderes en la reducción del riesgo de desastres

Agencia de los Estados Unidos para el Desarrollo
Internacional y Plataforma Nacional de los Estados Unidos
Iniciativas de reducción del riesgo de desastres de estados unidos:
Una oportunidad para aumentar la resiliencia

Agencia para Asuntos Culturales
Simposio internacional sobre el patrimonio Cultural y las
comunidades resilientes ante los desastres

AIR Worldwide
Modelos como la moneda universal para la gestión y la
financiamiento del riesgo de desastres

Alcaldes por un Japón Sin Energía Nuclear
La reducción del riesgo de desastres nucleares y el papel del
gobierno local: Lecciones y retos

Alianza ACT
Reducción del riesgo de desastres comunitaria desde una
perspectiva confesional: intercambio de buenas prácticas

Alianza de la Universidad de Fukkou
Presentación a cargo de estudiantes que aprendieron y
trabajaron en pos de la reconstrucción

Alianza de Tohoku (organizada por la sucursal de Tohoku del
Development Bank of Japan Inc.)
Aumento de la resiliencia ante los desastres mediante
alianzas y la cooperación mutua de múltiples interesados
en Tohoku y otros lugares: Iniciativas a nivel regional de la
Alianza de Tohoku

Alianza entre Asia y el Pacífico para la Gestión de Desastres
Al frente de la respuesta ante desastres mediante la alianza
de trabajo con el sector privado: Innovaciones para lograr la
reducción del riesgo de desastres, respuesta y reconstrucción
más allá de los sectores y de las fronteras nacionales

Alianza Mundial sobre Tecnologías y Entornos Accesibles
(GAATES)
Radiodifusión accesible; comunicación y evacuación de
personas con discapacidad en una emergencia: Guía de
planificación

Alianza Mundial sobre Tecnologías y Entornos Accesibles
(GAATES)
Diseño universal y reducción de riesgos de desastres que tenga
en cuenta la discapacidad

Alianza Mundial sobre Tecnologías y Entornos Accesibles
(GAATES)
El trabajo con organizaciones de personas con discapacidad

Asociación de Apoyo Continuo a la Vida de la Vivienda
Construcción de apartamentos resistentes a los desastres

Asociación de Científicos de Japón
Simposio para aprender de la experiencia del desastre de
Japón nororiental

Asociación de Prevención de Desastres a Nivel Regional
mediante TIC Avanzadas
El papel de las tecnologías de la información y la comunicación
y de la radiodifusión regional durante un desastre

Asociación de Relaciones Internacionales de Sendai
Foro para la prevención multicultural de desastres

Asociación de Rompeolas para Pensar en los Adolescentes
de Sendai
Propuesta de un parque agradable de prevención de
desastres en Gamo, Sendai

Asociación General de Seguros de Japón
Educación en prevención de desastres para la exploración de
niños en favor del programa de prevención de desastres: Los
últimos diez años y el próximo decenio

Asociación General de Seguros de Japón
Foro sobre los seguros contra terremotos: ¿Qué sucede después
de un terremoto? ¿Cómo hacer para seguir viviendo?

Asociación Internacional de Energía Eólica
Necesidad y eficacia de simuladores de tormentas a escala
real para la reducción del riesgo de desastres relacionados
con el viento

Asociación Internacional de Miyagi
Historias de las personas no japonesas que residen en zonas
afectadas por el terremoto del 11 de marzo

Asociación Japonesa de Academias de Enfermería
Actividades de las academias japonesas de enfermería en
relación con la recuperación del gran terremoto y tsunami del
este de Japón, y restablecimiento de la vida cotidiana

Asociación Japonesa de Ejecutivos de Empresas (JACE),
Asociación de Ejecutivos de Empresas de Sendai (SACE)
El papel y la actuación que se espera de las empresas en
medio de un desastre natural

Asociación Japonesa para la Resiliencia
Simposio conmemorativo y ceremonia de entrega de premios
a la resiliencia de Japón

Asociación para la Construcción General de Miyagi
Hacia el futuro: papeles que desempeña el sector de la
construcción en el desarrollo urbano; estudiantes de
bachillerato en calidad de reporteros hablan sobre el
concepto de la prevención de desastres

Asociación Registrada Oficialmente de Interés Público,
Asociación de Obras Sanitarias de Japón
Ahorremos agua para nuestra vida: Pensemos en instalaciones
de tratamiento de agua resistentes a los terremotos

Autoridad Nacional para la Gestión de Desastres (NDMA);
Pakistán
El camino del Pakistán hacia la resiliencia

Badan Nasional Penanggulangan Bencana
(Autoridad Indonesia para la Gestión de Riesgos)
Incorporación de la reducción del riesgo de desastres en el
desarrollo por medio de la planificación de la gestión de desastres
a nivel local: Lecciones aprendidas de las iniciativas de la BNPB y
del OJCI en Indonesia

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

102

Badan Nasional Penanggulangan Bencana
(Autoridad Indonesia para la Gestión de Riesgos)
Simposio sobre el fortalecimiento del sistema de información
de desastres

Badan Nasional Penanggulangan Bencana
(Autoridad Indonesia para la Gestión de Riesgos)
Evaluación JITU Pasna de las necesidades después de un
desastre: Experiencia de Indonesia

Badan Nasional Penanggulangan Bencana
(Autoridad Indonesia para la Gestión de Riesgos)
Índice indonesio de recuperación después de un desastre
(Ina-DRI)

Banco Mundial - GFDRR
Diálogo sobre resiliencia: Ampliación del alcance de la
resiliencia para los objetivos posteriores a 2015

Banco Mundial - GFDRR
Esfuerzos para el desarrollo resiliente ante los desastres en el
África Subsahariana: Mesa redonda de alto nivel

Banco Mundial - GFDRR
Fomento de la resiliencia urbana en Bangladesh: Un enfoque
integrado para la política y la inversión

Banco Mundial - GFDRR
Foro sobre la resiliencia ante los desastres de Asia 2015:
Creación de sociedades resilientes ante los desastres
sustentadas en las TIC en Asia desde la base

Banco Mundial - GFDRR
Fortalecimiento de los sistemas de recuperación tras un
desastre para la resiliencia

Centro para la Educación y la Investigación sobre la Ciencia
de la Seguridad Mundial; Universidad de Tohoku
Simposio sobre la formación de futuros líderes en seguridad
mundial: Lecciones y prácticas en las zonas afectadas del gran
terremoto del este de Japón

Banco Mundial - GFDRR
Gran paso adelante en el fomento de la resiliencia ante
desastres en Filipinas: Estrategias emergentes para la
financiamiento y la reducción del riesgo de desastres

Banco Mundial - GFDRR
Los ancianos lideran el camino hacia la resiliencia comunitaria
de carácter inclusivo

Banco Mundial - GFDRR
Mejora de la resiliencia de los pequeños estados insulares

Banco Mundial - GFDRR
Protección de las familias pobres y vulnerables frente a las crisis
económicas de los desastres: El papel de la protección social

Banco Mundial - GFDRR
Taller preliminar para una plataforma de datos abiertos para la
resiliencia y el lanzamiento del fondo de promoción

Banco Mundial/GFDRR; UNESCO; ONU-Hábitat
Establecimiento de normas de infraestructura

BBC Media Action, Red Global de Organizaciones de la
Sociedad Civil para la Reducción de Desastres,
Cruz Roja Neerlandesa, Plan International
Comunicación y medios informativos para la resiliencia:
Muestra de innovación

BNPB (Autoridad Nacional de Gestión de Desastres,
Indonesia); OJCI (Organismo Japonés de Cooperación
Internacional) y ADRC (Centro Asiático para la Reducción de
los Desastres Naturales)
Aumento de la resiliencia a nivel local: Aprendiendo de las
experiencias en favor de las actividades sostenibles de
reducción del riesgo de desastres comunitaria en Asia

Cámara de Comercio e Industria de Sendai
Recuperación de las economías locales y reconstrucción para el
futuro tras el gran terremoto del este de Japón

CANEUS International
Nuevo marco mundial para compartir tecnología espacial y
normas para datos para la gestión de desastres: Iniciativa
UN-Global-Sat

Canon Marketing Japan Inc. / Universidad de Tohoku /
Information services International-Dentsu,
LTD. Organización conjunta
Colaboración entre el mundo empresarial y el académico para
el archivo de datos en 3D sobre terremotos y formación en
prevención de desastres mediante la última tecnología de
realidad virtual

Capacidad africana de gestión de riesgos (ARC)
Catalizar la inversión en la gestión del riesgo de desastres:
La innovación en el desarrollo de normas para guiar la
inversión del sector privado

Care Miyagi; Plan de Japón
Introducción al apoyo psicosocial en emergencias con un
estudio de caso del desastre de Tohoku

Caritas Internationalis (Confederación de Cáritas en Asia)
Modelos y recomendaciones de la Confederación de
Cáritas sobre la incorporación de medidas de defensa
contra el riesgo de desastres y el cambio climático,
restauración del medio ambiente, fortalecimiento de los
medios de vida a prueba de riesgos y de los preparativos
mediante la cooperación y la coordinación de múltiples
interesados

Centro Anglo-japonés para el Intercambio Intelectual
Internacional de Asia y el Pacífico; CIIE.asia
Resiliencia ante los desastres de Japón: Compartiendo sus
secretos y retos con el mundo

Centro Asiático de Preparativos para Casos de Desastre
(ADPC)
Aplicaciones y servicios climáticos para la gestión del
riesgo climático y de desastres en un entorno cambiante

Centro Asiático de Preparativos para Casos de Desastre
Salvando la brecha de las aplicaciones científicas para la
gestión del riesgo de desastres

 FORO PÚBLICO

103

Centro Asiático para la Reducción de los Desastres Naturales
Conferencia asiática sobre reducción de desastres

Centro Asiático para la Reducción de los Desastres Naturales
Medidas para promover la resiliencia ante los desastres
del sector privado en la región de Asia y el Pacífico

Centro Común de Investigación; Instituto de Investigación
sobre la Prevención de los Desastres; Dependencia
Conjunta del PNUMA/OCAH para el Medio Ambiente y
Centro Asiático de Preparación para Casos de Desastre
Hacia la resiliencia en casos de desastres: Reducción de
riesgos a partir de los accidentes tecnológicos provocados
por los riesgos naturales (Natech)

Centro de Adaptación al Ecosistema, Escuela de Posgrado
de Ciencias de la Vida, Universidad de Tohoku
Uso inteligente de los ecosistemas costeros para la reducción
del riesgo de desastres: Incorporación y problemas

Centro de Ciencias Agrícolas para la Reconstrucción
de Tohoku (TASCR), Escuela de Posgrado de Ciencias
Agrícolas, Universidad de Tohoku
Desafíos para los “pueblos modelo”: Creación de un estilo
de vida rural seguro y favorable

Centro de Colaboración Mundial
Gestión del riesgo de desastres comunitaria y transmisión
de los conocimientos locales

Centro de Estudios Asiáticos de la Universidad de Rikkyo
Comprensión cultural de los desastres en Japón y en
Indonesia

Centro de Investigación TIC Resiliente; Instituto Nacional
de Tecnología de la información y las comunicacion
Simposio sobre la investigación de TIC resiliente ante
desastres: Búsqueda del establecimiento de una
tecnología de la información y las comunicacion resiliente
ante los desastres

Centro de Medicina de Desastres y Asistencia Humanitaria
(CDHAM)
Salud y desastres a gran escala: Un enfoque eficaz para la
resiliencia que cubra todas las situaciones de peligro

Centro de Organizaciones Sin Fines de Lucro de Japón;
Consejo Nacional de ACJ de Japón
Necesidades y cuestiones en materia de salud mental para
el personal que trabaja en las respuestas a los desastres

Centro de Supercomputación de Leibniz de la Academia
Bávara de Ciencias y Humanidades (LRZ)
Supercomputación ambiental y reducción del riesgo de
desastres

Centro Internacional de Derecho Comparado del Medio
Ambiente (CIDCE)
Desastres y derechos humanos

Centro Internacional de Derecho Comparado del Medio
Ambiente (CIDCE)
Desastres y personas desplazadas

Centro Internacional de Derecho Comparado del Medio
Ambiente (CIDCE)
Salud y derechos humanos: Cuestiones sobre los
accidentes nucleares

Centro Nacional para la Educación de la Mujer de Japón
(coorganizador: Proyecto de la Organización Sin Fines de
Lucro PhotoVoice)
PhotoVoice y archivos: Creación de conocimientos
colectivos para la prevención eficaz de desastres;
respuesta y reconstrucción

Centro para el Desarrollo de las Zonas Áridas del PNUD
Aumento de la resiliencia en las zonas áridas

Centro para la Educación y la Investigación sobre la
Ciencia de la Seguridad Mundial; Universidad de Tohoku
Simposio sobre la formación de futuros líderes en
seguridad mundial: Lecciones y prácticas en las zonas
afectadas del gran terremoto del este de Japón

Centro para los Estudios de Asia Nororiental;
Universidad de Tohoku
Mitigación de desastres mediante las tecnologías de radar
y la colaboración con los gobiernos locales

Centro Regional de Investigación e Innovación; Escuela de
Posgrado de Economía y Gestión; Universidad de Tohoku
Restablecimiento de las industrias y las comunidades en
la región de Tohoku

CESPAP
Establecimiento de un conjunto básico de estadísticas
relacionadas con los desastres en Asia y el Pacífico

CIGIDEN
Replanteamiento de la respuesta posterior al desastre
en Chile: Retos formativos, logísticos y participativos en
contextos en desarrollo

CIL Tasuketto / Sede de Socorro para Personas con
Discapacidad del Gran Terremoto de Tohoku Kanto
Reproducción del documental nigeokureru hitobito

Ciudad de Sendai
El papel de los emprendedores en la recuperación
tras un desastre

Ciudad de Sendai
Foro: Formación posterior al 11 de marzo para la reducción
del riesgo de desastres

Ciudad de Sendai
Huellas y experiencias de los desastres anteriores
por tsunamis en el arco del Pacífico y la herencia de
conocimientos

Ciudad de Sendai
Recuerdos del desastre

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

104

Se organizaron más de 100 exposiciones de carteles durante el foro público de la tercera WCDRR de las Naciones Unidas.

 FORO PÚBLICO

105

Ciudad de Sendai
Reubicación colectiva para la prevención de desastres y la
creación de una nueva comunidad: Creación de una nueva
comunidad inteligente y cuestiones

Ciudad de Sendai
Simposio para aprender del desastre del 11 de marzo para
crear una comunidad resiliente

Ciudad de Sendai
Simposio para la reducción del riesgo de desastres del
servicio de abastecimiento de agua: Conectándonos al
agua de la vida

Ciudad de Sendai
Simposio sobre la reducción del riesgo de desastres 2014:
Décimo foro de los ciudadanos para el fortalecimiento de
las comunidades frente a los desastres

Ciudad de Sendai
Simposio sobre los trabajos de alcantarillado para la
reducción del riesgo de desastres de Sendai 2015

Ciudad de Sendai
Simposio: Restablecimiento del gas ciudad tras el gran
terremoto del este de Japón

Ciudad de Sendai; Consejo para el Bienestar Social de la
Ciudad de Sendai
Foro: Voluntariado para el socorro en caso de desastre

Ciudad de Sendai; Instituto Internacional de Investigación
Científica del Desastre de la Universidad de Tohoku
(IRIDeS); Kahoku Shimpo Publishing; Grupo Dentsu;
Asociación para el Desarrollo de la Región de Tohoku
Desarrollo de medidas de evacuación en caso de tsunamis
en distintos niveles

Ciudad de Sendai; Organización para la Promoción
Industrial de la Ciudad de Sendai
El papel de las organizaciones de apoyo a la industria en la
recuperación tras un desastre

Ciudad de Yokohama y Oficina del Proyecto Yokohama
CITYNET
Fortalecimiento de la resiliencia comunitaria mediante la
cooperación entre ciudades: Iniciativas de Yokohama para
Asia y el Pacífico

Coalición de las OSC de Fukushima para la WCDRR
Lecciones aprendidas de Fukushima y el proceso de
fortalecimiento de las comunidades de la región: Desde el
punto de vista de las OSC locales

Coalición de las OSC Japonesas para la WCDRR de 2015
(JCC2015)
Conferencia mundial sobre la reducción del riesgo de
desastres para la sociedad civil (CSC)

Código para Shiogama: Yomigaere! Shiogama,
los Niños del Mar
La tecnología cívica empodera Shiogama

Columbia Water Center; Earth Institute;
Universidad de Columbia
Presentación de un proyecto de investigación: Aumentar
la resiliencia de la cadena de suministro ante desastres

Comisión de Huairou
Aumento de las innovaciones comunitarias de la mujer
para la resiliencia

Comisión Europea
La Unión Europea pone en práctica las políticas:
Innovación, finanzas y preparación comunitaria

Comisión Nacional China para la Reducción de Desastres
Organizada Conjuntamente con la Oficina de la UNISDR
para Asia y el Pacífico
El papel del gobierno y la gobernanza integrada de riesgos

Comité Alemán para la Reducción de Desastres
(Deutsches Komitee Katastrophenvorsorge e.V. [DKKV])
Inundaciones en Europa: Nuevos riesgos y estrategias
para crear resiliencia

Comité de Japón para UNICEF
Simposio de UNICEF: Creación de una sociedad resiliente
con niños

Comité del Simposio Internacional sobre Reducción de
Desastres y Religión para la WCDRR
Simposio internacional sobre la reducción del riesgo de
desastres y la religión

Comité Ejecutivo del Foro para la Reconstrucción;
Consejo de Gobiernos Locales del Área de Soma
Resiliencia comunitaria y recuperación tras el desastre
nuclear: La protección de la salud en Fukushima

Community Organizing Japan
Declaración pública a cargo de líderes comunitarios

Conferencia de enlace del gobierno local para tratar
la tecnología de radiodifusión multimedia
V-Low Multimedia Broadcasting
Un nuevo primer informador: Información para la
prevención de desastres por medio de la tecnología
V-Low Multimedia Broadcasting

Conferencia de Jóvenes por la Paz de la Soka Gakkai de Tohoku
Foro de la Juventud para la Restauración de Tohoku
“El poder y el potencial de la juventud en la reducción
del riesgo de desastres y en la restauración”

Consejo de Ciencia, Tecnología e Innovación
Innovaciones en la reducción del riesgo de desastres

Consejo Internacional de Investigación e Innovaciones
en materia de Construcción y Edificación
Foro de investigación sobre la reducción del riesgo de
desastres en zonas edificadas

Consejo Internacional de Servicios Públicos de Japón (PSI-JC)
La lección del gran terremoto del este de Japón para la
próxima generación

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

106

Consejo para la Promoción de un Terraplén Verde
para Salvar Vidas en Tohoku
Simposio: Creación de terraplenes forestales costeros

Consorcio BCP
Foro BECS (Creación de un Sistema de Comunicaciones
de Emergencias)

Consorcio para la Reducción de Riesgos de Nepal
Reunión paralela del consorcio para la reducción de riesgos
de Nepal

Consorcio para los Riesgos de Rayos
Riesgo de que se produzcan daños causados por los rayos
y medidas exhaustivas

Consorcio sobre el Diseño de la Sociedad de la Información
Preparada para los Desastres
Diseño de la sociedad de la información preparada para los
desastres VISION 2020

Copatrocinado por la Unidad de Seguridad Humana (HSU)
de Naciones Unidas y el Ministerio de Asuntos Exteriores de
Japón
La reducción del riesgo de desastres y la seguridad humana:
Respuestas eficaces para fortalecer la resiliencia y proteger
y empoderar a las personas de los desastres naturales

Universidad de Hosei
Un taller de escenario en Sendai para dar respuesta a múltiples
riesgos urbanos y conseguir una ciudad resiliente

Corporación Sin Ánimo de Lucro Especificado HOME-FOR-ALL
Ciudad de Sendai
Simposio: El gran terremoto del este de Japón;
comunidad y arquitectura

Cruz Roja Neerlandesa en nombre de la ‘Alianza por la
Resiliencia’
Alianza por la resiliencia: Experiencias prácticas de un enfoque
integrado con respecto a la reducción del riesgo de desastres

Chiyoda Engineering Consultants Co. Ltd
Rehabilitación y desarrollo comunitario y medidas para hacer
frente a los desastres en el futuro

DAES
Foro del DAES sobre la resiliencia y la reducción del riesgo
de desastres que tenga en cuenta la discapacidad:
La inclusión salva vidas

Daiwa Lifenext Co.; Ltd
Reducción de riesgos y gestión de desastres en condominios
y en la comunidad local

Departamento de Gestión de Desastres; Ministerio de
Socorro y Gestión en Casos de Desastres
Un futuro resiliente: Bangladesh allana el camino para reducir
el riesgo de desastres y del cambio climático

Departamento de SABO, Ministerio de Territorio,
Infraestructura, Transporte y Turismo
Simposio internacional de Sabo 2015 en Sendai

Deutsche Gesellschaft furInternationale Zusammenarbeit (GIZ)
GmbH en estrecha colaboración con la UNISDR
Lograr la resiliencia ante los desastres; avances en el desarrollo
de prácticas y políticas con los socios de trabajo

Deutsche Gesellschaft furInternationale Zusammenarbeit (GIZ)
GmbH en estrecha colaboración con la UNISDR
El “hotel resiliente”: Fortalecimiento de la resiliencia en el
sector del turismo

Development Bank of Japan Inc.
Iniciativas financieras para crear una sociedad resiliente:
Papeles del sector financiero para la reducción del riesgo
de desastres a partir de las lecciones aprendidas del gran
terremoto del Este de Japón de 2011

Dirección General de Defensa Civil de Qatar
Aplicación de un plan de evacuación de edificios para los
encargados de la seguridad y los propietarios de los edificios

Disaster Recovery International y DRI Japan/ BCAO
Aplicación de la resiliencia mediante alianzas de trabajo con
el sector privado a través de la continuidad de negocio

División APEC; Oficina de Asuntos Económicos;
Ministerio de Asuntos Exteriores
Buenas prácticas del espíritu empresarial de las mujeres en
las comunidades locales en el proceso de reconstrucción tras
un desastre

División de Intercambios Juveniles Internacionales,
Oficina del Gabinete, gobierno de Japón
Foro mundial de la iuventud: Hablemos de la reducción del
riesgo de desastres

División para la Promoción del Turismo;
Departamento de Cultura, Turismo y Deporte;
gobierno de la prefectura de Okinawa
Gestión de riesgos en relación con el turismo en Okinawa

East Nippon Expressway Company Limited
Recuperación temprana de la autopista tras el gran
terremoto del Este de Japón y fortalecimiento ulterior de las
contramedidas tras el desastre

EMERCOM de Rusia
Mesa redonda sobre la cooperación entre los centros de
gestión de crisis como un instrumento eficaz para fortalecer
el sistema global de reducción del riesgo de desastres

Emisora NHK de Sendai
Maneras en las que los medios de comunicación pueden
brindar información de supervivencia en casos de desastre:
los últimos ensayos de GENSAI; mitigación de desastres

Encuesta Geológica de Japón; Instituto Nacional Superior
de Ciencias Industriales y Tecnología (AIST)
Taller internacional sobre los peligros y riesgos volcánicos
y de terremotos en la región de Asia y del Pacífico 2015

Equipo de Respuesta y Asistencia para Desastres de TI (DART TI)
Un taller sobre un equipo de asistencia experto en materia de
información en la fase aguda de un desastre

Escuela de Posgrado de Ciencias de la Información,
Universidad de Tohoku
¿Cómo debería enseñar Tohoku la experiencia del terremoto?

