LA GESTIÓN DEL RIESGO EN EL NIVEL LOCAL

Oscar Moscardini (*)

1. INTRODUCCIÓN

La problemática de la gestión de riesgo en el nivel local está signada por una relación de desproporción entre los recursos disponibles y las necesidades emergentes.

Para que la gestión del riesgo sea exitosa, entonces, debe disminuirse tal desproporción mediante una planificación cuidadosa, que asigne los recursos disponibles de acuerdo a prioridades establecidas en función de los peligros detectados y su posible impacto sobre la población.

Para ello, deben desarrollarse estudios que permitan generar programas de mitigación eficaces y establecer protocolos operativos adecuados a la fase de manejo de desastres.

La propuesta en este documento es una metodología que tiende a ese propósito y que, desde algunos años atrás, se emplea en la Ciudad Autónoma de Buenos Aires.

2. ALGUNOS CONCEPTOS BÁSICOS

Antes de entrar en tema, se repasarán algunas definiciones estandarizadas y en uso en la mencionada Ciudad.

2.1. DESASTRE Y EMERGENCIA

De acuerdo con la definición clásica, un desastre es un acontecimiento centrado en el tiempo y en el espacio, de ocurrencia súbita o progresiva, que interrumpe el desarrollo normal de las actividades de toda o parte de la comunidad en la cual impacta.

En otros términos, se puede definir un desastre como “el resultado de la combinación entre un agente productor y una población vulnerable”.

La diferencia entre desastre y emergencia está dada por la magnitud de los recursos que deben ser empleados para dar solución a las necesidades creadas por el impacto.

Una emergencia puede ser manejada con los recursos locales, mientras que para dar solución a las consecuencias de un desastre deben emplearse, además, recursos extrajurisdiccionales.

2.2. PELIGRO

El peligro implícito en un proceso determinado, es una medida de su capacidad de producir daño.

El peligro es un parámetro intrínseco del proceso y es independiente de la existencia o no de poblaciones en el área de impacto.

(*) Asesor de la Dirección General de Emergencias Sociales y Defensa Civil de la Ciudad de Buenos Aires. Coordinador de Programas del Centro de Análisis de Riesgos, Mitigación y Reconstrucción (CAR) de la mencionada Dirección General.

Dicho en otras palabras, el peligro es la posibilidad de que un proceso normal de la naturaleza o de la actividad humana pueda transformarse en un agente productor de un desastre, posibilidad que depende en un todo de las características intrínsecas del proceso.

Es equivalente al concepto de amenaza.

2.3. RIESGO

El riesgo es la probabilidad de que una población sufra daños como consecuencia de la ocurrencia de un fenómeno natural o antropogénico.

En otras palabras el riesgo en alguna medida representa una posibilidad de daño potencial.

2.4. VULNERABILIDAD

La vulnerabilidad está dada por el nivel de exposición de una población o un equipamiento a un peligro determinado.

La vulnerabilidad es el extremo opuesto a la peligrosidad, ya que mientras ésta última es una característica intrínseca del agente productor, la vulnerabilidad depende exclusivamente de las poblaciones situadas en zonas expuestas a dichos agentes.

La vulnerabilidad de una población disminuye en la medida que aumenta su grado de preparación para enfrentar un desastre.

Es importante destacar que el nivel de vulnerabilidad es modificable, ya que es susceptible de disminuir en la medida que la población adecue su organización y su infraestructura para afrontar un riesgo potencial.

2.5. MITIGACIÓN

Entiéndese por mitigación, el conjunto de medidas estructurales y no estructurales, tendientes a disminuir los daños que los fenómenos de cualquier origen pueden ocasionar a la población y sus bienes y las instalaciones críticas, infraestructura productiva y de servicios.

La mitigación involucra tanto los aspectos de prevención como la preparación para afrontar situaciones de desastre.

El proceso de mitigación es permanente e influye, directa o indirectamente, en todas las fases del manejo de desastres.

2.5.1. Prevención

Es el conjunto de medidas a adoptar para evitar o minimizar la exposición a un riesgo.

