Consolidación de los resultados del Taller de Evaluación del Personal de Trabajo

Fortalezas por Área

Alerta en Emergencias

1. Se estableció una cadena de mando a nivel nacional, por el Presidente de la República la cual fue fácilmente reconocida por el personal empeñado en la operación.
2. Existe claridad en los roles instituciones y los mecanismos de coordinación a nivel general

3. Hubo comunicación permanente entre los distintos centros de operaciones (COE, Puesto de Mando en Tocumen, COC, CNCC)

4. Se cuenta con personal idóneo y con experiencia para el manejo de la información.
5. Se contó con los sistemas de comunicación (teléfono, fax, celular, TV, radiocomunicaciones)
6. Se conocía a lo interno de las instituciones el mecanismo de ejecución de las alertas.
7. El análisis de este evento adverso es el inicio para la adecuación y divulgación del Plan Nacional de Emergencias
Manejo de la Información y Coordinación Interinstitucional
1. Comando de Incidente en Búsqueda y Rescate

2. Proceso de Búsqueda de información Verdadera, Real y Coordinada

3. Recurso Humano Disponible por parte de Policía Nacional, Protección Civil, Cruz Roja Panameña y de Cuerpo de Bomberos de Panamá y de las instituciones de Apoyo.

4. Personal con conocimiento en el manejo de la crisis en las instituciones de respuesta a la emergencia.
5. La ejecución de evaluación de daños aéreas las cuales fueron documentadas con videos de La Policía Nacional y el S. A. N. los cuales fueron analizados por el personal de las instituciones de respuesta y posteriormente entregados a los medios de comunicación social.
6. Habilitación de Puesto de Mando Unificado y ubicación de un Puesto de Mando Móvil los cuales fueron desplegados en sitio le permitieron mayor versatilidad a la operación y un mayor grado de organización.

7. Rápida Respuesta a las Comunidades - Respuesta Inmediata y Ayuda Humanitaria

8. En las precipitaciones del Martes 21SEP04 que ejecuto una operación de voceo para disminuir el pánico de las personas de Prado Del Este esto mediante la distribución de la Información en sitios susceptibles a inundaciones por medios convencionales (Patrullas-Altavoces)

9. Utilización de cuadros para el manejo de la información y el control de las operaciones dentro del Puesto de Mando (PM) en el cuartel de Tocumen.
10. El contar con alternativas (Radios Portátiles) de Comunicación en las Areas Afectadas, lo cual permitío la comunicación oportuna desde los diferentes puntos y el PM.
11. El contar con un Plan de Emergencias Nacional y la existencia dentro de este de los mecanismos de articulación y convocatoria como sistema.
Búsqueda y Rescate
1. Rápida acción de recojo de personal y activación del plan institucional además de ofrecer una respuesta oportuna dentro de las limitantes de tiempo desde las instituciones de respuesta inmediata hacia la comunidad afectada.
2. Verificación de Datos por Parte del Personal de Reacción Inmediata (Policía) en respaldo a alas operaciones de búsqueda y recuperación lo cual permitió hacer mas eficiente los esfuerzos de búsqueda.
3. A nivel de búsqueda y recuperación las instituciones mantuvieron sus roles adecuadamente coordinando cumpliendo con los objetivos inherentes a su especialidad

4. El Sistema de Comando incidente y las operaciones se manejaron adecuadamente y de forma coordinada. Y dentro del comando operativo si existía el conocimiento del tema.
5. Por parte de la cocina de campaña instalada por la Policía Nacional se ofreció una adecuada alimentación para el personal.
6. A nivel de operacional se trabajo coordinadamente entre los estamentos de seguridad que estuvieron en el lugar de impacto.

7. La metodología de acción interinstitucional estuvo basada en la coordinación y coherencia para la toma de decisiones y sistemas de búsqueda.
8. Todas las instituciones de respuesta trabajaron conforme a su especialidad, garantizando una adecuada cobertura de las zonas de búsqueda.

9. En las zonas de impacto se centralizaron las informaciones tanto para la prensa como para el Centro de Operaciones se focalizaron en el comandante del incidente
Evaluación de Daños y Análisis de Necesidades
1. Se cuenta con una organización interna dentro de cada Institución además de la disponibilidad de recurso y personal capacitado por institución en alguna de ellas.
2. Existe una capacidad de coordinación de los funcionarios institucionales.