 FORO PÚBLICO

107

Escuela de Posgrado de Educación, Universidad de Tohoku,
Alianza Yagiyama para la Prevención de Desastres
Conferencia mundial de menores de 18 años sobre la reducción
del riesgo de desastres

Escuela de Posgrado de Ingeniería Biomédica,
Universidad de Tohoku
Centro de innovación en instrumental médico:
Creación de una nueva industria a partir de la zona del desastre

Escuela de Posgrado de las Artes y las Letras,
Universidad de Tohoku
El desastre y el papel de los sacerdotes

eVigilo Ltd.
Chile: Caso de estudio del terremoto y el tsunami

Facultad de Ciencias de la Seguridad, Universidad de Kansai
Taller sobre las tendencias emergentes en la reducción del
riesgo de desastres

Federación Económica de Tohoku
Establecimiento del Proyecto ILC y creación de una ciudad
de la ciencia internacional con funciones de desastres

Federación Económica de Tohoku
Foro sobre el turismo: Explorando nuevos atractivos en
la reconstrucción de Tohoku

Federación Internacional de Planificación Familiar
El PSI* salva vidas y previene enfermedades, traumas y
discapacidades, especialmente entre las mujeres y las niñas
(*Paquete de Servicios Iniciales Mínimos para la Salud
Reproductiva)

Federación Internacional de Sociedades de la Cruz Roja y
de la Media Luna Roja
Mejora de la seguridad y la resiliencia comunitarias mediante
los preparativos integrados para hacer frente a los desastres
y la reducción del riesgo

Federación Internacional de Sociedades de la Cruz Roja y
de la Media Luna Roja
Reducción del riesgo de desastres; incorporación y
descentralización: Enfoques de los gobiernos de
Asia Meridional y de Asia Sudoriental

Federación Japonesa de la Asociación de Abogados
Shiho-Shoshi; Centro de Apoyo Jurídico a los Tutores Adultos;
Asociación de Abogados Shiho-Shoshi de Miyagi;
Asociación de Abogados Shiho-Shoshi de Fukushima;
Asociación de Abogados Shiho-Shoshi de Iwate
El papel y las responsabilidades de los tutores en los
desastres de gran escala

Fidea Holdings Co. Ltd.
La misión de los bancos regionales para evitar los desastres
en la región

Filial de Sendai de la East Japan Railway Company
Restauración tras el gran terremoto del Este de Japón y retos
a los que nos enfrentamos

Fondo Mundial para la Asistencia en la Educación |
BEYOND Tomorrow
El poder de la juventud en Tohoku y Asia: Las voces de los
jóvenes supervivientes

Foro de apoyo a los niños de MIYAGI (FSCM)
Maneras de apoyar a las familias y los niños durante y
después de desastres de gran escala

Fundación Cultural de Sendai
El arte como terapia infantil tras el gran terremoto del este
de Japón

Fundación Nipona en organización conjunta con la Red de
Voluntarios Corporativos
Sector privado: Establecimiento de alianzas de trabajo
multisectoriales; experiencias del modelo de red de
voluntariado de Japón

Fundación Nipona; Asociación para el Bienestar de las
Personas con Discapacidad de la Ciudad de Sendai;
Iniciativa de Sendai relativa a un Grupo de Estudio sobre
Reducción del Riesgo de Desastres para Personas con
Discapacidad
Reducción del riesgo de desastres después de 2015 que
tenga en cuenta la discapacidad: Creación de una sociedad
resiliente mediante un enfoque que englobe a toda la
comunidad, incluidas las personas con discapacidad

Fundación Registrada Oficialmente de Interés Público
Organización de Salud y Bienestar de la Ciudad de Sendai
Simposio: Prevención de desastres y personas de edad
avanzada

GNDR: Red Global de Organizaciones de la Sociedad Civil
para la Reducción de Desastres
Comprender la resiliencia ante los desastres:
Una prueba de viabilidad

Gobierno de la Prefectura de Miyagi; Universidad de Tohoku;
Asociación de Consultorías en Ingeniería Civil de Japón
Lecciones aprendidas del gran terremoto del este de Japón:
Aplicación de un sistema de defensa múltiple en el desarrollo
comunitario

Grupo de Investigación del Sistema de Movilidad Avanzada
de Próxima Generación de la Universidad de Tohoku
Sistemas de transporte en la sociedad regional de la próxima
generación

Grupo de Trabajo sobre la Reducción del Riesgo de Desastres
del Comité de Tifones
Aprender sobre los desastres mediante los desastres pasados

Hacia la reconstrucción tras el gran desastre
Reunión de mujeres con el objetivo de legar la esperanza
al futuro

Hitachi Ltd.
Idea y plan resilientes de Hitachi en preparación para la
prevención y mitigación de desastres nacionales
Humanitarian Practice Network; Instituto de Desarrollo de
Ultramar (ODI), Novena revisión de las buenas prácticas:
Reducción del riesgo de desastres

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

108

InformationSystems Inc.
La predicción de terremotos alcanza un nivel posible de
riesgo de desastres

Iniciativa Nansen
Desplazamientos y el marco para la reducción del riesgo de
desastres después de 2015: ¿Cuáles son las vinculaciones entre
la reducción del riesgo de desastres y la movilidad humana?

Institución de Ingenieros Profesionales; Japón
El papel de los ingenieros en la preparación para catástrofes
naturales

Institución para la Renovación Humana y la Reducción de los
Desastres (DRI), Prefectura de Hyogo; Comité Ejecutivo del Foro
de TeLL-Net (Relatos de Lecciones del Desastre en Directo)
Foro internacional para relatar en directo las lecciones de los
desastres

Instituto Árabe de Desarrollo Urbano
Instituto Árabe de Desarrollo Urbano, región del Oriente
Medio y Norte de África: Lograr ciudades más seguras,
competitivas y resilientes

Instituto de Ciencias de la Seguridad Social, Japón; Sociedad
Coreana de Mitigación de los Riesgos, Corea; Sociedad para la
Gestión de Desastres de Taiwán, Taiwán
Taller sobre la práctica en la reducción de desastres en la
región de Asia y el Pacífico

Instituto de Desarrollo de Ultramar
Incentivos a la inversión: Un nuevo estudio de viabilidad para
la gestión del riesgo de desastres

Instituto de Desarrollo de Ultramar
Medición de la resiliencia ante los desastres

Instituto de Investigación Ambiental Urbana DYNAX
Reunión para la actividad de prevención de desastres y el
voluntariado en SENDAI 2015 (organizada por la Oficina
del Gabinete)

Instituto de Mitigación de Desastres para el Patrimonio
Cultural Urbano, Universidad de Ritsumeikan
Simposio sobre la mitigación de desastres de las ciudades
históricas y con patrimonio cultural, Sendai

Instituto de Recursos Mundiales, Ministerio Neerlandés de
Infraestructura y Medio Ambiente, Ministerio de Asuntos
Exteriores, Oficina Federal para el Medio Ambiente de Suiza
Fomento de la resiliencia, gestión y evaluación integrada
global del riesgo de inundaciones

Instituto de Tecnología de Tohoku
Sugerencias derivadas de las medidas iniciales tomadas
tras el gran terremoto del este de Japón y apoyo en la
restauración por parte del instituto sobre el terreno:
Tohtech de Sendai

Instituto Internacional de Investigación Científica del
Desastre (IRIDeS); División de Respuesta Humana y Social;
Laboratorio Internacional de Resiliencia ante los Desastres;
Universidad de Dortmund; Universidad de Illinois y GFDRR
Recuperación tras los desastres de gran magnitud: las
personas, la comunidad y la planificación

Instituto Internacional de Investigación Científica del
Desastre (IRIDeS), Universidad de Tohoku
El papel de las universidades en la reducción del riesgo de
desastres: La ciencia y la reducción del riesgo de desastres real

Instituto Internacional de Investigación Científica del
Desastre (IRIDeS), Universidad de Tohoku
Alianzas de trabajo entre el sector privado y la sociedad civil:
De la empresa a la resiliencia comunitaria

Instituto Internacional de Investigación Científica del
Desastre (IRIDeS), Universidad de Tohoku; Instituto de
Ciencia de Fluidos (IFS), Universidad de Tohoku;
IBM Research - Tokio
La tecnología y su aplicación social para actualizar la
prevención/mitigación de desastres

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
La modelización de tifones, mareas de tormenta y olas
y la evaluación de daños

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku
Consideración de un geoparque en una zona afectada:
El desastre y el regalo de la geología

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Las lecciones aprendidas de los últimos desastres
relacionados con el agua en Asia Sudoriental:
¿Cómo pueden salvarse vidas?

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Preparativos médicos y de la salud pública para desastres
de gran magnitud

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Taller internacional sobre el archivo y la conmemoración
de desastres

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Comunidades resilientes: Nuestro hogar,
nuestras comunidades, nuestra recuperación

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Actividades educativas e investigaciones del riesgo
de tsunamis para la prevención de desastres

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku; Ministerio del Interior y de
Comunicación; Organismo de Exploración Aeroespacial de
Japón (JAXA); Centro Aeroespacial Alemán; ONU-SPIDER
Mejora de la resiliencia ante desastres mediante la fusión de
la información geoespacial y de la observación y la simulación

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku; Ministerio del Interior y de
Comunicación; Organismo de Exploración Aeroespacial de
Japón (JAXA); Centro Aeroespacial Alemán; ONU-SPIDER
Estimación rápida de los residuos resultantes de desastres
para lograr una recuperación inmediata tras un desastre

 FORO PÚBLICO

109

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku; Asociación Japonesa
para la Educación en Reducción del Riesgo de Desastres;
Educación sobre Desastres; Red de Coordinación Japonesa
para la WCDRR de las Naciones Unidas, Oficina de Gestión de
Desastres, Oficina del Gabinete, gobierno de Japón
Desarrollo de una comunidad resiliente y mejora de la
educación sobre desastres y de los preparativos regionales de
lucha contra los desastres

Instituto Internacional de Reconstrucción Rural y Give2Asia
Contribuciones filantrópicas privadas y reducción del riesgo
de desastres gestionada por la comunidad: Las funciones y
oportunidades en un marco para la reducción del riesgo de
desastres después de 2015

Instituto Japonés de Arquitectura
Diseño para lograr una comunidad y un hogar seguros y
protegidos

Instituto Nacional de Estudios Ambientales
Simposio sobre desastres y medio ambiente “La Disciplina de
la Investigación en Emergencias Ambientales” tras el desastre
de Tohoku de 2011

Instituto Nacional de Gestión del Medio Ambiente
(Ministerio de Asuntos Interiores; gobierno de India)
Diálogo de política sobre cuestiones de sostenibilidad en
gestión del riesgo de desastres: Nuevos avances

Instituto Nacional de Investigación de las Ciencias de la Tierra
y de Prevención de Desastres
Quinta ceremonia de entrega de premios del concurso
sobre la gestión de desastres y simposio de las actividades
comunitarias para la prevención de desastres

Instituto Universitario Nacional de Estudios de Políticas
Políticas de Gestión de Desastres: Preparación frente a
Terremotos y Tsunamis Importantes

Investigación Integrada sobre el Riesgo de Desastres (IRDR)
Investigación integrada sobre el riesgo de desastres: El papel
de la ciencia en la reducción del riesgo de desastres

Islamic Relief Worldwide; Bangladesh
La promesa de un futuro más seguro para la próxima
generación

Islamic Relief Worldwide; Filipinas
Participación activa del sector privado: Necesidad de cambiar
de paradigma en el aumento de la resiliencia

Italianos en favor de Tohoku
Actividades de apoyo para la ciudad de Rikuzentakata
llevadas a cabo por italianos en favor de Tohoku

Japan Habitat Association
Factores humanos esenciales para la reducción del riesgo y
la recuperación: Lecciones del 11 de marzo de 2011

Japan Iraq Medical Network (JIM-NET)
Reducción del riesgo en desastres nucleares mediante
la participación de los ciudadanos

Kahoku Shimpo Publishing CO.; Ciudad de Sendai
La reducción del riesgo de desastres y los medios de
comunicación:
¿Cómo pueden contribuir los medios a evitar bajas?

Kokoro no Kakehashi Iwate (Organización Sin Fines de Lucro)
Apoyo de salud mental a largo plazo para las comunidades
afectadas tras una catástrofe

Kotobuki Corporation
BOUSAI 3.0: Construcción no solo de comunidades
inteligentes sino de comunidades de próxima generación
seguras, felices y sostenibles

Laboratorio de Investigación de Tsunamis y Peligros Marinos
La amenaza costera de los tsunamis para los barcos y el
medio marino

LEAD Pakistán y Alianza Clima y Desarrollo
Retos y oportunidades en la aplicación del nuevo marco de
reducción del riesgo en Asia Meridional: Finanzas, monitoreo
y rendición de cuentas

Liga de Estados Árabes/Programa Mundial de Alimentos de
Naciones Unidas
Fortalecimiento de las capacidades para una gestión de
riesgos eficaz en la región árabe

Mercy Corps
Aumento de la resiliencia mediante la reducción del riesgo de
desastres: Fortalecimiento de la gobernanza y de los sistemas
de mercado en Asia y África

Ministerio de Asuntos Exteriores de Tailandia y Ministerio del
Interior de Tailandia
Lucha contra los desastres: Mejora de la resiliencia
comunitaria e incorporación de la reducción del riesgo de
desastres a nuestras prioridades

Ministerio de Ecología, Energía y Desarrollo Sostenible
de Francia
París salvada de las aguas (Paris sauvée des eaux)

Ministerio de Medio Ambiente, gobierno de Japón
Medidas para un sistema de gestión de los residuos frente
a desastres naturales de enormes proporciones

Ministerio de Seguridad Pública de Corea
Plataforma electrónica para el intercambio de tecnología
de reducción del riesgo de desastres

Ministerio de Territorio, Infraestructura, Transporte y Turismo
de Japón; Oficina de Gestión de Desastres y Recursos Hídricos
Simposio sobre las medidas ante inundaciones extremas con
especial hincapié en las zonas urbanas de baja altitud

Ministerio del Interior y de Comunicación de Japón
El panorama general y los efectos de las TIC en la gestión
de desastres

Ministerio Japonés de Medio Ambiente; Universidad de las
Naciones Unidas y Unión Internacional para la Conservación
de la Naturaleza
Incorporación de la reducción del riesgo de desastres basado
en el ecosistema

Ministerio Neerlandés de Asuntos Exteriores y Ministerio
Neerlandés de Infraestructura y Medio Ambiente
Creación de una alianza internacional para la gestión integral
y resiliente de los deltas

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

110

Se instalaron bibliotecas con literatura sobre la reducción del riesgo de desastres en distintos lugares del foro público de la tercera WCDRR de las Naciones Unidas.

Miyagi Jo-Net; ciudad de Matsusaka (Coorganizadores)
Trabajando para incorporar a la prevención de desastres
a beneficiarios vulnerables entre los que hay diversidad

MRN; Acuerdo en nombre del ONRN
(alianza de trabajo público-privada)
Plataformas para el intercambio de datos sobre los riesgos y
gobernanza participativa; desde el ámbito nacional al local

MS&AD Insurance Group
La reducción del riesgo de desastres a manos de la
organización: Intentemos desarrollar un plan de continuidad
de las operaciones con el Modelo Miyagi

Nihon Safety Co.; Ltd.
Medidas contra el gran terremoto del este de Japón en la zona
médica de Ishinomaki y preparación futura e introducción de
baños de asiento automatizado

Observatorio Terrestre de Singapur
Mejora de la resiliencia climática y ante desastres en los
destinos turísticos clave de Asia

Oficina Administrativa Regional de Agricultura de Tohoku;
Ministerio de Agricultura, Silvicultura y Pesca, Japón; Japón y
el Instituto Nacional de Ingeniería Rural (NIRE); Organización
Nacional de Agricultura e Investigación Alimentaria (NARO);
Japón y gobierno de la prefectura de la ciudad de Miyagi
Simposio para la mejora de la capacidad de prevenir los
desastres en zonas rurales y agrícolas

Oficina de Investigación de Reducción de Desastres;
Oficina de Investigación y Desarrollo; Ministerio de
Educación, Cultura, Deporte, Ciencia y Tecnología
Sesión informativa sobre el Proyecto para el estudio del
apoyo de medidas locales de prevención de los daños
causados por desastres

Oficina del Alto Representante para los Países Menos
Adelantados, los Países en Desarrollo Sin Litoral y los
Pequeños Estados Insulares en Desarrollo
Creación y empoderamiento de alianzas de trabajo para
lograr una sociedad internacional de defensa social resiliente
en el mundo después de 2015

Oficina del Gabinete de Japón
Foro sobre las comunidades modelo para crear
un plan comunitario de gestión de desastres

Oficina Regional de Tohoku; Ministerio de Territorio,
Infraestructura, Transporte y Turismo; gobierno de Japón
Simposio sobre el parque conmemorativo del gran terremoto
del este de Japón

Oficina Regional de Tohoku; Ministerio de Territorio,
Infraestructura, Transporte y Turismo; gobierno de Japón
Intercambio global de conocimientos acerca de las lecciones
aprendidas del gran terremoto del este de Japón para los
gestores de infraestructura

Oficina Regional para Asia y el Pacífico de la Organización
Internacional del Trabajo
Seminario de la OIT sobre medios de vida resilientes y
recuperación del empleo: Lecciones de Japón, Filipinas, el
Pakistán y Nueva Zelandia

ONG Equalnet Sendai; ONG Participation Planning Iwate;
ONG Citizens’ Media Equal
Subsanar la brecha entre los géneros: Lecciones de Miyagi,
Iwate y Fukushima

ONU-Hábitat:
Aumento de la resiliencia en zonas urbanas y estados frágiles

Orchestrate & Go LTD.
Convertir la agonía en una oportunidad sostenible:
“Construcción modular para la recuperación tras un desastre:
Haciendo lo correcto”

Organismo de Pesca, gobierno de Japón
Simposio sobre la reducción de los desastres provocados por
tsunamis en favor de las comunidades pesqueras

Organismo de Radiodifusión de Japón, Emisora de Sendai
El papel de los medios de comunicación y la información en
casos de desastre

Organismo Japonés de Ciencia y Tecnología
En pos de la creación de una sociedad sólida y resiliente
frente a los desastres: El nuevo paradigma de la investigación
sobre la gestión de desastres y el papel de las instituciones de
financiamiento

Organismo Japonés de Cooperación Internacional, Tohoku
OJCI: Las puertas de la clase están abiertas al mundo:
El profesor se da cita con un país en desarrollo

Organismo Japonés de Cooperación Internacional, Tohoku
OJCI: Mediadores de la red comunitaria en la reconstrucción
y en la revitalización local

Organismo Japonés de Cooperación Internacional, Tohoku
OJCI: Mi ciudad natal se transforma al conectarse con el
mundo. OJCI: Los jóvenes líderes de Tohoku y de Asia asumen
el reto de un nuevo modelo social

Organización de Cooperación y Desarrollo Económicos
Gobernanza de riesgo y ciudades resilientes

Organización de las Naciones Unidas para la Alimentación
y la Agricultura
Después de 2015: Mejora de la reducción del riesgo de
desastres mediante el compromiso sectorial y las lecciones
aprendidas de la agricultura, la silvicultura y la pesca

Organización Internacional para las Migraciones
Los migrantes en las ciudades; riesgo y resiliencia

Organización Meteorológica Mundial
Simposio de expertos sobre servicios y sistemas de alerta
temprana sobre peligros múltiples

Organización Meteorológica Mundial; Agencia Meteorológica
de Japón
Reducción del riesgo de desastres por terremotos o tsunamis
mediante la alerta temprana y la sensibilización pública

Organización Mundial de la Industria de Gensai
Conferencia mundial júnior sobre reducción del riesgo
de desastres

Organización Mundial de la Salud
Protección de la salud de la población del riesgo de desastres

111

Los niños y jóvenes contribuyeron a distintas actividades paralelas de la tercera
WCDRR de las Naciones Unidas.

Se instalaron bibliotecas con literatura sobre la reducción del riesgo de desastres en distintos lugares del foro público de la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

112

Organización Nacional para la Promoción de la Forestación
del Terreno
Aprender; cultivar; bosque para la prevención de desastres
costeros

Organización Neerlandesa para la Investigación Científica
Aplicada (TNO), UNISDR
Uso de las fortalezas de todos: ¿Cómo pueden las partes
(nacionales) civiles, militares y privadas establecer y
mantener de forma eficaz la cooperación para reducir
el riesgo de desastres?

Organización para la Promoción de la Continuidad de Negocio
(BCAO), Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku
Progreso y futuro de la gestión de la continuidad de negocio
en Japón fundamentado en las lecciones aprendidas del gran
terremoto del este de Japón

Organización Sin Ánimo de Lucro Bousaishikai -Miyagi
Enseñanza de la reducción del riesgo de desastres y la
prevención mediante un libro ilustrado

Organización Sin Ánimo de Lucro: Grupo de Estudio Hito-to-Michi
Sistema de prevención de desastres para países propensos a
los desastres en Japón: Casos modelo de Michi-no-Eki

Organización Sin Fines de Lucro Tonomagokoronet
Salvar vidas mediante la práctica de la prevención de
desastres con las comunidades

Organización Tohoku Medical Megabank Organization de la
Universidad de Tohoku
Preparación de emergencia en la atención maternoinfantil:
La reconstrucción mediante la colaboración creativa entre la
medicina comunitaria y el sistema de salud pública

Organizaciones de Voluntarios Dedicadas a los Desastres
de Japón
Llamado para un mecanismo nacional de coordinación de
respuestas ante los desastres en Japón: El papel de las
organizaciones de voluntarios dedicadas a los desastres

Plataforma Internacional de Recuperación
Actuaciones para fomentar la participación del sector
privado en la recuperación: Velar por mayores efectos de los
programas de recuperación a nivel comunitario

Plataforma Internacional de Recuperación
Ejecución eficaz de los planes y programas de recuperación:
Unión de las conclusiones académicas y de las experiencias
nacionales

Plataforma Pro Bono de Apoyo a la Información (iSPP)
Creación de normas comunes de actuación e información para
la gestión de desastres

Practical Action
Hackathon: ¿Qué hace falta para aumentar la resiliencia de las
comunidades ante las inundaciones?

Prefectura de Miyagi; Red de Actividades de Ilustración
sobre los Derechos Humanos de la Asamblea Consultiva de la
Prefectura de Miyagi
Transformar la solidaridad en poder: Aumento de los
esfuerzos de apoyo realizados para dar respuesta a las voces
de las mujeres afectadas por desastres

Prefectura de Niigata
Intercambio de experiencias de los desastres desde Niigata
hasta Tohoku: Múltiples líneas de defensa

Programa de las Naciones Unidas para el Desarrollo (PNUD)
La institucionalización del liderazgo de la mujer en la
reducción del riesgo de desastres

Programa de las Naciones Unidas para los Asentamientos
Humanos
Resiliencia urbana como agente para el aprendizaje,
el cambio, la paz y la esperanza

Programa de Servicios Comunitarios Contra el Cáncer de
Tohoku; Escuela de Posgrado de Medicina de la Universidad
de Tohoku
¿Cómo tratamos a los pacientes con cáncer tras el gran
terremoto del este de Japón?

Programa de Titulación de Líderes Globales en Enfermería
para Desastres
Formación sobre la enfermería para desastres en el mundo

Programa de Voluntarios de las Naciones Unidas
VNU: El poder del COMPROMISO: Voluntariado y reducción
del riesgo de desastres teniendo en cuenta la agenda después
de 2015

Programa Internacional de Posgrado en Seguridad Humana,
Universidad de Tohoku
Desastres y seguridad humana

Provincia de Potenza
De la gestión del riesgo de desastres a la resiliencia en las
políticas gubernamentales de uso de la tierra: Propuestas y
acciones a nivel local 

Proyecto para la Participación Cívica y el Empoderamiento de
la Vitalidad en Casos de Desastre, Instituto Internacional de
Investigación Científica del Desastre, Universidad de Tohoku
Simposio sobre la participación cívica y el empoderamiento
de la vitalidad en casos de desastre

Proyecto Tohoku
Debate y recomendaciones: Una nueva forma de sociedad
tras el 11 de marzo

Proyecto Tomoni
Desde AQUÍ para el mundo: Transmitiendo las voces de
mujeres en zonas de desastre

Puesto de Voluntariado ante Desastres de la Universidad de
Fukkou
Simposio sobre la ‘pasantía para la asistencia en la
reconstrucción’: El papel de los estudiantes en la cooperación
intersectorial

 FORO PÚBLICO

113

R3ADY Asia-Pacific
Alianzas de trabajo para la gestión eficaz del riesgo de
desastres: Lecciones de líderes multisectoriales en Estados
Unidos y Japón

R3ADY Asia-Pacific
Enfoque global para la resiliencia costera

R3ADY Asia-Pacific
Un marco de acción: Alianzas de trabajo entre múltiples
interesados para la resiliencia

RCE Greater Sendai
El gran terremoto del este de Japón y educación sostenible
para la reducción del riesgo de desastres

Red Asiática para la Respuesta y Reducción de Desastres
(ADRRN) y Coalición de las OSC Japonesas para la WCDRR
de 2015
Campaña Road to Sendai

Red de Mujeres para la Reducción del Riesgo de Desastres de
Japón; Fundación Registrada Oficialmente de Interés Público;
Asociación para la Educación de las Mujeres de Japón
La mujer como fuerza de cambio: Cuestiones de género y
reducción del riesgo de desastres

Red de Universidades Asiáticas para la Gestión de los
Desastres y del Medio Ambiente (AUEDM); Consorcio Periperi
U; África (Socios aumentando la resiliencia para las personas
expuestas a los riesgos); Asociación de Universidades del
Arco del Pacífico (APRU); Reducción del Riesgo en Toda Asia
El papel de las instituciones de enseñanza superior en el
fomento de los conocimientos en materia de riesgo de
desastres y en el desarrollo de las capacidades

Red del Agua de Lluvia de Tohoku
Preparación frente a desastres a partir del estudio del ciclo
del agua

Red Global de Organizaciones de la Sociedad Civil para
la Reducción de Desastres (GNDR)
Primera línea: Perfil de riesgos locales y control para
fortalecer la resiliencia

Red para el Foro Público de la tercera Conferencia Mundial
sobre Reducción del Riesgo de Desastres
Compartir nuestra experiencia con el mundo para luchar
contra los desastres de gran magnitud

Red para la Reducción del Riesgo de Desastres que tenga en
cuenta la Discapacidad
Reflexión sobre la inclusión de las personas con discapacidad
en el MAH: Transformación de los compromisos en acciones
después de 2015

Respuesta ante Desastres de GSMA
Las comunicaciones móviles durante un desastre:
¿Qué sucede realmente?