En la prevención las medidas estructurales tienen mayor peso que las medidas no estructurales.

2.5.2. Preparación

Es el conjunto de actividades a tomar para disminuir la vulnerabilidad de una población o, en otra acepción, para afrontar un desastre con mayor posibilidad de éxito para la supervivencia de la población afectada y la continuidad de sus actividades económicas.

En la preparación, la carga de las actividades no estructurales es mayor que la de las estructurales.

3. GESTIÓN DE CATÁSTROFES

Cualquiera sea la escala (local, regional o nacional) la gestión de catástrofes puede ejemplificarse de la siguiente forma:

 Antes del Impacto
 Impacto Después del Impacto

 Mitigación Manejo Reconstrucción - Mitigación

Operativo

Observando en el tiempo el desarrollo de la vida de una comunidad tenemos las siguientes etapas:

· Antes del Impacto: en esta etapa se deben desarrollar acciones de mitigación (aquellas que permiten minimizar las consecuencias de un desastre)

· Impacto: momento en el cual un agente productor ocasiona un desastre, etapa en la cual se desarrollan las acciones de manejo operativo tendientes a socorrer a las víctimas y restablecer dentro de lo posible los servicios esenciales.

· Después del Impacto: etapa de reconstrucción, la cual debe incorporar aspectos de mitigación a efectos de reducir los daños ocasionados por desastres futuros similares.

4. ANÁLISIS DE RIESGO

Es la reunión y procesamiento de la información suficiente y necesaria para caracterizar tanto al AGENTE PRODUCTOR como a la POBLACIÓN VULNERABLE, para servir como base de formulación de Planes, Programas y Proyectos de MITIGACIÓN.

4.1. LAS ETAPAS DEL ANÁLISIS DE RIESGO

El Análisis de Riesgo, para que sirva a los fines que se proponen debe cumplir por lo menos, con cada una de las etapas que se reseñan a continuación y obtener los resultados que se señalan.

4.1.1. ETAPA I - CARACTERIZACIÓN DEL AGENTE PRODUCTOR:

4.1.1.1. Origen:

· Natural

· Tecnológico

4.1.1.2. Parámetros Intrínsecos:

· Magnitud: la “potencia” del agente productor (por ejemplo, en caso de lluvias intensas los milímetros de agua precipitados por hora).

· Intensidad: el daño que produce el agente productor cuando impacta con una determinada magnitud (por ejemplo, en caso de terremotos, el daño que se produce sobre una ciudad de características edilicias conocidas para un sismo de determinada magnitud).

· Recurrencia: cada cuánto tiempo el agente productor se manifiesta con una magnitud e intensidad determinadas.

· Frecuencia: cada cuánto tiempo se manifiesta el agente productor sin importar su magnitud

4.1.1.3. Parámetros Naturales de la Zona de Impacto:

· Topografía: relieve, natural o modificado, de la zona de impacto; red de avenamiento natural.

· Características Mecánicas del Suelo: capacidad portante, litología, sedimentología, textura, altura del nivel freático, etc.

· Límites Geográficos: deben definirse tanto los límites externos como los internos, delimitando zonas de distinta intensidad.

Resultado de la Etapa:

Caracterización de Peligro

4.1.2. ETAPA II – CARACTERIZACIÓN DE LA POBLACIÓN VULNERABLE:

4.1.2.1. Demografía:

· Cantidad Total de Población

· Distribución de la Pirámide Demográfica

· Características Socioeconómicas: es especialmente importante definir la cantidad de personas con necesidades básicas insatisfechas.