Ayuda Humanitaria
1. Se cuenta con Recurso Humano, Transporte capacitado.
2. El apoyo de la Empresa Privada, de los Clubes Cívicos y de la Comunidad en General fue decidido para el éxito de la operación.
3. El conocer la existencia de una ley, con la cual se puede disponer de las viviendas desocupadas para ser utilizadas como albergues temporales (MIVI), en un momento dado.
Atención Psicosocial

1. Existencia de Planes Institucionales del MINSA y de la CSS –Plan Operativo de Respuesta
2. Existencia de reglamentación que establece las líneas de jerarquía en la atención psicosocial mediante la Constitución de la República de Panamá

3. Se contó con la voluntad política para la ejecución de la operación.
4. La existencia de unidades ejecutoras en prevención de desastre y de Recurso Humano especializado además de el establecimiento de puntos de coordinación sumado a esto los equipos e insumos para respuesta

5. El establecimiento de equipos básicos de atención y de metas concretas.
6. Involucrar sectores de acción social con líneas de intervención acordes a sus posibilidades

· Universidades a través de el Consejo de Rectores

· Ministerio de Educación

7. Cohesión del recurso humano de ambas instituciones de salud.
8. Establecimiento de equipo interinstitucional de intervención de salud mental en situación de emergencias y desastres dirigido a diversos sectores:

· Equipos de Búsqueda y Rescate

· Afectados por la emergencia o desastres (comunidad)

· Equipos interinstitucionales involucrados en la crisis

Debilidades por Área

Alerta en Emergencias

1. Falta de coordinación entre los sistemas de alerta meteorológica (ETESA - COE)

2. No se siguieron adecuadamente los mecanismos de convocatoria.

3. La información que se manejaba en los distintos centros no era uniforme, centros de operaciones, puestos de mando además de los centros de operaciones institucionales.
4. No se tomó en cuenta al personal especializado.
5. Algunos sistemas de alerta meteorológico sólo funcionaron en horario administrativo, a pesar de la emergencia.
6. No se llevaron a cabo adecuadamente los procedimientos de ejecución de las alertas.
7. Se le exige al sistema de pronósticos actual productos que no tiene capacidad de generar tales como avisos oportunos, esto por falta de equipo especializado
Manejo de la Información y Coordinación Interinstitucional

1. Falta de mando unificado a nivel superior.
2. Falta de Coordinación entre las instituciones.
3. Prevaleció el Estado Político sobre el Técnico.
4. Falta de Conocimiento del Plan de Emergencia (No se Respetó la Definición de las misiones institucionales)

5. Dualidad de Funciones y Multiplicidad de Esfuerzos

6. Falta de Comunicación en Ciertas Áreas (Centros de Acopio y Centros Institucionales e Interinstitucionales)

7. No se Respetó la Definición de los Organismos Institucionales

8. Oportunismo Político - Poniendo en Riesgo la seguridad de los ciudadanos.
9. Falta de Interés de las Autoridades Locales en el manejo de Emergencia y Desastres en el antes y en el después de la situación.
10. La no convocatoria de los enlaces del COE

11. Falta de Manejo del Recurso Humano - Material y Logístico – dentro de las Instituciones
12. No hubo un grupo o instituciones que diseminaran la información oficial.
13. Desconocimientos de los Conceptos y Términos en Materia de Desastre.
14. No aplicación del Sistema de Levantamiento del censo de la Población Afectada

15. Altos Funcionarios difundían Información no corroborada por COE – SNPC la información no era oficial ni tampoco precisa
16. Diseminación de la Información a Nivel Inter-Institucional (COE)