Reunión de Comunicación de Funerarias de Sendai
Las experiencias y las lecciones extraídas del gran terremoto
del este de Japón: ¿Cómo podemos preservar la dignidad
del funeral?

RQ Centro de Educación sobre Desastres de Japón
El desastre y la educación: La educación para crear una
sociedad resiliente

Save the Children Japón
Apoyo psicosocial para los niños y sus tutores;
trabajos de socorro de emergencia adaptados a los niños

Save the Children
Lecciones aprendidas del gran terremoto y tsunami del
este de Japón a través del manga: Casos de educación en
reducción del riesgo de desastres centrada en los niños

Secretaría de Gestión de Riesgos, Unasur y Caprade
Aumento de la resiliencia frente a los desastres y el cambio
climático para un desarrollo sostenible en el pacífico

Secretaría del Gabinete, gobierno de Japón,
Oficina Nacional Estratégica de Tecnologías de
la Información y la Comunicación
Medidas de prevención de desastres mediante el uso de SMS
y otros

Sector de Seguridad Alimentaria y Gestión del Riesgo de
Desastres (DRMFSS); Ministerio de Agricultura
Hacia la creación de resiliencia: Un caso de estudio de Etiopía

Sede de New Komeito de Miyagi
El papel de los políticos en los desastres

SEGOB-CNPC
Trigésimo aniversario del Sistema Nacional de Protección
Civil de México

Sekisui Chemical Co. Ltd.
Simposio para la prevención de desastres en las edificaciones:
Mantenimiento de las funciones de los edificios

Sekisui Chemical Co. Ltd.
Simposio sobre las obras de ingeniería en la prevención de
desastres; objetivo: Construir una red de servicios públicos
sólida

Sendaikankyo Kaihatsu Co. Ltd. y Fundación Registrada
Oficialmente de Interés Público para la Paz Internacional
Propuestas de soluciones a los problemas en la gestión de los
residuos de desastres en el gran terremoto del este de Japón,
contribución para crear una comunidad de Japón resiliente

SESRIC y Banco Islámico de Desarrollo
Desarrollo de capacidades para una gestión eficaz del riesgo
de desastres en países de bajos ingresos miembros de la OIC

Sistema Energético Autónomo Sostenible de Japón;
Asociación para la Promoción y la Explotación
Cooperación entre la industria y la universidad y desarrollo de
ciudades resilientes: Aprendiendo de los terremotos

Sociedad de Robótica y Automatización del IEEE; Universidad
de Tohoku; Instituto Internacional de Sistemas de Rescate;
Proyecto COCN de Robótica para Desastres; Proyecto ImPACT
de la Oficina del Gabinete de Japón; División JSME Robótica y
Mecatrónica, Comité Técnico sobre Robótica para Desastres
Aplicación social de los sistemas y robots para casos de
desastres: Historial de aplicación y retos para el futuro

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

114

Sociedad de Robótica y Automatización del IEEE; Universidad
de Tohoku; Instituto Internacional de Sistemas de Rescate;
Proyecto COCN de Robótica para Desastres; Proyecto ImPACT
de la Oficina del Gabinete de Japón; División JSME Robótica y
Mecatrónica, Comité Técnico sobre Robótica para Desastres
Aplicación social de los sistemas y robots para casos de
desastres: Estado actual; lagunas y planes de acción para
el futuro

Sociedad del Plan Comunitario para la Gestión de Desastres
de Japón
Plan comunitario para la gestión de desastres y capacidades
locales para mitigar y afrontar los desastres

Sociedad del Plan Comunitario para la Gestión de Desastres
de Japón
Restablecimiento de las industrias y las comunidades en la
región de Tohoku

Sociedad Japonesa de Enfermería en Casos de Desastre
Mensaje a la próxima generación: Lecciones aprendidas por
parte de las enfermeras sobre los desastres de todo el mundo

Sociedad Japonesa de Estudios de Fallas Activas
Fallas activas: Comprender la naturaleza y prepararse para
los desastres

Sociedad Nacional de Tecnología Sísmica - Nepal
Mesa redonda sobre la seguridad de las escuelas en casos de
terremotos

Sociedad Nacional de Tecnología Sísmica - Nepal
Mesa redonda sobre la promoción de la alianza de trabajo
público- privada para la gestión del riesgo de desastres

Sociedad Nacional de Tecnología Sísmica - Nepal
Simposio sobre las experiencias y lecciones del cumplimiento
de los códigos de construcción

Soka Gakkai Internacional (SGI)
Fortalecimiento de la resiliencia en Asia Nororiental por medio
de la cooperación en la reducción del riesgo de desastres

Sompo Japan Nipponkoa Insurance Inc.
Espectáculos de marionetas y talleres centrados en la
experiencia sobre la prevención de desastres

Swing Corporation
Mitigación de los desastres mediante un sistema interactivo
y actualizado de información meteorológica

Taisei Corporation
Sesión futura sobre la resiliencia para el futuro en Sendai

TEAMS: Ciencias Marinas relacionadas con el Ecosistema
de Tohoku, Escuela de Posgrado de Ciencias Agrícolas,
Universidad de Tohoku
El efecto del gran terremoto del este de Japón en los
ecosistemas marinos

The Geneva Association/
Tokio Marine & Nichido Fire Insurance Co. Ltd.
Contribución de los seguros a la solución de problemas y a
la reducción de los efectos

The Royal Society
Resiliencia frente a los fenómenos meteorológicos extremos:
ciencia y política

Tokio Marine & Nichido Fire Insurance Co.Ltd.
Creación de una sociedad fuerte frente a los desastres desde
una perspectiva empresarial

Un taller para considerar la transmisión al futuro de las
lecciones aprendidas del gran terremoto del este de Japón
Personas y vidas; edificios y ciudades que nunca se han
perdido a causa de tsunamis

UNESCO
Instrumentos para ampliar la visión de los jóvenes más allá
del desastre

UNFPA
Aumento de la resiliencia en la comunidad: Salud sexual
y reproductiva y cuestiones de género en la reducción del
riesgo de desastres a nivel comunitario

Unión Internacional de Telecomunicaciones
Tecnologías de la información y la comunicación para la
reducción del riesgo de desastres

UNISDR y PNUMA
Reunión sistemática de datos de pérdidas ocasionadas por los
desastres como elemento esencial en la gestión del riesgo de
desastres

UNISDR
Desarrollo de capacidad para aplicar planes de acción para la
resiliencia de las ciudades

UNISDR
Evaluación del riesgo global GAR15

UNISDR
Hacia una política pública con conocimiento de los riesgos
para realizar inversiones que tengan en cuenta los riesgos

UNISDR
Incremento de la resiliencia urbana: Conexión entre las
ciudades resilientes

UNISDR
Puntos esenciales para lograr ciudades resilientes

UNISDR
R!SE, inversiones que tengan en cuenta el riesgo de desastres

UNISDR
Taller técnico sobre un mecanismo de supervisión para el marco
para la reducción del riesgo de desastres después de 2015

Universidad de Fukushima
Para reconstruir mejor: Retos y aportación de la
Universidad de Fukushima

Universidad de Hosei
Un taller de escenario en Sendai para dar respuesta a
múltiples riesgos urbanos y conseguir una ciudad resiliente

 FORO PÚBLICO

115

El foro público contó con un amplio abanico de actividades paralelas, exposiciones y cabinas
sobre la reducción del riesgo de desastres, así como demostraciones de la cultura de Japón, el
país anfitrión de la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

116

Universidad de Iwate
Resiliencia de las comunidades locales y desarrollo de las
capacidades a cargo de la Universidad de Iwate

Universidad de Kobe, Universidad de Tohoku y
Universidad de Iwate; Asociación entre las Universidades
implicadas en Reconstrucciones después de un Desastre
Reconstrucción de la sociedad basada en la comunidad e
implicación de la universidad: Lecciones de Japón oriental
en contraste con las de Kobe, Aceh y Sichuan

Universidad de las Naciones Unidas, Instituto para
el Estudio Avanzado de la Sostenibilidad (UNU-IAS);
Programa para la Comunicación Global de Fukushima
La reducción de desastres y la transición de la respuesta a
la recuperación: Lecciones del triple desastre de Japón

Universidad de las Naciones Unidas; Instituto para el
Estudio Avanzado de la Sostenibilidad (Tokio)
Educación transdisciplinaria para la reducción del riesgo
de desastres: Lanzamiento de la Red Internacional para la
Promoción de la Educación Transdisciplinar (INATE)

Universidad de las Naciones Unidas; Instituto para el
Estudio Avanzado de la Sostenibilidad (Tokio) y UNESCO-IHE
Gestión integral del ciclo del agua para la reducción del
riesgo de desastres y la sostenibilidad

Universidad de Medicina de Fukushima
Respuesta de la Universidad de Medicina de Fukushima
ante el accidente nuclear y la salud de los residentes de
Fukushima

Universidad de Mujeres Miyagi Gakuin
Transmisión de las lecciones aprendidas del 11 de marzo
a partir de la experiencia de la prefectura de Miyagi

Universidad de Nagoya
Rediseño para lograr un terreno nacional resiliente mediante
el uso de macrodatos sobre desastres y medio ambiente

Universidad de Nihon
Programa N.RESCUE de la Universidad de Nihon:
Capacidad para contribuir a la sociedad mediante
la investigación universitaria

Universidad de Tohoku
Nuestro mensaje para el futuro: Las lecciones aprendidas
del gran terremoto del este de Japón

Universidad de Tohoku: Instituto Internacional de
Investigación Científica del Desastre; Consejo Científico de
Japón; Tecnología y Ciencias Industriales Avanzadas
Desarrollo de las capacidades de las ciencias de la tierra:
Establecimiento de redes globales para disminuir los
riesgos geológicos

Universidad de Tohoku; Centro de Ciencias Cibernéticas;
Sociedad para la Promoción de la Ciencia de Japón (JSPS);
Comités para el Desarrollo y la Investigación Avanzada;
Construcción de un Espacio Vital y Social Resiliente
Taller sobre el establecimiento de un espacio vital
resiliente en la sociedad integrada físico-cibernética

Universidad de Tohoku; Escuela de Posgrado de las Artes
y las Letras
Simposio sobre cuestiones medioambientales; desastres
nucleares y prevención de desastres

Universidad de Tohoku; Escuela de Posgrado de las Artes
y las Letras
Presentación de los proyectos “Saludemos y hablemos
en un pasillo abierto”: Una medida en el ámbito del
alojamiento temporal

Universidad de Tohoku; Escuela de Posgrado de las Artes
y las Letras
Simposio sobre la acción contra el cambio climático y la
prevención de desastres

Universidad de Tohoku; Instituto Internacional de
Investigación Científica del Desastre
Los desastres naturales extremos debido al cambio
climático: De los macrodatos a la comunicación de los riesgos

Universidad Ishinomaki Senshu
Taller en estudios para los voluntarios de la reconstrucción

Universidad Kobe Gakuin
La manera en que la educación en prevención de desastres
es eficaz cuando se produce un desastre

Universidad Nacional de Tecnología de Sendai
La práctica de la educación para la prevención de
desastres y el apoyo para la recuperación regional a cargo
de los institutos de la Universidad Nacional de Tecnología

Universidad Nipona de Ciencias del Deporte
Cree en las incalculables posibilidades que el deporte
nos ofrece; debemos hacer deporte

 FORO PÚBLICO

117

Universidad Normal de Beijing y GACT de la UNISDR
Cartografía y evaluación del riesgo de desastres globales

University College London
Derechos humanos y reducción de desastres

USAID; OFDA; Consorcio para el Desarrollo de las
Capacidades (CCB)
Lecciones aprendidas sobre el aprendizaje de lecciones en
materia de reducción del riesgo de desastres en un clima
cambiante

Weathernews, Inc.
El futuro de la mitigación de los desastres mediante los
medios sociales y las comunidades en línea

World Animal Protection
Prueba de soluciones satisfactorias: Un enfoque
colaborativo para disminuir las pérdidas de animales
debido a los desastres

Yugenngaisya Zept
Atracción de escape real: Escape de un desastre natural

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

118

Stands de
información11

 FORO PÚBLICO

119

ActionAid International
ActionAid International
www.wcdrr.org/conference/events/936

AFAD, Autoridad de Gestión de Desastres y Emergencias
Turquía
www.wcdrr.org/conference/events/697

Agencia de los Estados Unidos para el Desarrollo
Internacional y Plataforma Nacional de los Estados Unidos
USAID (Estados Unidos de América), Plataforma Nacional
DEG-EE. UU. y aliados con sede en Estados Unidos
www.wcdrr.org/conference/events/394

Agencia Japonesa de Exploración Aeroespacial, Comité
sobre Satélites de Observación de la Tierra
Las funciones del satélite de observación de la Tierra para
la reducción del riesgo de desastres
www.wcdrr.org/conference/events/396

Alianza ACT
Reducción del riesgo de desastres comunitaria de todo el
mundo: Cómo una red confesional contribuye al MAH II
www.wcdrr.org/conference/events/798

Alianza de la Universidad de Fukkou
Alianza de la Universidad de Fukkou
www.wcdrr.org/conference/events/816

Alianza entre Asia y el Pacífico para la Gestión de
Desastres
Estudios de caso de la colaboración multisectorial en la
gestión de desastres en la región de Asia y el Pacífico
www.wcdrr.org/conference/events/775

Alianza Mundial para la Reducción del Riesgo de Desastres
y la Resiliencia en el Sector de la Educación (GAD3RES)
Alianza Mundial para la Reducción del Riesgo de
Desastres y la Resiliencia en el Sector de la Educación
(GAD3RES)
www.wcdrr.org/conference/events/638

Alianza para el Medio Ambiente y la Reducción del Riesgo
de Desastres
Ecosistemas para la reducción del riesgo de desastres y
la resiliencia
www.wcdrr.org/conference/events/673

Alianza por la Resiliencia: Cruz Roja Neerlandesa
(organismo principal), Cordaid, CARE NL, Centro sobre
el Clima de la Cruz Roja y la Media Luna Roja, Wetlands
International
Alianza por la Resiliencia
www.wcdrr.org/conference/events/636

Argelia
www.wcdrr.org/conference/events/617

Asistencia para la Revitalización de la Comunidad Local
Aprendizaje en las zonas qfectadas por el desastre en
el MUE
www.wcdrr.org/conference/events/81

Asociación de Apoyo a la Reconstrucción de Natori
Lugares afectados por desastres para casas remolcadas
aisladas
www.wcdrr.org/conference/events/444

Asociación de Apoyo Continuo a la Vida de la Vivienda
Creación de un apartamento que pueda evacuarse en casa
www.wcdrr.org/conference/events/730

Asociación de Asia y Oceanía de la Federación
Internacional de Cooperativas y Mutuas de Seguros
Desastres naturales en las regiones de Asia y Oceanía y
las funciones de las cooperativas de seguros
www.wcdrr.org/conference/events/532

Asociación de Contratistas de Demolición de Miyagi
Preparación para actuar de forma inmediata en una
emergencia
www.wcdrr.org/conference/events/10

Asociación de enlace de las sociedades académicas
correspondiente al gran terremoto del este de Japón
Cooperación y declaración conjunta de 30 sociedades
académicas relacionadas con los desastres de Japón
www.wcdrr.org/conference/events/26

Asociación de Naciones de Asia Sudoriental (ASEAN)
La comunidad resiliente de la ASEAN
www.wcdrr.org/conference/events/714

Asociación del Camerún para la defensa de las víctimas
de accidentes
Procedimientos de trabajo: Un factor productivo en la
gestión de los riesgos industriales
www.wcdrr.org/conference/events/43

Asociación Francesa para la Tecnología Antisísmica: AFPS
Asociación Francesa para la Tecnología Antisísmica:
Actividades y competencias que contribuyen a la
reducción del riesgo sísmico
www.wcdrr.org/conference/events/637

Asociación Meteorológica de Japón

Enfoque de la mejora de la calidad de la información sobre
desastres con el sistema de monitoreo por infrasonido:
Un estudio de caso del tsunami del 11 de marzo
www.wcdrr.org/conference/events/368

Asociación para el Programa Mundial de Alimentos de Japón

Las operaciones de emergencia del Programa Mundial de
Alimentos: Actividades de socorro del gran terremoto del
este de Japón
www.wcdrr.org/conference/events/527

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

120

Asociación para la Construcción General de Miyagi

Actividades tras el gran terremoto del este de Japón y
mensaje para el futuro
www.wcdrr.org/conference/events/779

Asociación para la Innovación Estudiantil de Kansai

Proteger a las personas del cesio radiactivo (nuestro proyecto
consiste en proteger al mundo mediante el uso de tejidos
funcionales que NO adsorben el cesio de la atmósfera)
www.wcdrr.org/conference/events/403

Asociación para la Promoción y la Explotación del
Sistema Energético Autónomo Sostenible de Japón

Cooperación entre la industria y la universidad y desarrollo
de ciudades resilientes para obtener más información sobre
los terremotos
www.wcdrr.org/conference/events/796

Asociación para la Seguridad en la Prevención de Desastres

La política “Cool Japan” que resultó útil en el momento del
desastre muestra su reparación y los productos para la
prevención de desastres.
www.wcdrr.org/conference/events/271

Asociación registrada General Earth Friendly Circulation
Donación de inodoros ecológicos portátiles para preservar el
medio ambiente y los niveles de saneamiento de los países
en desarrollo y de las zonas afectadas por los desastres
www.wcdrr.org/conference/events/925

Autoridad Nacional de Gestión de Desastres y Crisis
de Emergencia

Emiratos Árabes Unidos
www.wcdrr.org/conference/events/97

Badan Nasional Penanggulangan Bencana
(Autoridad Indonesia para la Gestión de Riesgos)

Aumento de la resiliencia a nivel local
www.wcdrr.org/conference/events/546

Banco Mundial

Fomentar la resiliencia a los desastres y al cambio
climático en las naciones - Banco Mundial - GFDRR -
Centro de Tokio de Gestión de Riesgos y Catástrofes
www.wcdrr.org/conference/events/493

Banco Mundial

Fomentar la resiliencia a los desastres y al cambio
climático en las naciones - Banco Mundial - GFDRR -
Centro de Tokio de Gestión de Riesgos y Catástrofes
www.wcdrr.org/conference/events/1000

Barco de la Paz
Barco de la Paz: Campaña “Desarrollando ciudades
resilientes” de la UNISDR
www.wcdrr.org/conference/events/313

Biblioteca Nacional de la Dieta, Japón
Archivo sobre el gran terremoto del este de Japón
de la Biblioteca Nacional de la Dieta (HINAGIKU)
www.wcdrr.org/conference/events/28

Caritas Internationalis (Confederación de Cáritas en Asia)
Confederación de cáritas: Incremento de las iniciativas
nacionales y locales sobre los riesgos climáticos y de
desastres

Centro Asiático de Preparativos para Casos de Desastre
www.wcdrr.org/conference/events/424

Centro Asiático para la Reducción de los Desastres Naturales
En favor de las comunidades resilientes ante los desastres
www.wcdrr.org/conference/events/718

Centro de Educación sobre Desastres y Asistencia para
la Recuperación, Universidad de Educación de Miyagi
Asistencia para la recuperación mediante el voluntariado
estudiantil en favor de colegios afectados por los desastres
a cargo del centro de educación sobre desastres y
asistencia para la recuperación
www.wcdrr.org/conference/events/80

Centro de Investigación TIC Resiliente, Instituto Nacional
de Tecnología de la información y las comunicacion
Búsqueda del establecimiento de una tecnología de la
información y las comunicacion resiliente ante los desastres
www.wcdrr.org/conference/events/729

Centro para los Estudios de Asia Nororiental,
Universidad de Tohoku
Antropología de la reducción del riesgo de desastres para
el patrimonio cultural inmaterial local
www.wcdrr.org/conference/events/756

Cima Consultant Ltd.

Medidas de prevención de desastres con el uso del método
del suelo Thosu
www.wcdrr.org/conference/events/280

Ciudad de Ishinomaki

Tradición del 11 de marzo de cara al futuro de Ishinomaki
www.wcdrr.org/www.wcdrr.org/conference/events/507

Ciudad de Nagoya

Acerca de “Marugoto Shien”: Apoyo de la ciudad de Nagoya
en favor de la ciudad de Rikuzentakata
www.wcdrr.org/conference/events/566

Ciudad de Sendai
Actividades artísticas y culturales posteriores al desastre
de los ciudadanos e iniciativas de la fundación cultural
de Sendai
www.wcdrr.org/conference/events/336

121

Stands en el foro público de la tercera WCDRR de las Naciones Unidas.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

122

Ciudad de Sendai

Apoyo en caso de desastre para los extranjeros: Informe
sobre las actividades realizadas en el centro de apoyo
multilingüe para desastres de Sendai y los proyectos de
prevención de desastres de la asociación de relaciones
internacionales de Sendai
www.wcdrr.org/conference/events/335

Ciudad de Sendai
Asistencia a los migrantes varados en la zona de la estación
de Sendai
www.wcdrr.org/conference/events/907

Ciudad de Sendai
Exposición: Libros sobre el terremoto del 11 de marzo
www.wcdrr.org/conference/events/356

Ciudad de Sendai
Home-for-All
www.wcdrr.org/conference/events/358

Ciudad de Sendai

Introducción a la base de datos de apoyo a las víctimas
de desastres de Sendai
www.wcdrr.org/conference/events/330

Ciudad de Sendai
Medidas energéticas del plan de reconstrucción de Sendai
www.wcdrr.org/conference/events/328

Ciudad de Sendai

Museos y el gran terremoto del este de Japón
www.wcdrr.org/conference/events/355

Stand del Organismo del Caribe para la Gestión de Emergencias en Casos de Desastre.