· Caracterización del Tipo y Calidad de las Viviendas

4.1.2.2. Infraestructura Productiva:

· Características de los Procesos Económicos: caracterización de los procesos productivos en la zona de impacto, evaluando su capacidad de resistir ante las amenazas detectadas y el impacto socioeconómico de su interrupción temporal o cese definitivo sobre la población local y las comarcas vecinas.
· Características de la Infraestructura Necesaria para el Desarrollo Económico: relevamiento de la infraestructura de apoyo al sector productivo, evaluando su capacidad de resistir ante las amenazas detectadas y el impacto de su interrupción temporal o cese definitivo sobre el sector productivo.
.
 4.1.2.3. Servicios Públicos Esenciales:

· Red Eléctrica

· Red de Gas

· Red de Transporte Terrestre

· Servicios de Transporte Aéreo y Fluviomarítimo

· Red de Agua Potable y Saneamiento

· Red de Comunicaciones
Resultado de la Etapa:

Caracterización del Riesgo – Hipótesis de Riesgo

4.1.2.4. Caracterización de Instalaciones y Servicios Críticos:

· Calidad de la Organización del Sistema Local de Manejo de Emergencias: existencia o no del sistema local de manejo de emergencias, evaluando su organización, composición y capacitación de sus recursos humanos, equipamiento, recursos de gestión, etc.

· Calidad de los Planes de Mitigación Existentes: evaluación de la planificación existente tanto para reducir los daños de desastres potenciales como para el manejo operativo.

Resultado de la Etapa:

Caracterización de la Vulnerabilidad – Hipótesis de Emergencia

4.2. RESULTADOS DE LA METODOLOGÍA

Aplicando la metodología descripta se obtendrán los siguientes resultados:

· Determinación de los sitios de impacto más probables de cada agente productor potencial, probabilidad de ocurrencia, períodos de recurrencia e intensidad, características socio-demográficas y económicas sobre la población existente en las zonas de impacto, y características de los procesos productivos, bienes de uso común e infraestructura.

· Análisis de daños potenciales sobre la población y sus bienes, así como también sobre la infraestructura productiva y de servicios.

· Diseño, carga y actualización de bases de datos conteniendo todas las variables analizadas.

· Mapa de riesgos categorizando la zona de impacto en áreas diferenciadas por la magnitud de los daños potenciales.

Todo lo descripto tiene un empleo directo a efectos de:

· Diseño de sistemas y redes de información y de alerta para el monitoreo de variables características de agentes productores de desastres.

· Elaboración de un plan de prevención y preparación, que incluya: Programa de medidas estructurales a adoptar, organización y capacitación del personal necesario e inventario de recursos existentes en distintos niveles, preparación del plan para el manejo de la fase de impacto del desastre y la rehabilitación de servicios esenciales, revisión de la legislación existente, sobre la base de las medidas necesarias para la mitigación y recomendación de las disposiciones legales necesarias para su efectivización.

Finalmente se debe:

· Preparar y divulgar los planes para la atención de emergencias.

· Capacitar los responsables de su ejecución.

· Llevar a cabo las prácticas necesarias para optimizar los resultados con la ejecución de simulaciones y simulacros que permitan su análisis y reajuste.

En resumen, mediante un análisis de riesgo adecuado y una evaluación de la vulnerabilidad exhaustiva, se pueden formular hipótesis de riesgo y de emergencia tales que permitan desarrollar programas de mitigación integrales tales que faciliten la asignación de prioridades y asignación racional de recursos.

4.3. LAS FUENTES

La principal dificultad en la metodología descripta es la obtención de la información básica necesaria.

Para obtenerla, es necesario recurrir a organismos científicos y técnicos y, muchas veces, “desbrozar” gran cantidad de información no específica a efectos de conseguir el dato necesario.

Finalmente, deben consultarse fuentes históricas y hablar con los pobladores, especialmente los más “antiguos”.
5. EL EMPLEO DE ÍNDICES COMO METODOLOGÍA AUXILIAR

Una herramienta auxiliar del análisis de riesgo (que no lo suplanta sino que lo complementa), es la elaboración de índices desarrollados a partir de matrices sencillas en las que las distintas variables consideradas se les asignan valores obtenidos a partir del consenso surgido entre los integrantes de un grupo evaluador.