17. Desconocimiento Inicial en el Manejo del Flujograma de Trabajo a nivel Inter-Institucional

18. Falta de educación y divulgación del Plan de Emergencias
19. No se observó que se siguiera adecuadamente la cadena de mando
20. Hubo descoordinación en la recepción de las decisiones tomadas por los altos niveles. Demora en la toma de decisiones por la burocracia en los altos mando.
Búsqueda y Rescate
1. Tomar decisiones sin las recomendaciones del personal técnico y científico antes de la decisión final.
2. La falta de liderazgo y poca coordinación operativa del Cuerpo de Bomberos de Panamá en Búsquedas Rescate y Recuperación.
3. A nivel institucional se activo oportunamente los planes de recojo, mas sin embargo no hubo activación interinstitucional
4. Únicamente un 30% del personal estaba capacitado en la materia

5. Falta de equipo para el manejo de residuos Bio peligrosos y Materiales especifico para la clase de operaciones que se realizaban
6. El personal del ministerio publico (fiscalia) debe permanecer en el área adyacente a la emergencia para agilizar el proceso de levantamiento de cadáveres. Esto minimiza el sufrimiento de los familiares
7. Desconocimiento de los procedimientos legales para levantamiento de cuerpos.
8. Falta de los equipos apropiados para las tareas de búsqueda, rescate y recuperación, en términos de transporte, comunicaciones y equipo especializado.

Evaluación de Daños y Análisis de Necesidades
1. No se ve de forma clara la Cadena de Mando dentro de la organización.
2. No hay integración interinstitucional en este sentido que se dedique al desarrollo del tema.
3. No hay un formulario de daños único

4. No hay una base de datos únicos sobre los evaluadores.

5. Falta de un centro de procesamiento de datos.

6. Falta de integración de las actividades.

7. Ausencia de mapas cartográficos con sus respectivas clasificaciones.

8. No está definido equipos y materiales para el equipo de EDAN
9. No hubo coordinación en la EDAN.

10. Falta de transporte para los evaluadores.

11. Personal que realizo el EDAN no está capacitado.

12. Manejo adecuado de los nombres de las áreas afectadas y su ubicación.
13. Persiste la confusión en el manejo de los términos para desastres en el caso específico del EDAN y el Levantamiento de Censos de Afectación.
Ayuda Humanitaria
1. Falta de Planes Institucionales de Ayuda Humanitaria

2. Falta de Recurso Humano Capacitado en Ayuda Humanitaria

3. Falta de Capacitación de las Juntas Comunales

4. Falta de un Sistema de Comunicación Interinstitucional

5. Falta de equipo y Herramientas para el manejo de la mercancía
6. Capacitar al Recurso Humano en la Administración o el Manejo de Albergues Temporales

7. Falta de Recursos Económicos para el Manejo de Albergues

8. Falta de Identificación de Terrenos para levantar los albergues u otro tipo de estructuras y conocer la ubicación y las dimensiones de las mismas

9. Falta de apoyo interinstitucional en la reubicación de los damnificados

Atención Psicosocial

1. Falta de coordinación

2. Inexistencia de cohesión entre los planes existentes

3. Inexistencia de sistemas de comunicación articulados

4. Inexistencia de Planes institucionales que se articulen al Plan institucional:

i. Universidades

ii. Otras

5. Desconocimiento del Funcionamiento del Centro de Operaciones de Emergencias

6. Inexistencia del Plan Sectorial de Salud

7. Desconocimiento del Plan Institucional del MINSA

8. Poco conocimiento de conceptos básicos de desastre a los nuevos integrantes
9. Falta de coordinación de mando y de aceptación de líneas de mando.
10. Lenta comunicación para recibir líneas de mando y estrategias a seguir
11. Falta de coordinación de las unidades ejecutoras

12. Desconocimiento del Plan de emergencia, vinculación y niveles de responsabilidad

13. Ausencia de un sistema de información entre las unidades locales

14. Falta de un plan de capacitación del recurso humano de diversas instituciones para una debida intervención en un área de crisis

15. Escaso equipo e insumos de trabajo
16. Elaboración de el Manual de intervención de salud mental en situación de emergencias y desastres

17. Escasez de equipos básicos por falta de disponibilidad

18. Inexistencia de compromiso ante situaciones de emergencia

19. Desconocimiento de la comunidad acerca de planes, programas o protocolos en situaciones de emergencia y desastres

Recomendaciones por Área y Plazo
En este momento y como parte de los resultados se presentan por plazos divididos en tres segmentos inmediato, mediano y de largo plazo lo cual implica el desarrollo de acciones y estrategias definidas en tiempo. Las acciones inmediatas deberán iniciar su proceso desde la divulgación del presente informe, las acciones de de mediano plazo deberán ejecutarse a no mas de dos años y las acciones de largo plazo deberá ejecutarse de forma constante unas y otras definidas deberán no rebasar los tres años de plazo
Alerta en Emergencias

Inmediato

· Crear un formato único básico para los canales y mecanismos de recolección de información.