 FORO PÚBLICO

123

Ciudad de Sendai

Pantalla: Asistencia internacional tras el gran terremoto
del este de Japón
www.wcdrr.org/conference/events/333

Ciudad de Sendai

Restablecimiento del gas ciudad tras el gran terremoto
del este de Japón
www.wcdrr.org/conference/events/362

Ciudad de Sendai

Sendai E-Action presenta E-AC×CON! Tú eres el periodista.
Tú eres el director.
www.wcdrr.org/conference/events/344

Ciudad de Sendai, Instituto Internacional de Investigación
Científica del Desastre de la Universidad de Tohoku
(IRIDeS), Kahoku Shimpo Publishing, Grupo Dentsu,
Asociación para el Desarrollo de la Región de Tohoku
Desarrollo de medidas de evacuación en caso de tsunamis
en distintos niveles
www.wcdrr.org/conference/events/326

Coalición de las OSC de Fukushima para la WCDRR
Coalición de las OSC de Fukushima para la WCDRR:
Cabina de información sobre las actividades de las OSC
en Fukushima
www.wcdrr.org/conference/events/928

Coalición de las OSC Japonesas para la WCDRR de 2015
(JCC2015)
Cabina de información de la Coalición de las OSC
Japonesas para la WCDRR de 2015 (JCC2015)
www.wcdrr.org/conference/events/314

Comisión Europea
Cooperación de la Comisión Europea para mejorar
la resiliencia y la reducción del riesgo de desastres
www.wcdrr.org/conference/events/725

Comité Alemán para la Reducción de Desastres
(Deutsches Komitee Katastrophenvorsorge e.V. [DKKV])

Alianza de trabajo Alemana para la Reducción del Riesgo
de Desastres: Reducción de los riesgos y fortalecimiento
de la resiliencia
www.wcdrr.org/conference/events/1007

Comité Ejecutivo del Foro para la Reconstrucción,
Consejo de Gobiernos Locales del Área de Soma

Desastre nuclear: Resiliencia comunitaria y recuperación
en Fukushima
www.wcdrr.org/conference/events/427

Confederación de Sindicatos Japoneses

Los sindicatos se solidarizan y se enfrentan a los desastres
naturales
www.wcdrr.org/conference/events/4

Conferencia de enlace del gobierno local para tratar
la tecnología de radiodifusión multimedia
V-Low Multimedia Broadcasting

Radiodifusión para la prevención de los desastres y
la seguridad personal, radiodifusión multimedia V-Low
www.wcdrr.org/conference/events/580

Consejo Internacional para la Ciencia

Investigación Integrada sobre el Riesgo de Desastres (IRDR)
www.wcdrr.org/conference/events/292

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

124

Consorcio para la Reducción de Riesgos de Nepal

Resiliencia en Nepal
www.wcdrr.org/conference/events/795

Cooperativas de Japón

Las funciones de las cooperativas en la zona devastada
por el gran terremoto del este de Japón
www.wcdrr.org/conference/events/521

Disaster Recovery International y DRI Japan / BCAO
Consecución de la resiliencia mediante la continuidad
de negocio
www.wcdrr.org/conference/events/803

División de Conservación, Agencia Forestal,
Ministerio de Agricultura, Silvicultura y Pesca
Medidas de recuperación y prevención de desastres para
los bosques costeros tras el gran terremoto del este de
Japón
www.wcdrr.org/conference/events/21

Dr. Eddie Bernard y Toho Mercantile Co., Ltd.
Tecnología de tsunamis para detectarlos en alta mar y
predicción de inundaciones por tsunamis en tiempo real
www.wcdrr.org/conference/events/524

East Nippon Expressway Company Limited
Recuperación temprana de la autopista tras el gran
terremoto del este de Japón y fortalecimiento ulterior de
las contramedidas tras el desastre
www.wcdrr.org/conference/events/792

Edison Hardware Co., Ltd
Altavoz con información en distintos idiomas para ayudar
a salvar vidas
www.wcdrr.org/conference/events/11

Eight-Japan Engineering Consultants Inc.
El desafío de la eliminación de los residuos resultantes
de desastres y el desarrollo urbano sostenible en la
reconstrucción tras el gran terremoto del este de Japón
www.wcdrr.org/conference/events/551

EMERCOM de Rusia
www.wcdrr.org/conference/events/73

Encuesta Geológica de Japón, AIST
Consecuencia en cadena de un desastre sísmico basada en
la evaluación geológica
www.wcdrr.org/conference/events/302

Equipo Bousaisi de la Universidad Fukushi de Tohoku
www.wcdrr.org/conference/events/407

Equipo del Proyecto Nigechizu
NIGECHIZU: Mapa temporal y de topología de la
evacuación
www.wcdrr.org/conference/events/575

Escuela de Posgrado de Ciencias Agrícolas,
Universidad de Tohoku
Tu basura es energía
www.wcdrr.org/conference/events/262

Escuela de Posgrado de Ciencias de la Información,
Universidad de Tohoku
Desarrollo de un sistema de predicción de daños
ocasionados por desastres para la mitigación de los daños
derivados de los tsunamis y de la mezcla del tsunami con
los restos flotantes mediante estructuras megaflotantes
en mar adentro
www.wcdrr.org/conference/events/260

eVigilo Ltd.
Alerta SMART de eVigilo
www.wcdrr.org/conference/events/773

Federación de Cámaras de Comercio e Industria,
distrito de Tohoku
Vínculos entre 514 Cámaras de Comercio e Industria
(proyecto de entrega de maquinaria no utilizada)
www.wcdrr.org/conference/events/29

Federación de las Industrias de Bienes de Consumo y
Asociaciones de Consumidores
Introducción a las iniciativas de reducción del riesgo de
desastres desde el punto de vista de los consumidores
y ciudadanos, por las industrias de bienes de consumo y
asociaciones de consumidores
www.wcdrr.org/conference/events/991

Federación Internacional de Planificación Familiar
Iniciativa SPRINT: Salud sexual y reproductiva y
cuestiones de género en crisis humanitarias
www.wcdrr.org/conference/events/921

Federación Internacional de Sociedades de la Cruz Roja
y de la Media Luna Roja (FICR)
Construcción de comunidades resilientes y seguras
www.wcdrr.org/conference/events/44

Fondo Mundial para la Reducción de los Desastres
y la Recuperación
Fondo Mundial para la Reducción de los Desastres
y la Recuperación
www.wcdrr.org/conference/events/970

Foro Mundial de Riesgos (GRF) Davos
Foro Mundial de Riesgos (GRF) Davos
www.wcdrr.org/conference/events/672

Fujita Corporation
Tecnología para la prevención de desastres de
Fujita Corporation
www.wcdrr.org/conference/events/325

 FORO PÚBLICO

125

Fundación GEM
Nuevas fronteras en la gestión y evaluación del riesgo
de terremotos
www.wcdrr.org/conference/events/628

Fundación Nipona (organización conjunta:
Red de Voluntarios Corporativos)
Sector privado - Construcción de alianzas multisectoriales
- Experiencia del modelo de Red de Voluntarios de Japón
www.wcdrr.org/conference/events/806

Fundación Nipona
Actividades de la Fundación Nipona para la recuperación
después del 11 de marzo, y RRD y RRD inclusiva de las
personas con discapacidad
www.wcdrr.org/conference/events/91

Fundación Registrada Oficialmente de Interés Público
Organización de Salud y Bienestar de la Ciudad de Sendai
Prevención de desastres para las personas de edad
avanzada y equipo de cuidados de enfermería
www.wcdrr.org/conference/events/340

Fundación UPS
Apoyo de UPS para comunidades resilientes mediante
alianza público-privada
www.wcdrr.org/conference/events/968

Gobierno de Australia
La australia resiliente ante los desastres
www.wcdrr.org/conference/events/415

Gobierno prefectural de Toyama
Valor universal de Tateyama Sabo desde el punto de vista
de la resiliencia nacional
www.wcdrr.org/conference/events/127

Grupo de Investigación del Sistema de Movilidad Avanzada
de Próxima Generación de la Universidad de Tohoku
Sistemas de transporte en la sociedad regional de
próxima generación
www.wcdrr.org/conference/events/771

Grupo Nippon Steel & Sumitomo Metal Co.Ltd
Tecnologías para prevenir y reducir el riesgo de
desastres naturales
www.wcdrr.org/conference/events/90

Hitachi Kokusai Electric Inc.
Sistemas de comunicación inalámbrica de banda ancha en
espacios en blanco de la banda de TV (“TVWS” o “Television
Whitespace”) entre una estación base portátil y estaciones
móviles
www.wcdrr.org/conference/events/553

InformationSystems Inc.
Protección de la vida humana, la propiedad y la actividad
económica del riesgo de desastres
www.wcdrr.org/conference/events/457

Inspección Rápida de los Edificios Dañados tras un Desastre
Pantalla: Inspección rápida de los edificios dañados tras
un desastre
www.wcdrr.org/conference/events/345

Institución para la Renovación Humana y la Reducción
de los Desastres (DRI), Prefectura de Hyogo
Relato en directo de las lecciones aprendidas de los
desastres por tsunamis en el litoral pacífico de la región
de Tohoku
www.wcdrr.org/conference/events/799

Instituto Ambiental de Estocolmo
Transformar el desarrollo y la reducción del riesgo
de desastres
www.wcdrr.org/conference/events/401

Instituto de Desarrollo de Ultramar (ODI)
Las diez publicaciones imprescindibles sobre desastres
www.wcdrr.org/conference/events/724

Instituto de Investigación del Centro Nacional de
Rehabilitación para Personas con Discapacidad
Taller de planificación para casos de desastre para las
personas con discapacidad: “Da el primer paso”
www.wcdrr.org/conference/events/406

Instituto de Investigación para la Regeneración y
Reconstrucción tras un Desastre, Universidad de Tohoku
Actividad de reconstrucción del instituto de investigación
para la regeneración y reconstrucción tras un desastre de
la Universidad de Tohoku
www.wcdrr.org/conference/events/794

Instituto de Mitigación de Desastres para el
Patrimonio Cultural Urbano, Universidad de Ritsumeikan
Introducción a la mitigación de desastres para el
patrimonio cultural
www.wcdrr.org/conference/events/814

Instituto de Tecnología Tohoku
Sugerencias a raíz del desastre del gran terremoto del
este de Japón: Medidas iniciales y apoyo a la restauración
por el Instituto in situ, Tohtech de Sendai
www.wcdrr.org/conference/events/923

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
El gran tsunami del once de marzo: Recordar de cara
al futuro
www.wcdrr.org/conference/events/267

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku
Tecnología de predicción de tsunamis basada en la
observación geodésica en tiempo real
www.wcdrr.org/conference/events/269

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

126

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Practicas experimentales del diseño de reconstrucción
en la ciudad de Ishinomaki
www.wcdrr.org/conference/events/272

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
Desastres en el mundo y el diseño arquitectónico y urbano
para la reducción del riesgo de desastres
www.wcdrr.org/conference/events/273

Instituto Internacional de Investigación Científica
del Desastre, Universidad de Tohoku
El gran terremoto y tsunami del este de Japón de 2011,
pasado y futuro
www.wcdrr.org/conference/events/274

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku, Ministerio del Interior y de
Comunicación, Organismo de Exploración Aeroespacial de
Japón (JAXA), Centro Aeroespacial Alemán, ONU-SPIDER
Exposición y muestra de la tecnología para la mejora
de la resiliencia ante desastres mediante la fusión de la
información geoespacial y de la observación y la simulación
www.wcdrr.org/conference/events/268

Instituto Internacional de Investigación Científica del
Desastre, Universidad de Tohoku, Organización Sin Fines
de Lucro Miyagi Shiryo Net
Legado de nuestro patrimonio histórico: Los estudios
de las actividades previas al desastre para conservar los
materiales históricos
www.wcdrr.org/conference/events/270

Instituto Internacional de Reconstrucción Rural y Give2Asia
RRD gestionada por la comunidad y contribuciones
filantrópicas del sector privado: Alianzas de trabajo para
un mundo después del MAH
www.wcdrr.org/conference/events/912

Instituto Japonés de Arquitectura
Proyecto de hogares perdidos: Conmemoración mediante
modelos a escala 1:500
www.wcdrr.org/conference/events/434

Instituto Nacional de Investigación de las Ciencias de la
Tierra y de Prevención de Desastres
Últimos resultados de investigación del instituto
nacional de investigación de las ciencias de la tierra y de
prevención de desastres
www.wcdrr.org/conference/events/41

Stand del Comité Alemán para la Reducción de Desastres.

 FORO PÚBLICO

127

Instituto Universitario Nacional de Estudios de Políticas
(GRIPS)
Políticas de Gestión de Desastres, Protección de Vidas frente
a Terremotos y Tsunamis (GRIPS y UNCRD)
www.wcdrr.org/conference/events/934

Institutos Nacionales para el Patrimonio Cultural,
Organismo de Asuntos Culturales (ACA), UNESCO, ICCROM
Patrimonio cultural y comunidades resilientes a
los desastres
www.wcdrr.org/conference/events/772

Investigación en Sistemas Anti-tsunamis
Informe sobre el riesgo de tsunamis de la organización sin
fines de lucro taro y sistema anti-tsunamis y de alerta de
tsunamis del ATSR
www.wcdrr.org/conference/events/418

Islamic Relief Pakistán
Construcción de comunidades resilientes ante los desastres
www.wcdrr.org/conference/events/723

Islamic Relief Worldwide
Campeones mundiales de la resiliencia
www.wcdrr.org/conference/events/800

Islamic Relief Worldwide
Islamic Relief Worldwide
www.wcdrr.org/conference/events/722

Italianos en favor de Tohoku
Actividades de apoyo para la ciudad de Rikuzentakata
llevadas a cabo por italianos en favor de Tohoku
www.wcdrr.org/conference/events/777

Kokusai Kogyo Co. Ltd.
Contribuciones empresariales básicas y alianzas
público-privadas para la reducción del riesgo de desastres
www.wcdrr.org/conference/events/87

Los gobiernos de Noruega y Suiza, en su calidad de
Presidencia de la Iniciativa de Nansen. En alianza de
trabajo con los gobiernos de Costa Rica, Filipinas, Kiribati,
las Islas Cook, Consejo Noruego para los Refugiados y la
Autoridad Intergubernamental para el Desarrollo (IGAD)
Incorporar el desplazamiento el marco para la reducción
del riesgo de desastres después de 2015
www.wcdrr.org/conference/events/938

Mediateca de Sendai
Liga de diseño de Sendai, archivos de los concursos
nacionales de Japón de tesis de Arquitectura 2003-2015
www.wcdrr.org/conference/events/911

Mediateca de Sendai
Registro en curso - Exhibición y proyecciones de archivos:
Centro para recordar el 11/3
www.wcdrr.org/conference/events/908

Ministerio de Asuntos Civiles de China
Gobernanza de riesgos integrada y reducción exhaustiva
del riesgo de desastres
www.wcdrr.org/conference/events/967

Ministerio de Asuntos Exteriores de Tailandia y Ministerio
del Interior de Tailandia
Aumento de la resiliencia ante desastres en Tailandia
www.wcdrr.org/conference/events/818

Ministerio de Asuntos Exteriores y Comercio
Reducción del riesgo de desastres de Nueva Zelandia:
Hacemos las cosas de otra forma juntos
www.wcdrr.org/conference/events/301

Ministerio de Ecología, Energía y Desarrollo Sostenible
de Francia
Francia
www.wcdrr.org/conference/events/918

Ministerio de Educación, Cultura, Deporte,
Ciencia y Tecnología, Japón
Fortalecimiento de la resistencia a los terremotos y refuerzo
de la protección de desastres en instalaciones escolares
www.wcdrr.org/conference/events/12

Ministerio de Educación, Cultura, Deporte,
Ciencia y Tecnología, Japón
Exposición de material didáctico y contenido educativo
sobre la educación para la prevención de desastres
(MECDCT y Junta de Educación)
www.wcdrr.org/conference/events/897

Ministerio de Medio Ambiente, Oficina de Conservación
de la Naturaleza, Oficina del Bienestar y Ordenación
de la Fauna
Directrices para el rescate de animales domésticos
en caso de desastre
www.wcdrr.org/conference/events/510

Ministerio de Territorio, Infraestructura,
Transporte y Turismo, Japón
Medidas contra los desastres del Ministerio de Territorio,
Infraestructura, Transporte y Turismo
www.wcdrr.org/conference/events/610

Ministerio Neerlandés de Asuntos Exteriores y Ministerio
Neerlandés de Infraestructura y Medio Ambiente
Acción preventiva para la reducción del riesgo de
desastres relacionados con el agua
www.wcdrr.org/conference/events/802

Mitsubishi Electric Corporation
Soluciones de gestión de desastres con información y
tecnologías de comunicación por satélite
www.wcdrr.org/conference/events/562

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

128

Museo Smithsonian de la Universidad de Tohoku
Viajes no planeados —Desplazamientos humanos después
de desastres ambientales
www.wcdrr.org/conference/events/930

Nihon Safety Co., Ltd
Presentación de un inodoro que cierra herméticamente
los residuos: Wrappon
www.wcdrr.org/conference/events/932

Niños en un Clima Cambiante
Coalición de niños en un clima cambiante
www.wcdrr.org/conference/events/428

Oficina Administrativa Regional de Agricultura de Tohoku;
Ministerio de Agricultura, Silvicultura y Pesca (MAFF)
(Japón); Japón y el Instituto Nacional de Ingeniería
Rural (NIRE); Organización Nacional de Agricultura e
Investigación Alimentaria (NARO) (Japón),
y gobierno de la prefectura de Miyagi
Medidas de prevención y de mitigación para la agricultura
y zonas rurales
www.wcdrr.org/conference/events/776

Oficina Administrativa Regional de Agricultura de Tohoku;
Ministerio de Agricultura, Silvicultura y Pesca (MAFF) (Japón)
y el Instituto Nacional de Ingeniería Rural (NIRE); Organización
Nacional de Agricultura e Investigación Alimentaria (NARO)
(Japón); gobierno de la prefectura de Miyagi
Medidas de prevención y de mitigación para la agricultura
y zonas rurales
www.wcdrr.org/conference/events/917

Oficina de Coordinación de Asuntos Humanitarios de las
Naciones Unidas
OCAH
www.wcdrr.org/conference/events/680

Oficina de Defesa Civil, Consejo Nacional para la Gestión y
la Reducción del Riesgo de Desastres
Consejo nacional para la gestión y la reducción del riesgo
de desastres de Filipinas: ¿Para qué sirve la gestión y la
reducción del riesgo de desastres?
www.wcdrr.org/conference/events/620

Oficina de Investigación y Desarrollo, Ministerio de
Educación, Cultura, Deporte, Ciencia y Tecnología
Actividades e investigación para el Ministerio de
Educación, Cultura, Deporte, Ciencia y Tecnología
(MECDCT)
www.wcdrr.org/conference/events/909

Oficina del Gabinete de Japón
Desarrollo de una comunidad resiliente y mejora de
la educación sobre desastres y de los preparativos
regionales de lucha contra los desastres:
Introducción a la educación sobre desastres en Japón
www.wcdrr.org/conference/events/23

Oficina Regional para Asia y el Pacífico de la Organización
Internacional del Trabajo (OIT)
Medios de vida resilientes y recuperación del empleo:
Lecciones de Japón
www.wcdrr.org/conference/events/780

Stand de la Organización de las Naciones Unidas para la Alimentación y la Agricultura.

 FORO PÚBLICO

129

Organismo de Ciencias y Tecnologías Marinas y Terrestres
de Japón
Resultados de investigación sobre la reducción del riesgo
de desastres del JAMSTEC
www.wcdrr.org/conference/events/377

Organismo del Caribe para la Gestión de Emergencias
en Casos de Desastre
Organismo del caribe para la gestión de emergencias
en casos de desastre
www.wcdrr.org/conference/events/710

Organismo Japonés de Ciencia y Tecnología
Actividades del JST en pos de la creación de una sociedad
sólida y resiliente frente a los desastres
www.wcdrr.org/conference/events/809

Organismo Japonés de Cooperación Internacional (OJCI),
Tohoku
OJCI: Tohoku se mueve con el mundo
www.wcdrr.org/conference/events/778

Organismo Nacional de Gestión de Emergencias (NEMA),
Nigeria
Organismo Nacional de Gestión de Emergencias (NEMA),
Nigeria
www.wcdrr.org/conference/events/966

Organismo para la Reconstrucción
Estado actual e iniciativas de reconstrucción tras el gran
terremoto del este de Japón
www.wcdrr.org/conference/events/607

Organización de las Naciones Unidas para la Alimentación
y la Agricultura
Resiliencia y reducción del riesgo de desastres en la
Organización de las Naciones Unidas para la Alimentación
y la Agricultura
www.wcdrr.org/conference/events/703

Organización de Medidas frente a los Desastres de Japón
Soluciones de contenedores de alta tecnología para
fomentar la prevención de desastres
www.wcdrr.org/conference/events/913

Organización del Tratado de Prohibición Completa de los
Ensayos Nucleares
Más allá de la detección de explosiones nucleares:
Uso de datos de la OTPCE para la reducción del riesgo
de desastres
www.wcdrr.org/conference/events/707

Organización Internacional para las Migraciones (OIM)
Reducción del riesgo de desastres y la movilidad humana
www.wcdrr.org/conference/events/704

Organización Meteorológica Mundial (OMM)
Exposición sobre la capacidad de pronóstico y de alerta
temprana
www.wcdrr.org/conference/events/732

Organización Mundial de la Salud
Gestión del riesgo de desastres y la salud
www.wcdrr.org/conference/events/720

Organización Nacional para la Promoción de la
Forestación del Terreno
Restauración de los bosques costeros con vistas
a prevenir desastres
www.wcdrr.org/conference/events/793

Organización por la Infancia y el Medio Ambiente de Nepal
Alianza de trabajo y coordinación innovadoras entre el
gobierno y los interesados en la reducción del riesgo de
desastres de Nepal
www.wcdrr.org/conference/events/22

Organización sin fines de lucro Operation Blessing Japan
Experiencia en Tohoku de la Organización Operation
Blessing: El Papel de una ONG emprendedora
www.wcdrr.org/conference/events/561

Panasonic Corporation Eco Solutions Company
y Panasonic System Networks Co.,Ltd.
Participación en el procedimiento de gestión y prevención
de desastres en países de la ASEAN, y nuevo sistema de
prevención de desastres en la zona de Tohoku
www.wcdrr.org/conference/events/910

Plataforma Bosai de Japón
www.wcdrr.org/conference/events/919

Practical Action
Programa de resiliencia ante las inundaciones de Zúrich
www.wcdrr.org/conference/events/82

Prefectura de Niigata
Lecciones de Niigata: Proceso de recuperación del
terremoto de las provincias de 2004
www.wcdrr.org/conference/events/810

Programa de las Naciones Unidas para el Desarrollo
(PNUD), ciudad de Sendai
Experiencia global y en el país del PNUD en reducción del
riesgo de desastres y recuperación
www.wcdrr.org/conference/events/924

Programa de las Naciones Unidas para los Asentamientos
Humanos (ONU-Hábitat)
ONU-Hábitat: Aumentar la resiliencia en asentamientos
urbanos
www.wcdrr.org/conference/events/815

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

130

Programa Exhaustivo de Gestión de Desastres (CDMP II)
y Departamento de Gestión de Desastres, Ministerio de
Gestión y Asistencia en Desastres, gobierno de Bangladesh
Presentación de Bangladesh en la reducción del riesgo de
desastres y modo de proceder para construir una nación y
unas comunidades resilientes
www.wcdrr.org/conference/events/520

Programa Mundial de Alimentos
Lucha mundial contra el hambre: Gestión de riesgos y
fomento de la resiliencia
www.wcdrr.org/conference/events/677

Proyecto de Investigación sobre la Preparación para
Desastres para Personas con Discapacidad y la Comunidad
que tiene en Cuenta la Discapacidad
Preparación para desastres para personas con discapacidad
y comunidad que tiene en cuenta la discapacidad
www.wcdrr.org/conference/events/8

Red de Género y Desastres (GDN)
Red de Género y Desastres (GDN)
www.wcdrr.org/conference/events/451

Red Global de Organizaciones de la Sociedad Civil para
la Reducción de Desastres (GNDR)
Red Global de Organizaciones de la Sociedad Civil para
la Reducción de Desastres (GNDR)
www.wcdrr.org/conference/events/931

Red para la Reducción del Riesgo de Desastres que tenga
en cuenta la Discapacidad (DiDRRN)
Reducción del riesgo de desastres que tenga en cuenta la
discapacidad
www.wcdrr.org/conference/events/560

Religiones para la Paz, Japón
IReligiones para la Paz, Japón: Colaboraciones de distintas
comunidades religiosas durante el gran terremoto del
este de Japón
www.wcdrr.org/conference/events/409

Resiliencia general de los cimientos de las casas
Casas resistentes a los terremotos y apoyo a la
reconstrucción
www.wcdrr.org/conference/events/933

Risk Management Solutions, Inc.
www.wcdrr.org/conference/events/627

Save the Children Japón
Reducción del riesgo de desastres centrada en los niños
www.wcdrr.org/conference/events/430

Secretaría de Gestión de Riesgos
Ecuador: Referencias básicas para la gestión de riesgos
www.wcdrr.org/conference/events/721

Secretaría de la Cumbre Humanitaria Mundial (OCAH)
Secretaría de la Cumbre Humanitaria
www.wcdrr.org/conference/events/701

Secretaría del Programa Regional para el Medio Ambiente
del Pacífico (SPREP), Secretaría de la Comunidad del
Pacífico (CPS), Oficina de las Naciones Unidas para la
Reducción del Riesgo de Desastres (UNISDR)
Organizaciones regionales del Pacífico
www.wcdrr.org/conference/events/819

Sede para el Rescate de Animales de Empresa en
Emergencias de Japón (JHRCAE)
Rescate de animales de empresa en emergencias
www.wcdrr.org/conference/events/16

SEEDS
La sabiduría de Asia: Soluciones locales para la reducción
del riesgo de desastres
www.wcdrr.org/conference/events/290

SEGOB-CNPC, México
México: Evolución de la reacción a la prevención
www.wcdrr.org/conference/events/960

Shiseido Co., Ltd.
Apoyo a través de los ojos de las mujeres y potencial de
los cosméticos
www.wcdrr.org/conference/events/74

Sociedad de Ingeniería Geológica de Japón (JSEG) y
Sociedad de Desprendimiento de Tierras de Japón (JLS)
Desafíos con respecto a los riesgos geológicos: Impulso
para la mitigación de los desastres por terremotos
www.wcdrr.org/conference/events/88

Sociedad de Ingenieros Civiles de Japón
Qué han hecho los ingenieros civiles japoneses desde
el 11 de marzo de 2011
www.wcdrr.org/conference/events/390

Sociedad de la Cruz Roja Japonesa
Gracias, mundo
www.wcdrr.org/conference/events/331

Sociedad Japonesa de Aislamiento Sísmico
El aislamiento sísmico más avanzado para proteger la vida
en caso de terremoto
www.wcdrr.org/conference/events/3

Swing Corporation
Prevenir desastres, cómo mitigar los daños provocados
por desastres naturales
www.wcdrr.org/conference/events/719

 FORO PÚBLICO

131

Takenaka Corporation
Creación urbana segura y próspera hacia la realización
de una sociedad sostenible
www.wcdrr.org/conference/events/511

Terrasense Switzerland Ltd
Acciones para la prevención del riesgo climático:
De la evaluación del riesgo a estrategias y sistemas
de alerta temprana
www.wcdrr.org/conference/events/288

The Furukawa Battery Co. Ltd.
Suministro de electricidad móvil durante un desastre
www.wcdrr.org/conference/events/927

The Nippon Signal Co. Ltd.
Infra Doctor que contribuye a la prevención de desastres;
micro transportador de personas para la reconstrucción
de las zonas de desastre
www.wcdrr.org/conference/events/72

TOA Corporation
Métodos diversificados de transmisión de información
de desastres mediante sonido
www.wcdrr.org/conference/events/926

Tokio Marine & Nichido Fire Insurance Co., Ltd.
“Lecciones de prevención de desastres” del Grupo
Tokio Marine y contribución de BELFOR durante el gran
terremoto del este de Japón
www.wcdrr.org/conference/events/922

Tokyo Gas Engineering Co., Ltd.
Gestión de desastres TUMSY, sistema de información
geográfica para la gestión de desastres y LaserMethane,
detector de metano remoto
www.wcdrr.org/conference/events/53

Toray Industries, Inc.
Sistema de socorro de Filipinas mediante utilización de
unidades de depuración de agua
www.wcdrr.org/conference/events/47

UNESCO
www.wcdrr.org/conference/events/630

UNFPA
Mandato de UNFPA en RRD
www.wcdrr.org/conference/events/733

Unión de Radiodifusión de Asia y el Pacífico
www.wcdrr.org/conference/events/1003

Unión Internacional de Telecomunicaciones
UIT: Las TIC para la reducción del riesgo de desastres
salvan vidas
www.wcdrr.org/conference/events/821

UNISDR
Alianza de trabajo con el sector privado
www.wcdrr.org/conference/events/128

UNISDR
Desarrollando ciudades resilientes
www.wcdrr.org/conference/events/682

UNISDR
R!SE, inversiones que tengan en cuenta el riesgo de
desastres
www.wcdrr.org/conference/events/34

Universidad de Educación de Miyagi
Historia de la recuperación en cuatro años:
Desastre de Japón de 2011 y formación para docentes
en el MUE
www.wcdrr.org/conference/events/79

Universidad de Fukushima
Creación de un futuro mejor para las personas y
comunidades afectadas en Fukushima
www.wcdrr.org/conference/events/716

Universidad de Iwate
Resiliencia de las comunidades locales y desarrollo de
las capacidades a cargo de la Universidad de Iwate
www.wcdrr.org/conference/events/797

Universidad de Naciones Unidas
Red de la Universidad (UN-CECAR) para la aplicación de
programas de educación e investigación para la reducción
del riesgo de desastres en el cambio climático
www.wcdrr.org/conference/events/591

Universidad de Tohoku
Oficina de apoyo a la infancia después del terremoto
de Japón de 2011, Escuela de Posgrado de Educación,
Universidad de Tohoku
www.wcdrr.org/conference/events/1005

Universidad de Tohoku
Presentación pública de la colección de desastres sísmicos
de la Biblioteca Universitaria de Tohoku
www.wcdrr.org/conference/events/376

Universidad de York
FConcurso internacional de gestión del riesgo de
desastres para estudiantes
www.wcdrr.org/conference/events/182

Universidad Kobe
Reconstrucción de la sociedad basada en la comunidad e
implicación de la universidad
www.wcdrr.org/conference/events/366

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

132

Universidades de Nueva Zelandia
Oportunidades de enseñanza superior en Nueva Zelandia:
Estudios sobre la gestión del riesgo de desastres
www.wcdrr.org/conference/events/1276

Visión Mundial Internacional
Visión Mundial
www.wcdrr.org/conference/events/515

Voluntarios de las Naciones Unidas
El poder del COMPROMISO: Voluntariado y reducción del
riesgo de desastres teniendo en cuenta la agenda después
de 2015
www.wcdrr.org/conference/events/678

Voluntarios de Socorro de Shinnyo
Actividades de los voluntarios: El poder del trabajo en
común de las personas
www.wcdrr.org/conference/events/495

Weathernews Inc.
El futuro de la mitigación de desastres utilizando medios
sociales y comunidades en línea
www.wcdrr.org/conference/events/807

World Animal Protection
Animales: Parte de un planteamiento integral para
la reducción del riesgo de desastres
www.wcdrr.org/conference/events/706

Zenrosai
Iniciativas para la prevención y mitigación de desastres
en Zenrosai
www.wcdrr.org/conference/events/343

Los voluntarios y el personal local resultaron imprescindibles para organizar la tercera WCDRR de las Naciones Unidas.