Para que los resultados obtenidos sean válidos el mencionado grupo evaluador debe estar integrado por expertos en distintas disciplinas, que estén en condiciones de aportar distintos puntos de vista sobre los aspectos considerados, respaldados tanto por su formación como por su experiencia profesional (y que sean capaces de defender esos puntos de vista en la discusión previa al consenso) y también resulta importante que los valores de cada matriz sean producto de un consenso.

Estos índices son particularmente útiles en la determinación de la vulnerabilidad combinada de una localidad.

5.1. VULNERABILIDAD COMBINADA

Por vulnerabilidad combinada se entiende la ponderación de las variables físicas involucradas en los distintos riesgos, en conjunción con las características sociales que agravan tales riesgos.

De tal forma, tomando como ejemplo el riesgo de inundaciones por lluvias intensas, tenemos:

· Variables físicas que originan la situación de emergencia: precipitación por unidad de tiempo, etc.

· Variables físicas que inciden agravando o atenuando la situación de emergencia: Factor de Ocupación Territorial, infraestructura, índice de escurrimiento, zona de impacto más probable, etc.

· Variables sociales que incrementan la vulnerabilidad: índice de personas con Necesidades Básicas Insatisfechas, asistidos, evacuados, damnificados, etc.

5.2. METODOLOGÍA DE TRABAJO Y FORMA DE PRESENTACIÓN

La metodología de trabajo elegida consiste en tomar uno por uno los distintos riesgos identificados en una localidad y definir:

· Variables físicas que originan la situación de emergencia (peligro).

· Variables físicas que inciden agravando o atenuando la situación de emergencia (riesgo).

· Variables sociales que incrementan o disminuyen el impacto (vulnerabilidad).

Las variables mencionadas anteriormente se interrelacionarán mediante matrices a los efectos de ponderar su incidencia relativa y obtener índices de vulnerabilidad.

La forma de presentación puede consistir en:

· Informe para cada riesgo elaborado, conteniendo la definición de cada una de las variables ponderadas, el criterio de realización de los índices “ad hoc” necesarios, las matrices elaboradas y su interpretación.

· Plano de detalle, con una estructura de información en capas, ordenada de la siguiente forma:

Capa 0: información planialtimétrica.

Capa 1: información del peligro.

Capa 2: información del riesgo.

Capa 3: información de vulnerabilidad social.

Capa 4: índice de vulnerabilidad combinada.

5.3. UN EJEMPLO REAL

La siguiente matriz fue elaborada por un grupo de trabajo del Centro de Análisis de Riesgos, Mitigación y Reconstrucción (CAR) del la Dirección General de Emergencias Sociales y Defensa Civil de la Ciudad de Buenos Aires.

En esta matriz simplemente se ponderan y valorizan características en común de algunos peligros genéricos que afectan a la Ciudad de Buenos Aires, tratando de determinar la importancia relativa entre ellos.

Inundación
Incendio
Explosión
Acc. Qco.
Acc. Vial
Atentado

Impacto Social
6
1
5
7
6
10

Impacto Político
10
3
4
5
1
10

Costo de Vidas
1
2
¿
5
10
10

Impacto Mediático
10
5
10
8
9
10

Impacto Económico
7
1
2
1
1
5

Total
34
12
>22
26
27
45

Cada impacto debía ser calificado por los miembros del grupo con un valor de 1 a 10; en el caso que la variable no pudiera ser calificada (por ejemplo, “costo de vidas” en el riesgo de explosión), se indica con un símbolo “¿”, significando que el valor es indeterminado, pero igual o mayor que uno (en el caso del ejemplo, la suma total es igual o mayor que 22, respetando la indefinición puntual).

6. CONCLUSIONES

La gestión de riesgos en el nivel local debe organizarse de modo tal que se reduzca la desproporción entre necesidades y recursos.

Además, la mayor parte de los recursos debe volcarse en mitigación a efectos de proteger vidas y bienes con mayor eficacia, pero además asegurar la continuidad de la sustentabilidad económica de la población en el tiempo.

Para que la asignación de recursos sea eficaz la planificación debe basarse en un análisis de riesgo exhaustivo donde no importa tanto la forma de presentación como la calidad de la información ponderada.

 tiempo