· Se debe fortalecer al recurso humano mediante la actualización o recertificación del personal científico que debe recomendar las alertas de tipo hidrometeoro lógico y geológico.
· Concientización a nivel de las instituciones sobre los temas de desastre, esta acción en todo momento deberá darse
Mediano

· Que los gobiernos locales incorporen temas de desastres y desarrollen una cultura de desastres dentro de la población (corregimientos, escuelas, etc.)
· Funcionamiento las 24 horas de los Sistemas predictivos de meteorología en situaciones de emergencia e inclusive en la temporada de huracanes

· Desarrollar Sistemas de Alerta Tempranas Hidrologicos en cuencas de mayor densidad de población y de riesgo.
· Se deben fortalecer y actualizar los equipos de predicción para la emisión de alertas meteorológicas e hidrológicas oportunas
· Mejor coordinación entre las instituciones gubernamentales y empresas, apoyándose en las metodologías establecidas en los manuales y procedimientos.
· Concientización a nivel de las instituciones sobre los temas de desastre, esta acción en todo momento deberá darse.
· Procurar obtener equipos para generar la capacidad de generar avisos oportunos.
Largo

· Complementación de todos los recursos humanos y equipos para implementar la vigilancia hidrometeorológica

· Presupuesto independiente para el SNPC, en situaciones de emergencia, conocido también como un Fondo de Emergencia para situaciones de emergencias y desastre. Se ubica en este renglón debido a la situación económica actual.
· Concientización a nivel de las instituciones sobre los temas de desastre, esta acción en todo momento deberá darse
Manejo de la Información y Coordinación Interinstitucional
Inmediato

· Revisión del Plan de Emergencias de acuerdo a lo establecido en el mencionado documento que implica ser revisado inmediatamente después de una situación de emergencias.

· Divulgación, Actualización, Ejercicio y Legalización del Plan Nacional de Emergencia
· Mejor coordinación entre las instituciones gubernamentales y empresas, apoyándose en las metodologías establecidas en los manuales y procedimientos.
· Se debe respetar la cadena de mando establecida, en el Plan Nacional de Emergencia
· Seguir los procedimientos establecidos en el Plan Nacional de Emergencia para la utilización de los recursos adecuadamente
· Que las instituciones desarrollen sus procedimientos internos en casos de emergencias y desastres, en coordinación con el Plan Nacional de Emergencias

· Basarse en los procedimientos establecidos en el Plan de Emergencias y seguirlos adecuadamente. Se debe capacitar a los involucrados en la implementación de estos mecanismos dándole estabilidad a la asignación. (continuidad)

· Presentación de la situación a los medios por parte de personal especializado en coordinación con el responsable de Relaciones Publicas del COE o SNPC

· Diseminación de las Alertas - Aviso a las Comunidades y Medios Masivos de Comunicación Social.

· Formación de Equipos Interinstitucionales de Evaluación de Daños
· Difusión de la Información veraz y oportuna de la situación del evento por el Centro de Prensa Autorizado del SNPC/COE hacia los medios de comunicación masiva.

· Definir un Vocero / Difusor Oficial autorizado por la Presidencia de la Republica en los casos indicados

· Actualización del Plan de Funcionamiento del COE y Desarrollo de una estrategia de diseminación de información durante la crisis

· Desarrollo de Planes de Emergencia a nivel de Corregimiento en conjunto con el Plan de Emergencia Nacional

· Establecer un puesto de procesamiento y coordinación de EDAN en el área del evento, para la unificación de la información.