133

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

134

12 Presentaciones
en“ignite stage”

135

Academia de Arte y Diseño Bezalel
Centro “Relevant Design for Disaster”: El diseño como
herramienta para la reducción del riesgo de desastres
www.wcdrr.org/conference/events/1076

Academia de Arte y Diseño Bezalel
Pupitre de protección frente a terremotos:
La creación de un dispositivo salvavidas
www.wcdrr.org/conference/events/1099

Agencia Espacial Europea
Un marco de sinergia para la integración de las observaciones
de la tierra en la reducción del riesgo de desastres
www.wcdrr.org/conference/events/1198

Alianza Internacional de la Discapacidad
Inclusión de personas con discapacidad en el marco
para la RRD después de 2015
www.wcdrr.org/conference/events/1175

AmeriCares
Integración de consideraciones de salud pública en
el marco para la RRD después de 2015
www.wcdrr.org/conference/events/1087

Amigos del Viento meteorología ambiente desarrollo
Cumbre del futuro: Los niños proponen nuevas
perspectivas sobre la gestión de riesgos y catástrofes
www.wcdrr.org/conference/events/1168

Arctik
ENHANCE - Alianza para la reducción del riesgo de desastres
www.wcdrr.org/conference/events/1122

Asociación Internacional de Psicología Aplicada y
Coalición de Psicología de ONG acreditadas en ECOSOC
de las Naciones Unidas
Proyecto Global Kids Connect: Programa modelo
para fomentar la resiliencia de la juventud
www.wcdrr.org/conference/events/1159

Autoridad de Gestión de Desastres y Emergencias
Enfoque basado en el riesgo a las inundaciones de Turquía
www.wcdrr.org/conference/events/1167

Autoridad General Cartográfica, Turquía
Mapas digitales en 3D para evaluar el riesgo de amenaza
natural
www.wcdrr.org/conference/events/1207

Autoridad Regional de Desarrollo y Turismo de Petra
(Jordania)
Evaluación del riesgo integrada para la región de Petra
(Jordania)
www.wcdrr.org/conference/events/1113

Banco Mundial
Costos de los desastres en Brasil: Ya no son una profecía,
sino una realidad
www.wcdrr.org/conference/events/1155

La presentación en “ignite stage” de la tercera WCDRR de las Naciones Unidas

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

136

Banco Mundial
De valles a montañas: Un enfoque innovador para las
estrategias de evacuación en haití.
www.wcdrr.org/conference/events/1174

Barco de la Paz y Campaña
“Desarrollando ciudades resilientes”
Barco de la Paz y Campaña
“Desarrollando ciudades resilientes”
www.wcdrr.org/conference/events/1150

Brandz media.tv
Roturas de oleoductos en Nigeria:
Un enfoque de la reducción del riesgo de desastres
www.wcdrr.org/conference/events/1144

Build Change
Utilización de tecnología rentable: El caso de la
reconversión
www.wcdrr.org/conference/events/1123

CADME
(Iniciativas de Mitigación de Desastres en Zonas Costeras)
RRD dirigida por niños en escuelas vulnerables de India
www.wcdrr.org/conference/events/1093

Campinas (gobierno local) y AISR (Brasil)
Software libre para la gestión del riesgo urbano
www.wcdrr.org/conference/events/1092

CEEPED - Centro de Excelencia para Estudios e Investigación
sobre Desastres (Duque de Caxias, Estado de Río de Janeiro)
CEEPED: Proyectos de investigación tecnológica para la RRD
www.wcdrr.org/conference/events/1126

Centre for Disability in Development (CDD) y CBM
Mujeres con discapacidad: Un papel fundamental en la RRD
www.wcdrr.org/conference/events/1078

Centro Asiático de Preparativos para Casos de Desastre
Fortalecer la resiliencia de las pequeñas y medianas empresas
www.wcdrr.org/conference/events/1146

Centro Asiático de Preparativos para Casos de Desastre
iPrepare: Sensibilización sobre preparación para
desastres en las comunidades
www.wcdrr.org/conference/events/1154

Centro Colaborador de la Universidad de Oxford y
Universidad China de Hong Kong para la Respuesta
Ante Desastres y Respuesta Humanitaria Médica
Resiliencia de las comunidades en las minorías étnicas
de China continental
www.wcdrr.org/conference/events/1118

Centro Común de Investigación de la Comisión Europea
Alianza mundial contra las inundaciones - Unión de fuerzas
www.wcdrr.org/conference/events/1091

Centro de Gestión de Riesgos - Dompet Dhuafa
Utilización de la transmisión continua de radio para
fomentar que los voluntarios y los gobiernos locales
asuman una mayor responsabilidad
www.wcdrr.org/conference/events/1094

Centro Global de Resiliencia ante los Desastres
Hoja de ruta para la red europea para la resiliencia
frente a los desastres para educación - ANDROID
www.wcdrr.org/conference/events/1163

Centro Internacional para el Aprovechamiento Integrado
de las Montañas
Cooperación regional para un sistema de información de
inundaciones en el Himalaya
www.wcdrr.org/conference/events/1138

Ciudad de Rikuzentakata
La resiliencia del mañana: Creación de una ciudad
inclusiva a partir de la devastación
www.wcdrr.org/conference/events/1120

Coalición de las OSC Japonesas para la WCDRR de 2015,
Servicio Mundial de Iglesias de Japón
Mis lecciones del desastre nuclear
www.wcdrr.org/conference/events/1165

Comisión de Huairou
Historias de éxito de mujeres de zonas rurales
www.wcdrr.org/conference/events/1162

Comisión Europea
Soluciones basadas en la naturaleza para la RRD
www.wcdrr.org/conference/events/1079

Consejo del Condado de Somerset
Una perspectiva personal sobre la gestión de un desastre
natural: Las inundaciones de Somerset de 2014
www.wcdrr.org/conference/events/1178

Conservation International Japón
Participación de las comunidades locales en la reducción
del riesgo de desastres basada en ecosistemas
www.wcdrr.org/conference/events/1103

Crossroads
¿Hasta qué punto es seguro tu mundo?
Simulación de desastres
www.wcdrr.org/conference/events/1131

Cruz Roja Suiza
Experiencias sobre el terreno sin filtro
www.wcdrr.org/conference/events/1085

ChildFund Australia
Las brigadas juveniles de las Bisayas (Filipinas)
ayudan a responder al huracán Haiyan
www.wcdrr.org/conference/events/1169

137

Defensa Civil del Estado de Paraná
Herramienta de gestión informática para la RRD municipal
en Brasil
www.wcdrr.org/conference/events/1100

Defensor de Campaña para Lograr Ciudades Resilientes
en Uruguay
RRD en la inversión pública: El caso de un pueblo pequeño
de Uruguay
www.wcdrr.org/conference/events/1176

Delegación Nacional para Grandes Riesgos
Inversión pública en infraestructura para reducir el riesgo
de desastres ocasionados por inundaciones en el distrito
de Bab el Oued en Argel (Argelia)
www.wcdrr.org/conference/events/1203

Departamento de Estado para la Defensa Civil del Estado
de Río de Janeiro
Elaboración de mapas de amenazas naturales
de Río de Janeiro
www.wcdrr.org/conference/events/1135

Departamento de Gestión de Desastres y Programa
Amplio de Gestión de los Desastres II, Ministerio de
Socorro y Gestión en Casos de Desastres
Respuesta interactiva a la voz (IVR):
Alerta temprana en Bangladesh
www.wcdrr.org/conference/events/107

Dirección Nacional de Protección y Rescate, Croacia
Desarrollo de un centro mundial de excelencia sobre
deslizamientos
www.wcdrr.org/conference/events/1191

Duryog Nivaran
Gobernanza de los riesgos y rendición de cuentas:
lecciones de Asia Meridional
www.wcdrr.org/conference/events/1112

Duryog Nivaran
Mujeres en la reducción de riesgos y el fomento
de la resiliencia
www.wcdrr.org/conference/events/1129

Equipo de Búsqueda, Salvamento y Ayuda humanitaria
de GEA, y AFAD
Solidaridad entre los niños japonenes y turcos después
del desastre ocasionado por el tsunami
www.wcdrr.org/conference/events/1110

Escuela de Posgrado de Ciencias Humanas,
Universidad de Osaka
Red de ‘‘cadena de favores’’ de supervivientes
www.wcdrr.org/conference/events/1090

Facultad Cásper Líbero
Cuatro modelos de comunicación del riesgo para
sociedades resilientes
www.wcdrr.org/conference/events/1081

FMYY / Coalición de las OSC Japonesas para la WCDRR
de 2015
Papel de la radio de la comunidad en todas las fases
de la gestión de desastres
www.wcdrr.org/conference/events/1188

Fundación GEM
Apertura de la caja negra: Evaluación cooperativa
del riesgo de terremoto en todo el mundo
www.wcdrr.org/conference/events/1109

Fundación Saritsa (Saritsa Charity Trust)
Un dinamismo evolutivo dirigido a empoderar a las
mujeres, las niñas y otras personas para el desarrollo
de una resiliencia inclusiva
www.wcdrr.org/conference/events/1089

GIZ, Arken consulting
La necesidad de unificar los niveles de alerta
de alerta temprana
www.wcdrr.org/conference/events/1125

Gobernación de Estambul, Dependencia de Coordinación
del Proyecto de Estambul
Proyecto para la mitigación del riesgo sísmico y la
preparación para emergencias en estambul (ISMEP)
www.wcdrr.org/conference/events/1161

Gobierno municipal de Makati
Enfoque de convergencia de la ciudad de Makati
para mejorar la resiliencia de la comunidad
www.wcdrr.org/conference/events/1127

Grupo Intergubernamental de Expertos sobre
el Cambio Climático
Impactos, adaptación y vulnerabilidad: Conclusiones
del grupo de trabajo 2
www.wcdrr.org/conference/events/1345

Grupo Masa
Inteligencia artificial para la RRD
www.wcdrr.org/conference/events/1111

Hábitat para la Humanidad Internacional
PASSA: Enfoque participativo para la sensibilización
en vivienda segura
www.wcdrr.org/conference/events/1179

HelpAge International
Resiliencia ante los desastres en un mundo que envejece
www.wcdrr.org/conference/events/1172

Hospital Universitario Yeditepe, Estambul
Cómo sobrevivir cuando se hunde un edificio
www.wcdrr.org/conference/events/1173

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

138

ICOMOS-ICORP and Marrion Fire & Risk Consulting PE, LLC
Protección del patrimonio cultural frente a desastres
www.wcdrr.org/conference/events/1170

IDIGER - Bogotá
SIRE: Sistema de información de gestión de riesgo y
cambio climático
www.wcdrr.org/conference/events/1095

Iniciativa Nansen
Por qué deben abordarse en Sendai las necesidades
de los desplazados a causa de los desastres
www.wcdrr.org/conference/events/1347

Iniciativa sobre Terremotos y Megaciudades
Medición de la resiliencia resultados de la autoevaluación
de partes interesadas clave en metro Manila
www.wcdrr.org/conference/events/1121

Instituto Ambiental de Estocolmo
Agua, saneamiento e higiene en las ciudades resilientes:
AGUA Y RESCATE
www.wcdrr.org/conference/events/1132

Instituto Ambiental de Estocolmo
Vincular la RRD con la adaptación y el desarrollo para
abordar los factores subyacentes del riesgo
www.wcdrr.org/conference/events/1142

Instituto de Desarrollo de Ultramar
Abriendo los ojos: Para lograr avances reales en la RRD,
es necesario desarrollar acciones en contextos frágiles y
afectados por situaciones de conflicto
www.wcdrr.org/conference/events/1187

Instituto de Desarrollo de Ultramar
Integración de perspectivas relativas al género, la edad,
la discapacidad y la cultura en el marco para la reducción
del riesgo de desastres después de 2015
www.wcdrr.org/conference/events/1160

Instituto de Desarrollo de Ultramar
Seis pasos para incorporar la igualdad de género en
la reducción del riesgo de desastres
www.wcdrr.org/conference/events/1157

Instituto Nacional de Geofísica y Vulcanología de Italia
Nuevos conocimientos para una RRD más eficaz a través
de la observación de la tierra
www.wcdrr.org/conference/events/1184

Mehdi Zare
Gestión de desastres avanzada en el Irán
www.wcdrr.org/conference/events/1346

Mercy Corps
Cómo desarrollar y comercializar microseguros para
desastres
www.wcdrr.org/conference/events/1096

Mercy Corps
La función de los bancos rurales en la preparación
en casos de desastres
www.wcdrr.org/conference/events/1106

Ministerio de Educación Nacional de Turquía
Función de los docentes en la sensibilización sobre la RRD
www.wcdrr.org/conference/events/1158

Ministerio de Situaciones de Emergencia de Uzbekistán
Cooperación en el Ministerio de Situaciones de
Emergencia de Uzbekistán
www.wcdrr.org/conference/events/1344

Miyagi Jo-Net/Coalición de las OSC Japonesas para
la WCDRR de 2015
Mujeres líderes durante los desastres
www.wcdrr.org/conference/events/1102

Municipalidad Metropolitana de Estambul:
Cuerpo de Bomberos de Estambul
Camión móvil de experiencias fuego y humo,
y proyecto de parque simulador de desastres para la RRD
www.wcdrr.org/conference/events/1141

Municipio de Mashhad
Mashhad, la ciudad de la contribución a la comunidad
en RRD
www.wcdrr.org/conference/events/1098

ONG ACHE Internacional (NCIF-ACHE-MCO)
Ecoeficiencia y participación comunitaria en Haití,
Cuba y la República Dominicana
www.wcdrr.org/conference/events/1083

ONU-Hábitat:
Financiamiento de RRD para autoridades locales
www.wcdrr.org/conference/events/1133

Orchestrate & Go Ltd
Convertir la agonía en oportunidades sostenibles.
construcción modular para la recuperación en casos de
desastre: La importancia de hacerlo BIEN
www.wcdrr.org/conference/events/1088

Organismo Japonés de Cooperación Internacional /
Organismo Nacional de Gestión de Desastres de Granada
Concurso juvenil de gestión integral de los desastres
www.wcdrr.org/conference/events/1148

Organismo Japonés de Cooperación Internacional
Ampliación del conocimiento y la experiencia de Chile
y de Japón en RRD a América Latina y el Caribe
www.wcdrr.org/conference/events/1195

Organismo Japonés de Cooperación Internacional
Sequía: Enfoque de RRD gestionado por la comunidad
en África Subsahariana
www.wcdrr.org/conference/events/1152

139

Organismo Japonés de Cooperación Internacional,
Departamento de Desarrollo Rural
Fomento de la resiliencia en comunidades de pastores
o agropastores africanas
www.wcdrr.org/conference/events/1149

Organización para el Progreso Industrial,
Espiritual y Cultural
Estrategias a largo plazo para lograr soluciones a largo plazo
www.wcdrr.org/conference/events/1134

Organización para la Mitigación y Gestión de Desastres
de Teherán
Programa de evacuación de emergencia en las viviendas
de la comunidad de Teherán
www.wcdrr.org/conference/events/1156

Oxfam Gran Bretaña
La información debe fluir más rápido que el agua
www.wcdrr.org/conference/events/1124

Practical Action (miembro del ECOSOC)
Entender la función de las remesas en la reducción del
riesgo de terremotos
www.wcdrr.org/conference/events/1105

Practical Action (miembro del ECOSOC)
Visión de primera línea (VPL), las voces de América Latina
www.wcdrr.org/conference/events/1119

Prefeitura Municipal de Porto Alegre
Respuesta al desafío 100 ciudades resilientes
www.wcdrr.org/conference/events/1193

Rapid Analysis and Spatialisation of Risk
Análisis rápido y espacialización del riesgo (RASOR)
www.wcdrr.org/conference/events/1350

Rescate a Sudáfrica, Equipo de Respuesta en Casos de
Desastre, Organismo Japonés de Cooperación Internacional
Rescate a Sudáfrica
www.wcdrr.org/conference/events/1351

RMS Risk Management Solutions
Los desafíos de medir el riesgo de desastres
www.wcdrr.org/conference/events/1192

Royal Haskoning DHV
Transición hacia una ciudad resiliente frente al agua
www.wcdrr.org/conference/events/1180

Safe Side Team
Safe Side Team y la seguridad de los bebés
www.wcdrr.org/conference/events/1140

Safe Side Team
Safe Side Team: Profesionales voluntarios en
la Arabia Saudita
www.wcdrr.org/conference/events/1151

Secretaria Municipal de Defesa Civil e Políticas de
Segurança de Duque de Caxias (Brasil)
Escuelas seguras, estudiantes resilientes
www.wcdrr.org/conference/events/1082

Servicio Meteorológico de Kenya
Modelo de sistema de alerta temprana en caso de
inundaciones en el Río Nzoia (Kenya)
www.wcdrr.org/conference/events/1115

Servicio Municipal de Protección Civil, Portugal
Programas de sensibilización sobre la RRD satisfactorios
en Amadora (Portugal)
www.wcdrr.org/conference/events/1128

SIGNALERT sarl
SIGNALERT: Una aplicación para el crowdmapping de la RRD
www.wcdrr.org/conference/events/1114

Soberana Orden de Malta
Las religiones, unidas para la acción humanitaria
www.wcdrr.org/conference/events/1343

Soka Gakkai Internacional
Las organizaciones religiosas que trabajan dentro
de las comunidades locales
www.wcdrr.org/conference/events/1196

Special Talent Exchange Programme (STEP)
Alerta temprana y herramientas de evacuación para
las personas con discapacidad
www.wcdrr.org/conference/events/1117

Televisión de Nueva Delhi
¿Deberían enmendarse las leyes relativas a la gestión
de desastres para ofrecer a las víctimas el derecho de
compensación?
www.wcdrr.org/conference/events/1116

Titan America
Causas fundamentales de los desastres en entrono
construido en el mundo desarrollado y lecciones para
todos los países
www.wcdrr.org/conference/events/1186

UNESCO Bangkok
Educación en RRD mediante una aplicación para teléfonos
móviles
www.wcdrr.org/conference/events/1181

UNISDR
Adopción de decisiones con conocimiento de los riesgos:
Papel de la gestión de la información y los conocimientos
en RRD
www.wcdrr.org/conference/events/1080

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

140

United Religions Initiatives
Miami, Florida: Una ciudad en riesgo de volver
a sumergirse en el mar
www.wcdrr.org/conference/events/1104

Universidad de Auckland
¿Cómo hacen frente las personas sin hogar a las amenazas
y a los desastres?
www.wcdrr.org/conference/events/1145

Universidad de Iwate
Desarrollo de las capacidades por parte de universidades
locales para la resiliencia de la comunidad
www.wcdrr.org/conference/events/1183

Universidad de Kocaeli
Diez pasos en planificación para emergencias en
las escuelas
www.wcdrr.org/conference/events/1185

Universidad de Teherán de Ciencias Médicas
Tormenta de Teherán: Una inesperada historia de éxito
www.wcdrr.org/conference/events/1097

Universidad Dokuz Eylul, Facultad de Arquitectura,
Departmento de Planificación Urbana y Regional
Utilización de zonas abiertas y verdes para la reducción
del riesgo urbano
www.wcdrr.org/conference/events/1143

Universidad Internacional de Florida
R!SE to the challenge: Asumir el desafío
www.wcdrr.org/conference/events/1182

141

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

142

13 Afirmaciones de las
partes interesadas

La tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de
Desastres acogió más de 450 compromisos voluntarios de las partes interesadas en reducir
los riesgos de desastres.

Los compromisos de todas las partes interesadas están disponibles en el sitio web:
http://preventionweb.net/go/commitments

Estos compromisos se completarán mediante un registro en línea y un análisis de
su cumplimiento.

Varias partes interesadas también realizaron afirmaciones colectivas que se presentan
a continuación.

143

AFIRMACIONES DE LAS PARTES INTERESADAS

Declaración de Sendai de los gobiernos locales
y subnacionales

“Velar por el fortalecimiento de la resiliencia a los
desastres en el mundo urbano”

1.	 Nosotros, los gobiernos locales y subnacionales participantes en la tercera Conferencia
Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres, nos hemos reunido
del 14 al 18 de marzo de 2015 en la ciudad de Sendai, en la prefectura de Miyagi (Japón).

2.	 Expresando nuestro agradecimiento a la ciudad de Sendai, al gobierno de Japón y a la UNISDR
por la celebración de esta importante actividad;

3.	 Reconociendo que la urbanización descontrolada es un factor de riesgo importante que conlleva
una mayor exposición y vulnerabilidad tanto de las personas como de sus bienes, con una
previsión de que el 66 % de la población mundial viva en áreas urbanas en 2050, es crucial que
la resiliencia se incorpore en el desarrollo para producir un futuro sostenible para las ciudades;

4.	 Reconociendo el papel desempeñado por el Marco de Acción de Hyogo 2005-15: Aumento de
la resiliencia de las naciones y las comunidades ante los desastres en los últimos diez años,
el cual aumentó significativamente la conciencia pública, movilizó compromisos políticos y
fomentó las capacidades gubernamentales particularmente a nivel de gobiernos locales y
subnacionales, a través de la campaña “Desarrollando Ciudades Resilientes: Mi Ciudad se Está
Preparando” y su alianza de trabajo;

5.	 Poniendo de relieve, sin embargo, que, a pesar de todos los esfuerzos concentrados, hay
lagunas evidentes en la capacidad, el conocimiento y el financiamiento a nivel local que
aseguren su aplicación y sostenibilidad;

6.	 Considerando las propuestas de Objetivos de Desarrollo Sostenible que pueden hacer un
llamado a que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y
sostenibles; entre ellas, el nuevo régimen climático que se adoptará en París en la COP21;

7.	 Expresando la necesidad de que los gobiernos nacionales y los socios de trabajo para el
desarrollo reconozcan el papel importante de los gobiernos locales y subnacionales en la
reducción del riesgo de desastres y el aumento de la resiliencia mediante su participación en
la planificación a largo plazo y los procesos nacionales de revisión;

8.	 	Reconociendo los objetivos establecidos por el Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030;

9.	 Conscientes de que el Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030
hace un llamado para la capacitación de las autoridades locales, según proceda, a través de los
medios reglamentarios y financieros para trabajar y coordinar con las partes interesadas en la
gestión del riesgo de desastres a nivel local;

10.	 Teniendo en cuenta la experiencia adquirida a través de la aplicación de la “Lista de Verificación
de Diez Puntos - Aspectos Esenciales para Lograr Ciudades Resilientes”;

Nos comprometemos a:

I.	 Adoptar y aplicar estrategias y planes locales de reducción del riesgo de desastres, a través de
diferentes escalas de tiempo con metas asociadas, indicadores y plazos, destinados a prevenir
la creación de riesgo, la reducción del riesgo existente, y el fortalecimiento de la resiliencia
económica, social y ambiental;

II.	 Establecer y fortalecer los foros gubernamentales de coordinación integrados por todas
las partes interesadas a nivel local, incluidos, entre otros, jóvenes, niños, mujeres, personas
con discapacidad, asociaciones profesionales, el mundo académico, OSC, ONG, medios de
comunicación y el sector privado mediante plataformas locales para la resiliencia;

III.	 Promover la integración de las evaluaciones del riesgo de desastres en el desarrollo y
aplicación de políticas sobre uso del suelo, incluyendo la planificación urbana, la degradación
del terreno, la vivienda informal y provisional, y el uso de guías y herramientas de seguimiento
que ayuden a prever los cambios demográficos y ambientales;

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

144

IV.	 Evaluar periódicamente y comunicar el riesgo de desastres, incluyendo los existentes, los
emergentes y las nuevas fuentes de riesgo, la vulnerabilidad, la capacidad, la exposición,
las características de la amenaza y sus posibles efectos en cascada en las escalas social,
económica y espacial relevantes;

V.	 Promover la revisión de los códigos de construcción, las normas, las prácticas de rehabilitación
y reconstrucción ya existentes, o el desarrollo de las mismas, a nivel local y nacional, según
resulte apropiado, con el objetivo de que resulten más aplicables en el contexto local,
especialmente en los asentamientos humanos informales y marginales; y fortalecimiento de
la capacidad de aplicación, monitoreo y ejecución de dichos códigos mediante un enfoque
apropiado, a fin de promover estructuras resistentes frente a desastres y edificios sostenibles,
utilizando técnicas tradicionales o innovadoras, según proceda;

VI.	 Asegurar la resiliencia de infraestructura críticas nuevas y existentes, incluyendo medidas y
consideraciones sobre reducción del riesgo de desastres en instrumentos financieros y fiscales;

VII.	 Liderar la aplicación de la NUEVA “Lista de Verificación de Diez Puntos - Aspectos Esenciales
para Lograr Ciudades Resilientes” y buscar oportunidades de sinergias con las iniciativas
existentes, mecanismos, procesos como la Iniciativa de Aceleración de Ciudades Resilientes, la
Carta de Adaptación de Durban, la Coalición de Alcaldes, la Colaboración de Medellín y la serie
del Congreso de Ciudades Resilientes;

VIII.	 Dar seguimiento y revisar la aplicación de este marco a nivel local basado en herramientas de
seguimiento acordadas internacionalmente, como la herramienta de autoevaluación del gobierno
local (LGSAT) o el sistema de puntuación sobre la resiliencia ante los desastres de UNISDR;

IX.	 Fortalecer el uso y manejo sostenible de los ecosistemas y la aplicación de enfoques integrados
de gestión ambiental y de recursos naturales que incorporen la reducción del riesgo de desastres;

X.	 	Invertir en desarrollar, mantener y fortalecer sistemas de pronóstico y alerta precoz centrados
en la población, que sean multisectoriales y que tengan en cuenta múltiples amenazas;

XI.	 Elaborar y actualizar periódicamente la preparación para desastres y la política para
contingencias que incorpore la reducción del riesgo de desastres en los procesos de
recuperación y rehabilitación posteriores al desastre;

XII.	 Impartir y desarrollar las capacidades de los ciudadanos y las comunidades para responder
de manera eficaz en caso de desastre mediante educación en RRD y ejercicios prácticos en
escuelas y comunidades;

XIII.	 Fortalecer la colaboración entre los sectores público y privado para crear mayores sinergias
que permitan lograr los objetivos de resiliencia;

XIV.	 Establecer una red global para conectar a las ciudades damnificadas por un desastre para
compartir información y establecer una cooperación mutua;

11.	 Reconociendo el papel de los gobiernos locales como autoridad responsable principal en casos
de desastre y haciendo hincapié en la necesidad de una mayor cooperación internacional, por
la presente reiteramos los fuertes compromisos de los gobiernos locales y subnacionales y
sus redes, transmitidos por los Gobiernos Locales por la Sostenibilidad (ICLEI), y Ciudades y
Gobiernos Locales Unidos (CGLU), para colaborar con los gobiernos nacionales y la comunidad
internacional para avanzar en la aplicación del Marco de Sendai para la Reducción del Riesgo
de Desastres 2015-2030;

12.	 Solicitamos la continuación de la campaña “Desarrollando ciudades resilientes: Mi ciudad se
está preparando” con mayor apoyo y asistencia directa a nivel local;

13.	 Instamos a los organismos, redes y otros órganos pertinentes de los gobiernos locales para
continuar apoyando la cooperación, el aprendizaje mutuo y el desarrollo de las capacidades entre
los gobiernos locales para la reducción del riesgo de desastres y la aplicación de este marco;

Y, por último:

14.	 Reunirnos nuevamente en Bogotá (Colombia), en la Cumbre Mundial de CGLU en 2016, y en
la Conferencia de las Naciones Unidas sobre la Vivienda y el Desarrollo Urbano Sostenible
(Hábitat III) en 2016, en las cuales se hará un llamado a compromisos nacionales y locales para
una "Nueva Agenda Urbana".

Del 17 de marzo de 2015, Sendai

145

Compromiso de la Alianza con el Sector Privado
sobre la Reducción del Riesgo de Desastres

La Alianza con el Sector Privado sobre la Reducción del Riesgo de Desastres es un grupo voluntario de 92
empresas de 36 países que trabajan con UNISDR para impulsar soluciones para que las actividades del
sector privado sean resilientes y tengan en cuenta los riesgos de desastres. Los miembros de la Alianza con
el Sector Privado van desde empresas locales a empresas internacionales y abarcan diversos sectores,
entre otros, ingeniería, sanidad, construcción, tecnología de la información y seguros. Los miembros de la
Alianza contribuyen a la misión de UNISDR para aumentar la resiliencia y ampliar la RRD con su conocimiento
de la previsión del riesgo, experiencia en la gestión del riesgo e iniciativas empresariales en la mitigación
de desastres. Todos los miembros de la Alianza se han comprometido a la ‘Declaración de Compromiso
del Sector Privado para Prevención de los Desastres, la Resiliencia y la Reducción del Riesgo’ y al ‘Llamado
a la Acción: Cinco Elementos Esenciales para las Empresas en la Reducción del Riesgo de Desastres’.

La Alianza con el Sector Privado cree que existe un interés mutuo claro para la colaboración de los
sectores público y privado, dado que el sector privado cuenta con la resiliencia de las infraestructura y
servicios públicos para realizar sus actividades, y los gobiernos y las comunidades dependen de prácticas
empresariales resilientes para una economía estable y sostenible.

Este compromiso voluntario por parte de la Alianza con el Sector Privado describe cómo nuestros
miembros pretenden poner en práctica las Cinco Visiones del Sector Privado para un Futuro Resiliente
y cómo nuestros esfuerzos coincidirán y apoyarán el trabajo de los gobiernos en la aplicación del Marco
de Sendai para la Reducción del Riesgo de Desastres 2015-2030.

Visión 1: Las fuertes Alianzas con el Sector Privado impulsan la reducción del riesgo de
desastres y la resiliencia a nivel local y nacional.
1-1. Desarrollar un marco para la planificación integral de desastres que aborde la administración de bienes de
infraestructura y la vulnerabilidad natural basado en el tipo de desastre, las empresas del sector privado de la
comunidad, y la ubicación física de la comunidad. Esta herramienta se utilizará para reunir a los sectores público
y privado con el fin de desarrollar acciones para estar preparados frente a riesgos probables y responder a los
acontecimientos. Se espera que esté disponible a través de UNISDR en junio de 2016.

1-2. Desarrollar una cartera de incentivos (desgravaciones fiscales, primas de seguros, etc.), así como
mecanismos de financiamiento para el sector privado que fomenten la inversión y las acciones para
mejorar la resiliencia de la comunidad, incluyendo los fondos verdes para el clima; hasta diciembre de 2016.

1-3. Desarrollar un proceso y un procedimiento para documentar las mejores prácticas de acciones de
planificación, respuesta y recuperación en caso de desastres naturales. Consistirá en una plataforma web
que tanto el sector público como el privado puedan completar con facilidad, y se pondrán a disposición
de todos los gobiernos y empresas del sector privado a través de las Naciones Unidas. Esto incluirá un
proceso de clasificación pata integrar los planes locales de continuidad empresarial con los planes de la
ciudad/condado/región; para permitir un plan de acción comunitario integral; hasta junio de 2017.

1-4. Desarrollar una plantilla de planificación de la comunidad para la coordinación de las acciones de
recuperación, que se basará en el tipo de amenaza de desastre, la composición local de empresas del
sector privado, y los componentes del sector público que se preparen y practiquen para lograr una
rápida recuperación después de un desastre natural, hasta junio de 2017.

Visión 2: La resiliencia en el entorno construido se impulsa cuando el sector público eleva
las normas mínimas, y permite que el sector privado trabaje de forma voluntaria hacia
prácticas óptimas.
2-1. Utilizar los seguros como un medio para compartir información sobre el riesgo, ayudar a desarrollar zonas
de riesgo, poner a prueba las normas de construcción y recompensar de forma más explícita la resiliencia.

2-2. Utilizar los informes de riesgo financiero como impulso para invertir superando lo dispuesto en los códigos.

2-3. Crear modelos positivos invirtiendo por encima de lo dispuesto en los códigos en nuestras propias
empresas.

2-4. Prestar asistencia a las organizaciones internacionales para mejorar y comunicar mapas de amenaza.

2-5. Incorporar revisiones del código de la construcción en el alcance de los proyectos de ayuda internacional.

2-6. Desarrollar y publicar una guía del sector privado sobre resiliencia e inversión en el entorno construido.

2-7. Desarrollar las capacidades de auditoría e inspección de terceros.

2-8. En el segmento residencial, desarrollar y ampliar iniciativas populares para construir por encima de
lo dispuesto en el código en zonas de riesgo.

AFIRMACIONES DE LAS PARTES INTERESADAS

146

Visión 3: Todas las inversiones financieras y las decisiones contables, públicas y privadas,
son sensibles al riesgo.
3-1. Impulsar la integración del riesgo de desastres y la resiliencia en los sistemas financieros y de
contabilidad mediante la 1-in-100 Initiative para identificar mecanismos nuevos y existentes públicos,
privados y mutuos para medir y estimar el riesgo de las inversiones. Esto podría implicar la colaboración
con iniciativas existentes en inversiones sensibles al riesgo para sensibilizar a los gobiernos y a los
sectores clave tanto en los países desarrollados como en los países en vías de desarrollo.

3-2. Desarrollar una cartera de incentivos financieros para mejorar la resiliencia, incluyendo impulsar
la aplicación de pruebas de resistencia de riesgos climáticos y de desastres, basados en el modelo
desarrollado por el sector de seguros; abogando por reflejar el nivel del riesgo de desastres en el coste
del capital, para permitir que las entidades de mayor resiliencia puedan obtener préstamos a tasas de
interés reducidas, y exponiendo la resiliencia como un factor decisivo en la estabilidad financiera de las
economías mediante el aumento de la interacción con las autoridades de reglamentación financiera.

3-3. Facilitar el diálogo internacional entre los sectores público, privado y mutuo para desarrollar un
marco con modalidades mejoradas de cooperación e intercambio de conocimientos en los ámbitos de
la evaluación del riesgo, evaluación y modelado, reglamentación financiera y contabilidad, y sistemas de
seguros. Esto contribuirá a extender los servicios de gestión del riesgo y financieros en diversos sectores
y a promover el modelado de catástrofes en nuevas regiones.

Visión 4: La población y las empresas que tienen en cuenta la resiliencia se impulsan
mutuamente hacia sociedades resilientes.
4-1. Organizar o fortalecer foros, conferencias y seminarios del sector privado a nivel nacional, nuevos o
existentes, celebrados al menos una vez al año, para educar a las empresas para: adoptar prácticas de
empresas resilientes y adopción de decisiones empresariales que tengan en cuenta el riesgo; y facilitar
la adopción difundiendo el conocimiento, las herramientas y las prácticas identificadas en las Visiones 2,
3 y 5. Nos comprometemos a empezar lo mencionado en países en los que nuestros miembros realizan
una fuerte actividad continua (como en Japón, Filipinas, Canadá y India) en 2016, y ampliar al menos a
10 países hasta 2018. Estos esfuerzos se realizarán, siempre que sea posible, entre múltiples interesados
y serán multisectoriales.

4-2. Dirigirse a las asociaciones industriales y las cámaras de comercio a nivel nacional para acelerar
la resiliencia de las empresas y la adopción de decisiones que tenga en cuenta los riesgos en sectores
clave, adaptar y “localizar” el conocimiento, las herramientas y las prácticas identificadas en las Visiones
2, 3 y 5, cuando sea necesario, con ese propósito. Nos comprometemos a empezar lo anterior en 2016
entre los sectores de seguros, financiero, turístico, de ingeniería y construcción, de la tecnología de
la información y la comunicación, energético, inmobiliario y minorista, en los cuales ya contamos con
fortalezas de nuestros miembros, así como en países o regiones en las que los miembros cuenten con
representación. Después ampliaremos para abarcar todos los sectores identificados o nombrados en el
marco de después de 2015 y su marco de presentación de informes y monitoreo, y nos expandiremos
geográficamente hasta el 2020. Las metas específicas para 2020 se establecerán hasta el 2018.

4-3. Desarrollar y aplicar proyectos que apoyen el crecimiento de la resiliencia de la comunidad a nivel
local, centrándonos en los planes de continuidad empresarial de las PYMES y las empresas locales,
capacitación y educación de los empleados, y en el alcance a comunidades más amplias en las que operen
nuestros miembros para poner en práctica programas de concienciación, capacitación y evaluación del
riesgo, y desarrollar la capacidad de reducción de los riesgos. Nos comprometemos a que nuestros
miembros inicien 5 proyectos hasta 2018.

4-4. Ampliar nuestra organización para velar por que podemos representar creíblemente a todo el
sector privado, en apoyo de UNISDR y en debates mundiales sobre la reducción del riesgo de desastres
y la resiliencia, con el fin de servir de cauce entre los debates globales y los esfuerzos institucionales,
sectoriales, comunitarios y nacionales descritos más arriba. Para ello, nos comprometemos a duplicar
nuestros miembros para 2017; establecer relaciones oficiales con importantes redes del sector privado
mundiales existentes, como el Foro Económico Mundial, Pacto Mundial de las Naciones Unidas, y la
Cámara de Comercio Internacional para 2017; establecer redes locales en al menos 5 países o regiones
para 2017 y más para el 2020; y convertirnos en un recurso y socio de trabajo para plataformas nacionales
y gobiernos que lleven a cabo monitoreo del marco después de 2015, al igual que la Plataforma de
Canadá para la Reducción de Riesgos de Desastre - Grupo de Trabajo del Sector Privado, para 2020. Las
metas específicas para 2020 se establecerán hasta el 2016.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

147

Visión 5: La identificación y divulgación de los riesgos asumidos y su gestión proactiva se
convierten en prácticas comerciales habituales.
5-1. Desarrollar y poner a prueba el estudio o los estudios de viabilidad de la revelación de RRD/
Resiliencia para ayudar a aumentar la comprensión y la aceptación de la misma como práctica habitual.
Hasta 2018, después continuamente.

5-2. Trabajar cooperativamente en las Visiones y con 1 o 2 gobiernos regionales o nacionales, ayudar a
desarrollar, integrar y unificar normas, así como sistemas de informes y de auditoría, para lograr la aplicación
completa de la Visión 5 a mediados de 2017. Las metas específicas para 2020 se establecerán en 2018.

5-3. Desarrollar un marco recomendado y las herramientas para la revelación de RRD/Resiliencia
de las empresas privadas para aprovechar las prácticas óptimas y cooperar con las organizaciones,
asociaciones industriales y gobiernos locales y nacionales relevantes, con el objetivo de desarrollar
normas y certificaciones. La Alianza pretende coordinarse con muchas de las organizaciones, asociaciones
industriales y gobiernos locales o nacionales en las que se centrarán las Visiones 1 y 4. Calendario de
ejecución: piloto a mediados de 2015, ampliación para 2020.

5-4. Desarrollar un marco educativo recomendado o herramientas para la transparencia en RRD/
Resiliencia para que lo utilicen las empresas y las organizaciones en todas sus cadenas de suministro para
llegar a las pequeñas y medianas empresas. Este enfoque también permitirá aprovechar las prácticas
óptimas y cooperar para armonizarnos con los gobiernos locales y nacionales, y con las asociaciones
industriales relevantes, para desarrollar normas y certificaciones relevantes a nivel local. Calendario de
ejecución: piloto a mediados de 2015, ampliación para 2020.

AFIRMACIONES DE LAS PARTES INTERESADAS

148

Compromiso de la ciencia y la tecnología para apoyar
la aplicación del Marco de Sendai para la reducción

del riesgo de desastres 2015-2030

Los datos e información científicos y la aplicación tangible de tecnología son elementos cruciales para la elaboración de políticas
y decisiones bien fundamentadas en los sectores público, privado y de voluntarios. Existen muchas pruebas científicas pero
es necesario vincularlas mejor a las políticas y adopción de decisiones a fin de mejorar continuamente nuestra capacidad de
predecir, preparar y reducir los efectos de los riesgos de desastres, de modo que se fomente la resiliencia.

Las comunidades científicas y tecnológicas y los socios de trabajo, incluido el Grupo Principal de Ciencia y Tecnología,
aportaron información durante el proceso preparatorio y durante la tercera Conferencia Mundial de las Naciones Unidas
sobre la Reducción del Riesgo de Desastres. Celebraron una sesión de trabajo sobre “La Aplicación de la Ciencia y la
Tecnología a la adopción de decisiones para la Reducción del Riesgo de Desastres”, y expresaron su deseo de fortalecer el
diálogo y la colaboración con los encargados de la adopción de políticas y los profesionales en materia de reducción del
riesgo de desastres en los ámbitos local, nacional, regional y mundial con miras a identificar las necesidades y la falta de
conocimientos, concebir, generar y transmitir conjuntamente nuevos conocimientos, y hacer que la ciencia esté disponible
y sea accesible de manera más fácil.

Partiendo de esta base, las comunidades científica y tecnológica se comprometieron voluntariamente a apoyar la aplicación
del Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030. Uno de los objetivos es establecer una alianza
de trabajo de ciencia y tecnología mediante la movilización de las instituciones, redes e iniciativas pertinentes para el
avance de las acciones identificadas en el Marco de Sendai en las siguientes funciones:

•	 Evaluación: suministrar herramientas de análisis para evaluar y ampliar nuestro conocimiento de los riesgos, los
factores subyacentes del riesgo y realizar también una evaluación periódica, independiente y pertinente para las
políticas de la ciencia de la RRD, para lograr una visión más integral de los riesgos de desastres.

•	 Síntesis e investigación sobre la que se puede actuar: concebir y generar conjuntamente investigación implicando
a los encargados de la adopción de políticas y a los profesionales para un mejor pronóstico, desarrollar escenarios e
identificar opciones para gestionar riesgos y probar soluciones.

•	 Asesoramiento científico: ofrecer capacidades asesoras en conjunto con profesionales y encargados de la adopción
de políticas, para transformar el conocimiento en soluciones.

•	 Monitoreo y revisión: apoyar el desarrollo de indicadores con base científica, metodologías comunes e información
para promover su disponibilidad y uso a diferentes escalas.

•	 Comunicación y participación: establecer alianzas de trabajo más estrechas y una mejor comunicación para mejorar
el uso del conocimiento científico, para una adopción de decisiones con base empírica.

•	 Desarrollo de las capacidades: ampliar conocimientos sobre el riesgo a través de reformas en los planes de estudio,
en la formación profesional y mediante la educación permanente, y capacidades científicas y técnicas para apoyar
un uso más eficaz de la información del riesgo.

Observación de la Tierra, Información Geoespacial, Comunicaciones y Robótica

En otros ámbitos relacionados con la ciencia y la tecnología, las comunidades de observación de la tierra, información
geoespacial, tecnologías de la información y la comunicación (TIC) y robótica celebraron una sesión de trabajo centrada
en sus funciones al momento de reducir el riesgo de desastres, que dio como resultado los siguientes compromisos para
aplicar el Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030.

•	 Los socios involucrados en la tecnología de la observación de la Tierra iniciarán una alianza de trabajo internacional
para facilitar el uso de la observación de la Tierra y de la tecnología basada en satélites mediante varios esfuerzos
como, por ejemplo, el asesoramiento técnico para la aplicación.

•	 Los socios que representan las TIC fomentarán el uso de las mejores prácticas TIC y organizarán talleres para
desarrollar o actualizar las aplicaciones TIC existentes acordes con el Modelo inteligente de desarrollo sostenible
propuesto por la UIT.

•	 Las instituciones que promueven el uso de la Información Geoespacial lanzarán un portal web con mapas de peligros
urbanos de las principales ciudades y lo actualizarán con frecuencia. El sector de la información geoespacial apoyará la
aplicación de la tecnología de la información geoespacial y transmitirá sus mejores prácticas a otros países.

•	 Las instituciones involucradas en robótica establecerán un comité para acelerar la aplicación de la robótica y las TIC
a las normativas y planes de gestión de desastres nacionales.

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

149

Llamado de Sendai de Infancia y Juventud

“¡Nadie se queda rezagado y la responsabilidad es de todos!”
La infancia y la juventud, a través del Grupo Principal para los Niños y los Jóvenes de Naciones Unidas, se comprometen
a contribuir a la aplicación del Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030, de conformidad

con los siguientes principios que resalta el Marco de Sendai1:

“¡Acudimos a ustedes para que acudan a nosotros!”
•	 Inclusión: Incluirnos en el desarrollo, aplicación, monitoreo y evaluación del Marco de Sendai. Incluirnos en los comités locales,

nacionales e internacionales de RRD. Incrementar las oportunidades de los niños y los jóvenes para participar en la adopción
de decisiones, la planificación y la supervisión de los procesos de reducción del riesgo de desastres a nivel local y nacional.

•	 Acciones de apoyo: Apoyar actividades de reducción del riesgo de desastres dirigidas por niños y jóvenes en su país
y comunidad.

•	 Desarrollo de las capacidades: Incluirnos en las oportunidades de capacitación, integrar la RRD en el plan de estudios,
y apoyar la capacitación extracurricular en RRD de niños y jóvenes. Aumentar la tutoría y el fomento de capacidades
de los niños y los jóvenes en la RRD.

•	 Gobernanza y rendición de cuentas: Para ser eficaz, el Marco de Sendai necesita contar con un mecanismo robusto
de gobernanza y rendición de cuentas. Hacemos un llamado a la inclusión oficial de todos los grupos de partes
interesadas, incluidos niños y jóvenes, para vigilar las prácticas del Foro Político de Alto Nivel de conformidad con
la revisión ministerial anual - revisión periódica universal, el informe paralelo y el monitoreo de los compromisos
voluntarios realizados a título oficial.

•	 Investigación: Apoyar a jóvenes profesionales y estudiantes a que investiguen en el ámbito de la RRD. Usar a los niños
y a los jóvenes como aliados, especialmente para aplicar la tecnología y los conocimientos científicos a las necesidades
de las comunidades y para promover la RRD y el proceso de movilización con el uso de los medios sociales.

•	 Monitoreo y revisión: Incluir a los niños y jóvenes, así como edades diferentes, en el monitoreo y la presentación de
informes paralelos del Marco de Sendai.

•	 Entornos de aprendizaje seguros: Ofrecer una base legal, recursos y un entorno de aprendizaje seguro para proteger
a los niños y a los jóvenes, también en las zonas afectadas por conflictos.

•	 Servicios sociales y seguridad para la RRD: Hacemos un llamado para la ampliación de las acciones y las mejoras
en materia de RRD dentro del sector de los servicios sociales para velar por la aplicación completa de los derechos
humanos a la sanidad, a la educación, al agua y al saneamiento.

V.36.a.ii): Los niños y los jóvenes son agentes de cambio y se les debe facilitar el espacio y las
modalidades para contribuir a la reducción del riesgo de desastres, con arreglo a la legislación, la

práctica nacional y los planes de estudios;

III.19.d: Perspectiva de género, de edad,
de discapacidad y cultural en todas las
políticas y prácticas, y la promoción
del liderazgo de las mujeres y jóvenes;
en este contexto, debería prestarse
especial atención a la mejora del trabajo
voluntario organizado de los ciudadanos;

I.7: Si bien cabe reconocer la función de
liderazgo, regulación y coordinación que
desempeñan los gobiernos, estos deben
interactuar con los actores pertinentes,
entre ellos las mujeres, los niños y los

jóvenes, las personas con discapacidad,
los pobres, los migrantes, los pueblos
indígenas, los voluntarios, la comunidad
de profesionales y las personas de edad,
en el diseño y la aplicación de políticas,

planes y normas.

Marco de
Sendai

1. El apoyo de los jóvenes y los niños a la aplicación del Marco de Sendai para la Reducción del Riesgo de Desastres tendrá en cuenta la Carta de los Niños para
la Reducción del Riesgo de Desastres como un compromiso colectivo para la reducción del riesgo de desastres realizado por más de 600 niños en 21 países
de África, Asia y América Latina.

AFIRMACIONES DE LAS PARTES INTERESADAS

150

Compromiso de la Red Global de
Organizaciones de la Sociedad Civil para

la Reducción de Desastres

Los compromisos para velar por que el Marco de Sendai para la Reducción del Riesgo de Desastres
2015-2030 tenga un impacto a nivel local por parte de las mayores redes internacionales de
organizaciones de la sociedad civil comprometidas con las comunidades resilientes con la RRD
son los cimientos de las naciones resilientes. Si la resiliencia no se fortalece de forma eficaz a
nivel local2, los objetivos nacionales y mundiales no podrán cumplirse. Además, la mayoría de los
desastres son eventos recurrentes a pequeña escala que no atraen la atención nacional y que
deben abordarse a nivel local. Por ello, es fundamental que los gobiernos garanticen que al aplicar
el Marco de Sendai están trabajando para generar un impacto a nivel local. Esto requiere que las
políticas, los planes y los programas tengan en cuenta la vida real en primera línea.

El Marco de Sendai pide que los diferentes grupos definan sus propios papeles para lograr los
resultados del acuerdo. Las OSC son únicas.

Se benefician de estrechas relaciones con las comunidades; de relaciones con los encargados
de la adopción de políticas nacionales, regionales e internacionales; de posicionamiento a nivel
local así como de alcance global; de recursos humanos; y de conocimiento y experiencia sobre
el terreno. Estos valores añadidos especiales significan que nuestros miembros identifican una
amplia gama de papeles que las OSC pueden desempeñar para velar por que el Marco de Sendai
para la Reducción del Riesgo de Desastres 2015-2030 tenga impacto a nivel local.

Nos comprometemos a desempeñar los siguientes papeles:

Ejecutor

Entregar acción a nivel local en alianza de trabajo con el estado y otros grupos

Creador de capacidades
Fortalecer capacidades a nivel local

Transmisor de conocimientos
Identificar, desarrollar y transmitir conocimiento, competencias y prácticas innovadoras

Conector
Tender puentes entre diferentes grupos y escalas para fortalecer la participación a nivel local

Supervisor
Velar por una mayor responsabilidad mediante la supervisión y la presentación de informes del
progreso a nivel local

Defensor
Movilizar y defender con firmeza las necesidades y prioridades de las personas marginadas

Para ejemplos de las actividades que la sociedad civil puede realizar en cada uno de estos papeles,
en las páginas 10 y 11 del Plan de Implementación para la Sociedad Civil de la GNDR “¡Necesitamos
una Evaluación de la Realidad!” figura más información. La sociedad civil no puede llevar a cabo
todo esto por sí misma. Estas acciones exigen alianzas de trabajo y colaboración entre diferentes
grupos y entre diferentes niveles, ya sea sectorial, mundial, nacional o local. Solo trabajando juntos
podemos velar por que el Marco de Sendai y otros marcos después de 2015 que lo acompañan
tengan un impacto en primera línea.

 2 UNISDR GAR 2013

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

151

Reunión parlamentaria en ocasión de
la tercera Conferencia Mundial de las
Naciones Unidas sobre la Reducción

del Riesgo de Desastres

Declaración Final de Gobernanza y Legislación para la
Reducción del Riesgo de Desastres

Nosotros, los miembros de parlamentos de 22 países de África, las Américas, Asia y el Pacífico
y Europa, así como de parlamentos regionales, reunidos en Sendai el 13 de marzo de 2015, con
motivo de la tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de
Desastres (WCDRR), emitimos esta declaración como contribución a los documentos finales de la
WCDRR.

Observamos los logros del Marco de Acción de Hyogo para salvar vidas y reducir los efectos de
los desastres, y nos enorgullecemos de nuestras contribuciones a estos logros. La aplicación del
Marco de Acción de Hyogo ha sido testigo del crecimiento de la legislación nacional y regional y del
establecimiento de instituciones para gestionar desastres y el riesgo de desastres; del aumento de
las asignaciones presupuestales; y de deliberaciones abiertas sobre la responsabilidad de frenar el
riesgo de desastres.

Acogemos con beneplácito el aumento de la cifra de las resoluciones parlamentarias sobre la
reducción del riesgo de desastres y la adaptación al cambio climático del último decenio como
claro indicador del aumento de la comprensión y del compromiso con la reducción del riesgo de
desastres entre los parlamentarios3.

Apoyamos la propuesta de centrar el marco después de 2015 para la reducción del riesgo de
desastres a abordar las causas subyacentes de las preocupantes tendencias actuales del riesgo
de desastres. Estamos de acuerdo en que sin prevenir la creación del riesgo, reducir el riesgo
existente y fortalecer la resiliencia, no sería posible un desarrollo sostenible con ‘‘gente resiliente
en un planeta resiliente’’.

Reconocemos la necesidad de una mejor comprensión del riesgo, del fortalecimiento de la
gobernanza para gestionar el riesgo, de la inversión en resiliencia y del fortalecimiento de la
planificación de la recuperación posterior al desastre como la forma de transformar la legislación
en acciones locales y nacionales.

Reiteramos la necesidad de que el marco para la reducción del riesgo de desastres después de 2015 haga
referencia a los importantes papeles de los parlamentos y los parlamentarios en su aplicación.

Prometemos prestar nuestro apoyo a la iniciativa de la Comisión de Derecho Internacional para
proponer un proyecto de tratado o convención sobre la reducción del riesgo de desastres bajo los
auspicios de las Naciones Unidas, convirtiendo en el deber de los estados reducir las amenazas
de riesgo de desastres y promover el derecho de los pueblos a estar libres de los efectos de los
desastres a nivel de derecho internacional consuetudinario.

Hacemos un llamado a la coherencia entre los tres marcos internacionales después de 2015
importantes (marco para la reducción del riesgo de desastres después de 2015, los Objetivos de
Desarrollo Sostenible y el cambio climático) como marcos clave para velar por la sostenibilidad, y
reconocemos que deben estar interrelacionados y reforzarse mutuamente.

En consecuencia, nos comprometemos a las siguientes acciones para apoyar el marco para la
reducción del riesgo de desastres después de 2015 en nuestros papeles como dirigentes políticos,
legisladores y supervisores de la acción gubernamental:

1.	 Obtener el apoyo político del nivel más elevado para un marco para la reducción del riesgo
de desastres después de 2015 ambicioso y crear un entorno legal propicio para su aplicación
a todos los niveles.

2.	 Fortalecer el marco legislativo para apoyar un cambio de paradigma hacia un desarrollo que

 3 Véase la página 155 para una lista de estas resoluciones.

AFIRMACIONES DE LAS PARTES INTERESADAS

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

152

tenga en cuenta los riesgos y sea resiliente. La legislación nueva o modificada debería incluir
un conjunto de elementos normativos y esenciales y estar vinculada a instrumentos jurídicos
relacionados para prevenir de manera eficaz y reducir el riesgo, y fortalecer la resiliencia. Nos
comprometemos a desarrollar leyes inclusivas que tengan en cuenta las cuestiones de género
y respondan a las necesidades de las comunidades y las autoridades locales, impulsadas por
la implicación y voluntad políticas de la cima.

3.	 Efectuar revisiones periódicas y actualizaciones de la legislación basados en las lecciones
aprendidas para velar por su vigencia y su eficacia. Nos comprometemos a asegurar que las
asignaciones presupuestales sean adecuadas para acompañar la aplicación de las disposiciones
jurídicas.

4.	 Apoyar estructuras institucionales mejoradas y adecuadas a los fines para la gobernanza de
la reducción del riesgo de desastres con el fin de prevenir la generación de nuevos riesgos
mientras nuestros países se desarrollan. Defenderemos y apoyaremos la revisión de los
acuerdos institucionales actuales e iniciaremos reformas. Las mejoras institucionales deberían
incluir: papeles y responsabilidades claros a todos los niveles de gobierno para la reducción del
riesgo de desastres, fortalecimiento de la coordinación para velar por inversiones sensibles al
riesgo y el fomento de las inversiones en reducción del riesgo de desastres.

5.	 Desarrollar la capacidad local y comunitaria. Velar poremos que la delegación continua de
las responsabilidades sobre la reducción del riesgo de desastres a los niveles locales vaya
acompañada de un aumento de los recursos para desarrollar la capacidad de las autoridades
locales y de las comunidades.

6.	 Establecer una supervisión estricta para mejorar la rendición de cuentas. Nos comprometemos
a velar por una supervisión estricta de las leyes, políticas y programas para la reducción
del riesgo de desastres y su plena eficacia. La supervisión parlamentaria debería contar
con el apoyo de expertos independientes y la participación activa de los ciudadanos. Como
representantes del pueblo, nos comprometemos a colaborar con los ciudadanos en cuestiones
relevantes para la reducción del riesgo de desastres y a fomentar el acceso a la información
abierto y transparente.

7.	 Aumentar la cooperación parlamentaria para la reducción del riesgo de desastres.
Continuaremos aplicando las resoluciones parlamentarias aprobadas para complementar la
aplicación del marco para la reducción del riesgo de desastres después de 2015, aumentar el
diálogo parlamentario y el intercambio de conocimiento, y seguiremos aumentando el perfil
de la reducción del riesgo de desastres en todos los parlamentos.

8.	 Mantener una continuidad institucional mediante la planificación eficaz de la recuperación
anterior al desastre con medidas de preparación, respuesta, recuperación, mitigación y de
desarrollo sostenible.

9.	 Como acciones de seguimiento, instamos a la UIP y a la UNISDR a desarrollar una hoja de
ruta/lista de verificación para facilitar la participación de los parlamentos y los parlamentarios
en la aplicación eficaz del marco para la reducción del riesgo de desastres después de 2015.
Recomendamos una secuencia de intervenciones y participación para velar por el máximo
efecto posible. Solicitamos que UIP y UNISDR recopilen una nota orientativa sobre los
componentes esenciales de la legislación y las políticas eficaces para la reducción del riesgo de
desastres y desarrollen un formato/protocolo para que los parlamentos y los parlamentarios
supervisen y presenten informes sobre la aplicación del marco para la reducción del riesgo de
desastres después de 2015.

153

Resoluciones Parlamentarias Relacionadas con la Reducción del Riesgo
de Desastres

20.03.2014 Resolución aprobada por los parlamentos que integran la UIP en la 130ª
Asamblea de la UIP, Hacia un desarrollo resistente al riesgo: examen de
las tendencias demográficas y las restricciones naturales

06.06.2014 Segunda Cumbre Mundial de Legisladores

2013 El Protocolo sobre la Gestión del Riesgo de Desastres de Parlatino, que
permite a 23 Estados miembros incorporar principios rectores de creación
de resiliencia en la legislación existente o emergente

La Ley Fundamental del Parlamento Europeo para un Instrumento de
la Cooperación al Desarrollo (modificada), que permite el apoyo a la
vulnerabilidad y a la reducción de riesgos en países en vías de desarrollo

04.10.2012 La Declaración de la 7ª Reunión Parlamentaria Asia-Europa (ASEP-7),
en Vientiane, República Democrática Popular Lao, afirma el compromiso
de los parlamentarios europeos y asiáticos para abordar cuestiones
fundamentales de la reducción del riesgo de desastres y la gestión para
el desarrollo sostenible.

16.03.2012 La Declaración Parlamentaria de Dhaka se compromete a incorporar
la adaptación al cambio climático y las medidas de mitigación a los
parlamentos.

09.12.2011 La Reunión Parlamentaria celebrada por la UIP con ocasión de la Conferencia
de las Naciones Unidas sobre el Cambio Climático hace un llamado a que
los gobiernos otorguen prioridad a la reducción del riesgo de desastres y
al desarrollo de las capacidades como cuestiones intersectoriales y a que
les presten la mayor atención posible, y hace hincapié en el compromiso
de los parlamentarios para prestar asistencia a sus gobiernos para aplicar
acuerdos existentes y futuros sobre el cambio climático y reducción del
riesgo de desastres.

27.11.2010 El Llamado a la Acción de Manila por Parte de los Parlamentarios para
la Aplicación de la Reducción del Riesgo de Desastres como Instrumento
para Alcanzar los Objetivos de Desarrollo del Milenio hace un llamado a
los gobiernos para que asignen el 1 % de sus presupuestos de desarrollo
nacionales para reducir el riesgo de desastres.

Varias fechas Las Resoluciones de la UIP en las Asambleas Interparlamentarias 108ª, 112ª,
113ª, 122ª y 123ª ponen de relieve que la gestión del riesgo de desastres es un
elemento importante para lograr los ODM y el desarrollo sostenible, destacan
la importancia de aplicar el Marco de Acción de Hyogo e instan a todos los
parlamentos a fomentar una voluntad política sólida y a adoptar medidas.

24.11.2009 La Declaración de Malta del Compromiso de los Parlamentarios a la
COP 15 y Más Adelante.

20.02.2009 Plan de Acción de Nairobi para Parlamentarios Africanos sobre la
Reducción del Riesgo de Desastres y la Adaptación al Cambio Climático.

18.10.2008 Llamado a la Acción de Manila por Parte de los Parlamentarios para la
Reducción del Riesgo de Desastres y la Adaptación al Cambio Climático.

AFIRMACIONES DE LAS PARTES INTERESADAS

154

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

Compromiso del grupo de medios
de comunicación

Debido a su incomparable capacidad de llegar a un público amplio, los medios de comunicación
desempeñan un papel crucial a la hora de promover políticas RRD, difundir mensajes de alerta
temprana y promover los programas RRD nacionales y regionales. Esto es así aún en mayor medida
en el caso de la radio, que ha demostrado ser una y otra vez la fuente de información fiable más
resiliente y de mayor duración después de los desastres. Para aprovechar todas las posibilidades
de los medios de comunicación como divulgadores de información y poderosos modificadores del
comportamiento, los medios de comunicación desean ser aceptados no como simples mensajeros,
sino como socios de trabajo a la hora de desarrollar y aplicar políticas RRD a nivel regional, nacional y
local, así como ayudar a desmantelar los compartimentos en los que trabajan actualmente la mayoría
de las partes interesadas. Muchas organizaciones de medios de comunicación ya aceptan su deber
de informar a un público amplio (que incluye a los grupos más vulnerables, como mujeres, niños,
jóvenes, personas con discapacidad y de edad avanzada) antes, durante y después de los desastres.

Reconocen la necesidad de preparar al pueblo de forma proactiva durante épocas más tranquilas
entre desastres y se comprometen a aumentar la cobertura del cambio climático y RRD, así como
a educar a sus públicos sobre estas cuestiones.

También reconocen la gran brecha del conocimiento y las competencias de los medios de
comunicación para llevarlo a cabo y que los propios “mensajeros” deben educarse sobre las
complejas cuestiones de los efectos del cambio climático, la mitigación y la RRD.

Es posible formar redes funcionales mundiales, regionales y subregionales mediante las que
los medios de comunicación puedan colaborar con otros socios de trabajo en la RRD, así como
programas de tutoría y refuerzo de las competencias. Los grupos de medios de comunicación
interesados recomiendan encarecidamente la necesidad de un fondo para facilitar la información
sobre los desastres, en particular durante épocas tranquilas. Al aceptar desempeñar un papel tan
crucial para informar, educar al público y estimular la adopción de medidas para promover los
programas de RRD a nivel mundial, el Grupo de Medios de Comunicación Interesados confirma su
apoyo al proceso del marco después de 2015 para la RRD y se compromete a:

•	 Trabajar con todas las partes interesadas que participan en la RRD para facilitar una amplia
alianza de trabajo para la prevención del riesgo y la construcción de comunidades resilientes;

•	 Velar por que las infraestructura y redes de radio y organizaciones de televisión se preservan
incluso en el futuro digital a nivel terrestre, y que se integran mejor en los sistemas de
comunicación de desastre de alerta temprana, así como planes a nivel nacional y comunitario;

•	 Involucrar a los medios de comunicación en el desarrollo y aplicación de políticas y programas
nacionales de RRD, incluyendo plataformas nacionales, de manera que los medios de
comunicación estén preparados exhaustivamente para informar sobre la prevención del
riesgo y la RRD;

•	 Aumentar la capacidad de los periodistas para producir programas de calidad sobre cambio
climático, RRD y conceptos de desarrollo sostenible como parte de la misma solución para el
crecimiento económico y la cohesión social;

•	 Crear oportunidades de financiamiento y espacio para la cobertura y debates sobre el cambio
climático y cuestiones de RRD en forma de programas especiales habituales, líneas editoriales
y la incorporación de la RRD en las noticias, cuestiones de actualidad, programas infantiles
y otros formatos de radio y televisión. En especial, es necesario poner en marcha formatos
para comunicación posterior al desastre y recuperación del desastre, basados en ejemplos
de prácticas óptimas existentes. Naturalmente, esto debe aplicarse con total respeto por la
independencia editorial de cada medio;

•	 Es necesario establecer un diálogo permanente entre los medios (utilizando asociaciones
reconocidas a nivel regional y mundial) y otras iniciativas relativas a la comunicación de desastres
y emergencias existentes en la OMM, UIT (como el Grupo Temático sobre Sistemas de Socorro en
Casos de Catástrofe, Resistencia y Recuperación de la Red, y otros), UNESCO y otras.

155

Declaración de la Junta de los Jefes Ejecutivos del
Sistema de las Naciones Unidas para la Coordinación

a la tercera Conferencia Mundial de las Naciones
Unidas sobre la Reducción del Riesgo de Desastres

La Junta de los Jefes Ejecutivos del Sistema de las Naciones Unidas para la Coordinación (JJE)
se compromete a un enfoque coherente para incorporar la reducción del riesgo de desastres el
programas y operaciones del Sistema de las Naciones Unidas. En esta declaración, el Secretario
General de las Naciones Unidas y los Jefes Ejecutivos han afirmado colectivamente el compromiso
para dar prioridad a la reducción del riesgo de desastres a los niveles estratégico y operacional, y
han demostrado la disponibilidad del Sistema de las Naciones Unidas para apoyar a los países en
la aplicación del marco para la reducción del riesgo de desastres después de 2015.

1.	 Nosotros, los miembros de la JJE, estamos firmemente comprometidos a prestar asistencia a
países y comunidades para aplicar el marco para la reducción del riesgo de desastres después de
2015 y los resultados de la tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción
del Riesgo de Desastres (WCDRR) celebrada en Sendai, Japón, del 14 al 18 de marzo de 2015.

2.	 Reconocemos la oportunidad que ofrece la convergencia de los programas internacionales en
2015 y 2016 para promover la coherencia en materia de desarrollo sostenible, consolidación
de la paz, cambio climático, reducción del riesgo de desastres y actividades humanitarias. Este
es un momento estratégico en el que reafirmamos nuestros compromisos establecidos en
el Plan de Acción de las Naciones Unidas sobre la Reducción del Riesgo de Desastres para la
Resiliencia aprobado en 2013.

3.	 Subrayamos que, a menos que se aborde el riesgo de desastres en políticas de desarrollo,
no será posible velar por nuestros objetivos comunes de desarrollo sostenible y erradicación
de la pobreza. Ello incluye velar por inversiones en sectores que tienen el cuenta el riesgo de
desastres, como la agricultura, el agua, la educación, la sanidad, la gestión de los ecosistemas,
el desarrollo urbano y rural, la prestación de servicios sociales, y también el fortalecimiento de
los sistemas de alerta temprana, la preparación y la aplicación de ciencia y tecnología.

4.	 Así, nuestra mayor contribución como miembros de la JJE para aplicar el marco para la
reducción del riesgo de desastres después de 2015 es velar por que la reducción del riesgo de
desastres para la resiliencia se fundamenta como principio básico de los esfuerzos colectivos
del sistema de las Naciones Unidas para lograr el desarrollo sostenible.

5.	 En alianza de trabajo con otros, apoyaremos a los países para que establezcan una sólida
gobernanza del riesgo con un liderazgo informado y eficaz a nivel regional, nacional y local. La
gestión del riesgo de desastres es una preocupación para todos y por ello requiere la inclusión,
la participación y el empoderamiento de todos los miembros de la sociedad.

6.	 Mediante el trabajo de nuestras respectivas organizaciones y nuestros esfuerzos colectivos
como sistema de las Naciones Unidas, aspiramos a sentar un precedente para una cooperación
al desarrollo eficaz que reduzca el riesgo de desastres, en plena armonización con principios
relacionados y ya acordados.

7.	 Nuestra participación se basará en nuestro historial de trabajar a los niveles nacional y
comunitario para apoyar a las autoridades nacionales y otras partes interesadas a llevar a
cabo una reducción del riesgo de desastres práctica. Este trabajo será apuntalado por nuestra
ventaja comparativa para prestar asistencia a grupos vulnerables, marginados, discriminados,
afectados por los conflictos y empobrecidos, mediante un enfoque para la programación
que tenga en cuenta consideraciones relativas a la edad y las discapacidades, basado en los
derechos humanos y centrado en las personas, y por nuestro compromiso colectivo para
promover la igualdad de género y la participación de la mujer en pie de igualdad, así como su
liderazgo en la reducción del riesgo de desastres.

8.	 Armonizaremos plenamente nuestro apoyo a los países con los objetivos, principios rectores
y prioridades establecidos en el marco para la reducción del riesgo de desastres después de
2015, y velar poremos operaciones de las Naciones Unidas coherentes y eficaces en todos
los aspectos, desde el liderazgo a la programación, aplicación, y presentación de informes. A
este respecto, es importante mejorar la disponibilidad de datos y estadísticas desglosados por
sexo, discapacidad, edad y otras características, e información sobre el riesgo actualizada, así
como el acceso a los mismos.

AFIRMACIONES DE LAS PARTES INTERESADAS

156

9.	 Además, para velar por nuestra capacidad de continuar entregando nuestros mandatos
cuando ocurra un desastre, hemos iniciado un marco de gestión de situaciones de emergencia
bajo la rúbrica de Sistema de Gestión de la Resiliencia Institucional.

10.	 Por último, prometemos vigilar periódicamente, ajustar y ampliar nuestros esfuerzos colectivos
para entregar los compromisos que realizamos en esta Declaración. La JJE, mediante su Comité
de Alto Nivel sobre Programas, examinará los progresos alcanzados en el Plan de Acción de
las Naciones Unidas sobre la Reducción del Riesgo de Desastres para la Resiliencia, tras la
WCDRR. Usaremos esto como una primera oportunidad de seguir fortaleciendo el apoyo del
sistema de las Naciones Unidas a los países y las comunidades plenamente armonizados con
el marco para la reducción del riesgo de desastres después de 2015.

Junta de los Jefes Ejecutivos del Sistema de las Naciones Unidas para la Coordinación (JJE)

La Junta de los Jefes Ejecutivos del Sistema de las Naciones Unidas para la Coordinación (JJE)
es el instrumento principal de apoyo y refuerzo de la función de coordinación de los órganos
intergubernamentales de las Naciones Unidas en los ámbitos social y económico, y otros
ámbitos conexos. Presidida por el Secretario General, la Junta reúne a los Jefes Ejecutivos de 29
organizaciones del Sistema de las Naciones Unidas. La JJE garantiza una coordinación eficaz y la
coherencia en una amplia gama respecto de cuestiones programáticas, operacionales y de gestión
de interés para todo el sistema. Está apoyada por tres Comités de Alto Nivel:

•	 Comité de Alto Nivel sobre Programas

•	 Comité de Alto Nivel sobre Gestión

•	 Grupo de las Naciones Unidas para el Desarrollo (GNUD)

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

157

XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

158

14 Lista de
participantes

159

Afganistán
Albania
Alemania
Angola
Antigua y Barbuda
Arabia Saudita
Argelia
Argentina
Armenia
Australia
Austria
Azerbaiyán
Bahamas
Bahrein
Bangladesh
Barbados
Belarús
Bélgica
Benin
Bhután
Bolivia (Estado Plurinacional de)
Bosnia y Herzegovina
Botswana
Brasil
Brunei Darussalam
Bulgaria
Burkina Faso
Burundi
Cabo Verde
Camboya
Camerún
Canadá
Chile
China
Chipre
Colombia
Comoras
Congo
Costa Rica
Côte d’Ivoire
Croacia
Cuba
Dinamarca
Djibouti
Dominica
Ecuador
Egipto
El Salvador
Emiratos Árabes Unidos
Eritrea
Eslovaquia
Eslovenia
España
Estado de Palestina
Estados Unidos de América
Estonia
Etiopía
Federación de Rusia

Fiji
Filipinas
Finlandia
Francia
Gabón
Gambia
Georgia
Ghana
Granada
Grecia
Guatemala
Guinea
Guinea-Bissau
Guyana
Haití
Honduras
Hungría
India
Indonesia
Irán (República Islámica del)
Iraq
Irlanda
Islandia
Islas Cook
Islas Marshall
Islas Salomón
Israel
Italia
Jamaica
Japón
Jordania
Kazajstán
Kenya
Kirguistán
Kiribati
Kuwait
La ex República Yugoslava de Macedonia
Lesotho
Letonia
Líbano
Liberia
Libia
Lituania
Luxemburgo
Madagascar
Malasia
Malawi
Maldivas
Malí
Malta
Marruecos
Mauricio
Mauritania
México
Micronesia (Estados Federados de)
Mongolia
Montenegro
Mozambique

I. ESTADOS PARTICIPANTES

 LISTA DE PARTICIPANTES

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

160

Myanmar
Namibia
Nauru
Nepal
Nicaragua
Níger
Nigeria
Noruega
Nueva Zelandia
Omán
Países Bajos
Pakistán
Palau
Panamá
Papua Nueva Guinea
Paraguay
Perú
Polonia
Portugal
Qatar
Reino Unido de Gran Bretaña e Irlanda del Norte
República Árabe Siria
República Centroafricana
República Checa
República de Corea
República de Moldova
República Democrática del Congo
República Democrática Popular Lao
República Dominicana
República Unida de Tanzanía
Rumania
Rwanda
Samoa
San Vicente y las Granadinas
Santa Lucía

Santa Sede
Santo Tomé y Príncipe
Senegal
Serbia
Seychelles
Sierra Leona
Singapur
Sri Lanka
Sudáfrica
Sudán
Sudán del Sur
Suecia
Suiza
Swazilandia
Tailandia
Tayikistán
Timor-Leste
Togo
Tonga
Trinidad y Tobago
Túnez
Turkmenistán
Turquía
Tuvalu
Ucrania
Uganda
Uruguay
Uzbekistán
Vanuatu
Venezuela (República Bolivariana de)
Viet Nam
Yemen
Zambia
Zimbabwe

Nueva Caledonia Islas Turcas y Caicos

Comisión Económica y Social para Asia y el Pacífico de las
Naciones Unidas (CESPAP)

Comisión Económica de las Naciones Unidas para África
(CEPA)

Comisión Económica de las Naciones Unidas para
Europa (CEPE)

Asociación de Estados del Caribe (AEC)
Asociación de Naciones de Asia Sudoriental (ASEAN)
Asociación Mundial para el Agua
Autoridad Intergubernamental para el Desarrollo (IGAD)
Banco Africano de Desarrollo (BAfD)
Banco Asiático de Desarrollo (BASD)
Banco de Desarrollo de América Latina (CAF)
Banco Interamericano de Desarrollo (BID)
Banco Islámico de Desarrollo (BID)
Centro Internacional de Estudios de Conservación y
Centro Internacional para el Aprovechamiento Integrado
Comisión del Océano Índico (COI)
Comité Internacional de la Cruz Roja (CICR)
Comité sobre Satélites de Observación de la Tierra (CEOS)
Comunidad de África Meridional para el Desarrollo (SADC)
Comunidad de África Oriental (CAO)
Comunidad del Caribe (CARICOM)
Comunidad del Pacífico

Comunidad Económica de los Estados de África Occidental
(CEDEAO)
Comunidad Económica de los Estados del África Central
(ECCAS)
Consejo de Europa (CE)
de las Montañas (ICIMOD)
Federación Internacional de Sociedades de la Cruz Roja y
de la Media Luna Roja (FICR)
Foro de las Islas del Pacífico
Grupo de Observaciones de la Tierra (GEO)
Liga de los Estados Árabes (LEA)
Organización de Cooperación Económica (OCE)
Organización de Cooperación Islámica (OCI)
Organización Hidrográfica Internacional (OHI)
Organización Internacional de Policía Criminal (INTERPOL)
Organización Internacional de Protección Civil (OIPC)
Organización Internacional para las Migraciones (OIM)
Organización para la Cooperación y el Desarrollo

II. MIEMBROS ASOCIADOS DE LAS COMISIONES REGIONALES

III. COMISIONES REGIONALES DE LAS NACIONES UNIDAS

IV. ORGANIZACIONES INTERGUBERNAMENTALES

161

Económicos (OCDE)
Organización para la Cooperación y el Desarrollo Económicos
(OSCE)
Parlamento Latinoamericano (PARLATINO)
Restauración de los Bienes Culturales
Sistema de la Integración Centroamericana (SICA)
Soberana Orden Militar de Malta
Unión Africana (UA)

Unión Europea (UE)
Unión Internacional para la Conservación de la Naturaleza
y de los Recursos Naturales (UICN)
Unión Interparlamentaria (UIP)

Banco Mundial
Comisión Preparatoria de la Organización del Tratado de
Prohibición Completa de los Ensayos Nucleares (OTPCE)
Fondo Monetario Internacional (FMI)
Organización de las Naciones Unidas para la Educación, la
Ciencia y la Cultura (UNESCO)
Organización Internacional del Trabajo (OIT)
Organización Meteorológica Mundial (OMM)

Organización Mundial de la Salud (OMS)
Organización Mundial del Turismo (OMT)
Organización para la Alimentación y la Agricultura (FAO)
Unión Internacional de Telecomunicaciones (UIT)
Unión Postal Universal (UPU)

Alto Comisionado de las Naciones Unidas para los Refugiados
(ACNUR)
Convención Marco de las Naciones Unidas sobre el Cambio
Climático (CMNUCC)
Convenio sobre la Diversidad Biológica (CDB)
Entidad de las Naciones Unidas para la Igualdad de Género y
el Empoderamiento de las Mujeres (ONU-Mujeres)
Fondo de Naciones Unidas para la Infancia (UNICEF)
Fondo de Población de las Naciones Unidas (UNFPA)
Instituto de las Naciones Unidas para Formación Profesional
e Investigaciones (UNITAR)
Oficina de las Naciones Unidas de Servicios para Proyectos
(UNOPS)

Programa Conjunto de las Naciones Unidas sobre el VIH/SIDA
(ONUSIDA)
Programa de las Naciones Unidas para el Desarrollo (PNUD)
Programa de las Naciones Unidas para los Asentamientos
Humanos (ONU-Hábitat)
Programa de Naciones Unidas para el Medio Ambiente
(PNUMA)
Programa Mundial de Alimentos (PMA)
Secretaría de las Naciones Unidas
Universidad de Naciones Unidas (UNU)
Voluntarios de las Naciones Unidas (UNV)

Academia de Ciencias del Tercer Mundo
Acción contra el Hambre
ACT Alliance - Action by Churches Together
ActionAid
Agencia Adventista para el Desarrollo y Recursos
Asistenciales
Agencia para la Cooperación Técnica y el Desarrollo
Alianza Mundial de Asociaciones Cristianas de Jóvenes
Alianza Mundial sobre Tecnologías y Entornos Accesibles
Arab Network for Environment and Development
Arbeiter-Samariter-Bund
Asociación China de Cooperación entre las ONG
Asociación Internacional de Escuelas de Servicio Social
Asociación Internacional de Urbanistas
Asociación Japonesa para los Refugiados
Association des Volontaires pour l’Assistance au
Développement en Guinée
Barco de la Paz
Cámara de Comercio Internacional
Caneus International
CARE International
Caritas Internationalis
Catholic Organization for Relief and Development Aid
Centro Asiático de Preparativos para Casos de Desastre
Centro Asiático para la Reducción de los Desastres
Naturales
Centro Asiático para la Reducción de los Desastres
Naturales
Centro Internacional de Derecho Comparado del Medio
Ambiente (CIDCE)
Centro Internacional de los Pueblos Indígenas para la
Investigación en Materia de Políticas y para la Educación
Centro Japonés de ONG para la Cooperación Internacional
Children and Youth International

Christian Aid
Christian Blind Mission
Christian Children’s Fund
Church World Service
CITYNET
Ciudades y Gobiernos Locales Unidos
Climate Institute
Coalición de las OSC Japonesas para la WCDRR de 2015
COCORO
Comisión de Huairou: mujeres, hogares y comunidades
Comisión Electrotécnica Internacional
Comisión Nacional Contra la Pobreza
Comité Mixto Norteamericano Judío de Distribución Inc.
Comunidad Científica y Tecnológica
Confederación Sindical Internacional
Conferencia Mundial de las Religiones para la Paz
Congreso Nacional de Mujeres de la Comunidad
Consejo de Ecología Humana del Commonwealth
Consejo Estados Unidos-Japón
Consejo Internacional de Uniones Científicas
Consejo Internacional para la Ciencia
Consejo Noruego para Refugiados
Consejo para la Defensa de los Recursos Naturales
Consejo para la Investigación e Innovación en Edificación y
Construcción
Conservation International Foundation
CSIPN
CYI
Eastern Alliance for Safe and Sustainable Transport
Ejército de Salvación
Ethiopia Change and Development Association
Evangelical Fellowship of India Commission on Relief
Federación Internacional de Asociaciones de Estudiantes
de Medicina

Fondo Verde para el Clima (FVC)

VI. FONDOS Y PROGRAMAS DE LAS NACIONES UNIDAS

VIII. ORGANIZACIONES NO GUBERNAMENTALES Y OTROS GRUPOS PRINCIPALES ACREDITADOS

VII. OTRAS ENTIDADES

V. ORGANISMOS ESPECIALIZADOS Y OTRAS ORGANIZACIONES CONEXAS

 LISTA DE PARTICIPANTES

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

162

Federación Internacional de la Vejez
Federación Internacional de Planificación Familiar - Región
de Asia Oriental y Sudoriental y Oceanía
Federación Mundial de Sordociegos
Federación Mundial de Sordos
Fondo Fiduciario para la Educación de los Refugiados
Foro de la Juventud de Asia y el Pacífico
Foro de Japón sobre el Agua
Foro Europeo sobre la Discapacidad
Foundation Human Rights, Freedom, Humanitarian Relief
Fundación Munich Re
Fundación Nipona
Fundación Saritsa
GEA
Give2Asia
Global Hand
Good Neighbors International
Grupo de enlace del Año Internacional de la Mujer
Hábitat para la Humanidad Internacional
Handicap International
HelpAge International
Hope Worldwide, Ltd.
House of Jacobs International
Human Rights Now
IBON International Foundation Inc.
ICLEI - Gobiernos Locales por la Sostenibilidad
IINRI
Iniciativa sobre Terremotos y Megaciudades
Instituto Ambiental de Estocolmo
Instituto Árabe de Desarrollo Urbano
Instituto de Desarrollo de Ultramar
Instituto de Mitigación de Desastres de India
Instituto de Recursos Mundiales
Instituto Internacional de Análisis Aplicado de Sistemas
Instituto Internacional de Reconstrucción Rural
Internacional de Servicios Públicos
JAFRS
Japan Disability Forum
Japan Habitat Association
Jcn.undb
Kejibaus
Kevoy Community Development Institute
Kimse Yok Mu
Korea NGO Council for Overseas Development Cooperation
Leadership Watch
LEAD-Pakistán
Mercy Corps
Organisation des Laics du Sacré-Coeur pour le
Développement de Kimbondo
Organismo Japonés de Cooperación Internacional
Organización de Mujeres para el Medio Ambiente y el
Desarrollo
Organización Internacional de Normalización
Organización para el Progreso Industrial, Espiritual y
Cultural
Organización para la Cooperación Internacional en
Planificación Familiar de Japón
Organización para la Protección y Conservación del Medio
Ambiente
Oxfam Gran Bretaña
Oxfam International
Oxfam Novib
Pacific Disability Forum
Pax Romana (Movimiento Internacional de Intelectuales
Católicos y Movimiento Internacional de Estudiantes
Católicos)
Peace Bord
Peace Corps of Nigeria
Plan International, Inc.
Pos Keadilan Peduli Ummat
Practical Action
Public Works Research Institute
R3ADY Asia-Pacific
Real Sociedad del Commonwealth para los Ciegos
Red Asiática para la Respuesta y Reducción de Desastres
Red de la Sociedad Civil
Red Internacional de Organizaciones Femeninas de Base
Rehabilitación Internacional
Rural Community Development Program
Rural Development Centre
Save the Children
Save the Children International
Save the Children Japón
Sociedad de Médicos Misioneros Católicos
Sociedad Mundial para la Protección Animal
Socorro Islámico
Soka Gakkai Internacional

Stiftelsen Atlas-Alliansen
Tata Energy Research Institute
Tearfund
The Nature Conservancy
The Royal Society
Titan America
Unión de Radiodifusión de Asia y el Pacífico
Unión Internacional de Geodesia y Geofísica
Unión Mundial de Ciegos
United Religions Initiative
Universidad Bem Unissula Jawacentral
Universidad de Iwate
Universidad de Kyoto
Universidad de Northumbria
Universidad de Tohoku
Universidad Normal de Beijing
Visión Mundial Internacional
Wetlands International
Youth Beyond Disasters
Zoa Vluchtelingenzorg

163

IX. MEDIOS DE COMUNICACIÓN

ABS-CBN News, televisión
AFP: Agence France-Presse
Agencia de noticias Antara
Agencia de noticias Kompas
Agencia de noticias Xinhua
Agencia Nacional de Noticias de Malasia
Akahata
Aksam
Al Sharq
Altyn Asyr Turkmenistan TV
Ankara-Turkey
Ari TV Inc.
Asahi Shimbun
Asociación de Noticias de las Islas del Pacífico
Asociación de Relaciones Públicas de Japón
Associated Press
Bangkok Broadcasting TV
Beritasatu News Channel, TV
Brandz Media, TV
Capital TV
Centro Internacional de Transmisiones
Channel Newsasia (Mediacorp.)
Crisis Response Journal
Daily Engineering and Construction News
Detik.com News
Deutsche Presse-Agentur
Diario Prothom Alo
El Mercurio
Entourage Media
Environmental News
EPA
Ertu: Unión de la Radio y la Televisión Egipcia
Estación NHK de Morioka
Estación NHK de Sendai
Estación NHK de Yamagara
Euronews TV
France Jeune Afrique
Fuji TV
Fukushima-Minpo
Higashi Nippon Broadcasting
Higashi Nippon Broadcasting Co. Ltd
Higashi Nippon Broadcasting, televisión
Ips: Inter Press Service
Iwate Broadcasting
Iwate Nippo
Iwate Televisión
Jakarta Post
Jiji Press
Kahoku Shimpo
KBS TV
Kensetsu Tsushin Shimbun
Kensetsu-Sinbunsha
Kobe Shimbun
Koh Santepheap Daily
Komeito: Komei Shimbun
Kyodo News
Le Monde
Le Nouvelliste
Mainichi
Mainichi Eigasha
Mainichi Newspapers
Mainichi Production
Mainichi Shimbun

Manila Bulletin
Mbc: Malawi Broadcasting Corporation
Mcot Radio Network
Media Corp.
Media Prima Berhad/TV3
MENA
Mercados &Tendencias
Metro TV
Miyagi Television Broadcasting Co., Ltd
Miyagi TV
Mmt: Miyagi TV
Myanmar Times
NDTV
New Straits Times Press
New Zealand Herald
New Ziana
Newstalk Zb Radio
NHK
NHK Global Media Services
NHK International
Nikkan Kensetsu Kogyo Shimbun
Nikkan Kensetsu Kogyo Shimbunsha
Nikkan Kensetsu Sangyo
Nikkan Kogyo Shimbun
Nikkei
Nikkei (Nihon Keizai Shimbun)
Nikkei Inc
Nippon Suido Shimbun
Nippon Television
Nippon Television Network Corporation
Nippon TV, NTV
NTN24
Otv: Okinawa Broadcasting TV
Patriot
People’s Television Network
Periódico Ashgabat
Periódico de Kobe
Periódico Herald/Chronicle
Periódico Turkmen Dili
Periódico Turkmenistan
Philippine Daily Inquirer
Point Newspaper
Radio FMYY
Radio Nippon
Radio Televisión Malasia
Radio Thailand
Radio-Classique Montreal
Radiotelevisión nacional de Burundi
Reforma
Revista Gatra
Rossiya Segodnya
RTM Malasia
SABC Channel Africa
Sankei Shimbun
SCIDEV.Net
Seikyo Shimbun
Sendai Keizaikai
Sendai Television Incorporated
Sendai TV
Shinchosha Shukan Shincho
Shogakukan.inc
Singapore Press Holdings
Sport TV Channel, Turkmenistán

 LISTA DE PARTICIPANTES

164

SRF: Televisión/radio nacional suiza
Sri Lanka Rupavahini TV
Star (Malasia)
Star Publications
Swazi TV
TBS
Telesistema/Telenoticias
Televisión/radio de Turkmenistán
Thai PBS
The Asahi Shimbun
The Denki Shimbun
The Iwate Nippo
The Japan Times
The Sankei Shimbun
The Yomiuri Shimbun
Thomson Reuters
Times of India
Tohoku Broadcasting Co. Ltd
Tohoku Broadcasting Corp.
Tokyo FM
Tokyo Shimbun/Chunichi Shimbun
Tsushin Kogyo Shimbun
Turkey NTV
TV Asahi
TV Globo
TV One
TV Tokyo
TV Tokyo Corporation
TV5 Monde
TV5 Mongolia
TVK: Televisión Nacional de Camboya
TVN Media
UER
Universidad de Tohoku
Utusan Malaysia
Viet Nam News
Viet Nam Television
VOA: Voz de América
VTV: Televisión de Vietnam
West Africa Democracy Radio
Yamagata Shimbun
Yeni Safak
Yomiuri Shimbun
ZBC: Zimbabwe Broadcasting, televisión/radio

165

MEMORIA - Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo de Desastres

166

Siglas

ACC Adaptación al cambio climático

AEMI Instituto de Gestión de Emergencias de Australia

AFAD Organismo para la Gestión de Desastres y Emergencias (Turquía)

AIU Asociación Internacional de Urbanistas

UNISDR Alianza con el Sector Privado

ASEAN Asociación de Naciones de Asia Sudoriental

ASONG Asociación de Organizaciones no Gubernamentales (Honduras)

CEEAC Comunidad Económica de los Estados de África Central

CEMADEN Centro Nacional de Monitoreo y Alertas de Desastres Naturales (Brasil)

CEPE Comisión Económica de las Naciones Unidas para Europa

CESPAP Comisión Económica y Social para Asia y el Pacífico de las Naciones Unidas

CIMNE Centro Internacional de Métodos Numéricos en Ingeniería

CIUC Consejo Internacional para la Ciencia

WCDRR Conferencia Mundial sobre la Reducción del Riesgo de Desastres

COP21 21º Período de Sesiones de la Conferencia de las Partes en la Convención Marco de las Naciones Unidas
sobre el Cambio Climático

EC DEVCO Dirección General de Cooperación Internacional y Desarrollo de la Comisión Europea

EC ECHO Dirección General de Ayuda Humanitaria y Protección Civil

FAO Organización de las Naciones Unidas para la Alimentación y la Agricultura

FICR Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja

FMAM Fondo para el Medio Ambiente Mundial

GAR Informe de Evaluación Global sobre la Reducción del Riesgo de Desastres

GEO Grupo de Observaciones de la Tierra

GFDRR Fondo Mundial para la Reducción de los Desastres y la Recuperación

GIZ Agencia Alemana de Cooperación Internacional

GRD Gestión del riesgo de desastres

ICMIF Federación Internacional de Cooperativas y Mutuas de Seguros

IGO Organización Intergubernamental

IIASA Instituto Internacional de Análisis Aplicado de Sistemas

INSTAAR Instituto de Investigación Ártica y Alpina

IPCC Grupo Intergubernamental de Expertos sobre el Cambio Climático

IRP Plataforma Internacional de Recuperación

ISO Organización Internacional de Normalización

JJE Junta de los Jefes Ejecutivos del Sistema de las Naciones Unidas para la Coordinación

MAH Marco de Acción de Hyogo

NADMO National Disaster Management Organisation (Ghana)

NDMA Autoridad Nacional para la Gestión de Desastres (Pakistán)

NEDA Organismo de Planificación Nacional de Economía y Desarrollo (Filipinas)

NSET Sociedad Nacional de Tecnología Sísmica (Nepal)

OCAH Oficina de Coordinación de Asuntos Humanitarios de las Naciones Unidas

OCDE Organización de Cooperación y Desarrollo Económicos

ODM Objetivos de Desarrollo del Milenio

ODS Objetivos de Desarrollo Sostenible

167

OIT Organización Internacional del Trabajo

OJCI Organismo Japonés de Cooperación Internacional

OMM Organización Meteorológica Mundial

OMS Organización Mundial de la Salud

ONG Organización no Gubernamental

ONUSIDA Programa Conjunto de las Naciones Unidas sobre el VIH/SIDA

OSC Organización de la Sociedad Civil

PEID Pequeños Estados Insulares en Desarrollo

PMA Países menos adelantados

PMA Programa Mundial de Alimentos

PNUD Programa de las Naciones Unidas para el Desarrollo

PNUMA Programa de las Naciones Unidas para el Medio Ambiente

PwC PricewaterhouseCoopers

PWRI Public Works Research Institute

R!SE Iniciativa para Inversiones que Tienen en Cuenta los Riesgos de Desastres

RRD Reducción del riesgo de desastres

SAARC Asociación de Asia Meridional para la Cooperación Regional

SARS Síndrome respiratorio agudo y grave

SG Secretario General de las Naciones Unidas

SMS Servicio de mensaje corto

TIC Tecnologías de la Información y la Comunicación

TV Televisión

UE Unión Europea

UIP Unión Interparlamentaria

UIT Unión Internacional de Telecomunicaciones

UNESCO Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

UNFPA Fondo de Población de las Naciones Unidas

UNICEF Fondo de las Naciones Unidas para la Infancia

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

VIH Virus de la Inmunodeficiencia Humana

 SIGLAS

El Comité de Sendai para la Tercera Conferencia Mundial de las Naciones Unidas sobre la Reducción del Riesgo
de Desastres, la UNISDR y las instalaciones relacionadas se reservan los derechos de autor correspondientes
a las fotografías e imágenes de la presente publicación. Queda terminantemente prohibida la copia,
la reproducción, la venta y cualquier otra utilización secundaria no autorizada de dichas imágenes.

El material de esta publicación está sujeto a derechos de autor. Está prohibida la venta de esta publicación
o su uso para otros fines comerciales sin el consentimiento previo por escrito de la UNISDR. Todas las
imágenes seguirán siendo propiedad exclusiva de las fuentes citadas y no podrán utilizarse para ningún otro
fin sin el permiso por escrito de las fuentes pertinentes.

Para pedir permiso para utilizar, distribuir o reimprimir cualquier parte, póngase en contacto con la sede
de la UNISDR en: isdr@un.org.

UNISDR/GE/2015 - ICLUX ES500 - 1a edición

PR
O

CE
DI

M
IE

N
TO

S
TE

RC
ER

A
CO

N
FE

RE
N

CI
A

M
U

N
D

IA
L

D
E

LA
S

N
AC

IO
N

ES
 U

N
ID

AS
 S

O
BR

E
LA

 R
ED

U
CC

IÓ
N

 D
EL

 R
IE

SG
O

 D
E

D
ES

AS
TR

ES

UNISDR Headquarters
9-11 Rue de Varembé
1202 Geneva, Suiza
Teléfono: +41 22 917 89 08
isdr@un.org

Regional Office for Africa
United Nations Complex
Block N, Level 2
Gigiri
PO Box 47074
00100 Nairobi, Kenya
Teléfono: +254 207626719
Fax: +254 207620336
isdr-africa@unisdr.unon.org

Regional Office for Americas
142 Arnoldo Cano Ave.
City of Knowledge
Clayton, Ancon
0843-03441
Panama City, Panamá
Teléfono: +507 317 1120
Fax: +507 317 0600
eird@eird.org

Regional Office for Arab States
2 El Hegaz St.
CEDARE Building, 5th Floor
Roxy
Heliopolis
11737 Cairo, Egipto
Teléfono: +2 02 2453 5638, +2 02 2453 5626
Fax: +2 02 2453 5718
isdr-arabstates@un.org

Regional Office for Asia-Pacific
UN Building
8th Floor, Block A,
Rajadamnern Nok Avenue
Bangkok, Tailandia 10200
Teléfono: +66 2 288 2745

Regional Office for Europe
UN House
Rue Montoyer 14
1000 Brussels, Bélgica
Teléfono: +32 (0) 22 902 588
Fax: +32 (0) 22 904 950
isdr-europe@un.org

Liaison Office in New York
2 United Nations Plaza, Room 1149
323 E. 44th Street
New York, NY 10017
EE. UU.
Teléfono: +1 (212) 963 9534
Fax: +1 (917) 367 1578
isdr-ny@un.org

La UNISDR también está presente en Kobe, Japón; Suva, Fiji;
Bonn, Alemania; Almaty, Kazajstán; Incheon, República de
Corea; Rio de Janeiro, Brasil y Addis Abeba, Etiopía.

twitter.com/unisdr

flickr.com/photos/isdr

facebook.com/unisdr

unisdr.org