· Exigir el cumplimiento de las cláusulas establecidas en el contrato de concesión a las telefónicas en situaciones de emergencias o desastres

· Establecer las responsabilidades de cada una de las instituciones en la administración de los Albergues e integrarlas al Plan Nacional de Emergencias

· Establecer puesto de control para llegada de los sectores involucrados que pueda recibir instrucciones de:

· *Estrategias a seguir

· *Lugares de intervención

· *Tiempos
Mediano

· Legalizar el Esquema del Comando de Incidente.

· Lograr la Ejecución del EDAN (por personal capacitado en cada institución) y a través de su producto, Aplicar la Distribución Humanitaria (Utilización del SUMA) por medio del Sistema Nacional de Protección Civil

· Sensibilización de los Medios sobre el Plan Nacional de Emergencia

Búsqueda y Rescate
Inmediato

· Establecimiento del Comando del Incidente en sitio y el establecimiento de un Puesto de Mando Unificado

· Buscar una mayor Integración del Cuerpo de Bomberos de Panamá en lo referente a las operaciones de Búsqueda y Rescate.
· Desarrollar una estrategia de divulgación de los Procedimientos de Búsqueda y Rescate del FOSIDERE y revisarlos por medio de la Comisión de Servicios de Emergencias del COE
· Apoyo psicológico de forma oportuna a los rescatistas (1 semana después de terminada la operación)

· Cobertura de las vacuna para adulto al personal rescatista.
· Reconocimiento simbólico al personal que participo en la operación

Mediano

· Realizar capacitaciones en materia de búsqueda, rescate y recuperación, y sus respectivas simulaciones y simulacros.

· Abastecer con los equipos, materiales y recursos a los grupos de respuesta inmediata.

· Establecer una Red de Radio Comunicaciones para el personal de Emergencias
· Formación de un grupo de respuesta inmediata interinstitucional con funciones nacionales e internacionales
Evaluación de Daños y Análisis de Necesidades
Inmediato

· Elaborar un formato único de evaluación. Basado en el concepto de que el levantamiento de la población afectada ofrecerá las herramientas para la obtención de la información necesaria para la distribución de la ayuda humanitaria. Por lo tanto es necesario el conocer la afectación total para efectos de poder identificar las necesidades

· Conformar un equipo de EDAN multidisciplinario e interinstitucional.

· Establecer un protocolo para el EDAN.

· Desarrollar simulaciones que integren el EDAN.
Mediano

· Creación de equipos en cada una de las provincias o regionales, instituciones gubernamentales y no gubernamentales

· Mantener una base de datos del personal capacitado.

· Elaborar mapas de riesgo, que nos permita contar con información previa.

· Desarrollo de un SIG para áreas de riesgo con acceso interinstitucional inclusive por web con dif. Escalas

· Establecer un puesto de procesamiento y coordinación de EDAN en el área del evento, para la unificación de la información.

Ayuda Humanitaria
Inmediato

· Integración Interinstitucional de Equipos de Manejo de Ayuda Humanitaria entre el Despacho de la Primera Dama, la Cruz Roja Panameña y el SNPC-COE, para la distribución de la ayuda.

· Coordinar con el Equipo EDAN y las Juntas Comunales la recolección del Censo e información de la comunidad afectada

· Establecer los procedimientos mínimos en la distribución de la ayuda humanitaria.
· Establecer reuniones periódicas dentro de la Comisión de Ayuda Humanitaria partir de la fecha.

· Establecer la misma cadena de mando que en la Ayuda Humanitaria

Mediano

· Capacitación Interinstitucional del Recurso Humano en Ayuda Humanitaria (SUMA, Administración de Logística)

· Divulgar los resultado del manual de procedimientos de logísticos para el manejo de suministros humanitarios

· Establecer un proceso o mecanismo para el manejo eficiente de la ayuda humanitaria

· Identificación a nivel nacional de las infraestructuras para los Centros de Acopios y realizar los Acuerdos pertinentes con los dueños o encargados de los mismos.
· Establecer un mecanismo de Divulgación coordinado directamente con el Comité de Ayuda Humanitaria

· Reglamentar los Centros de Acopios con el Comité de Ayuda Humanitaria, antes de su divulgación en los medios.
· Establecer Comité interinstitucional para manejo de Albergues

· Establecer las responsabilidades de cada una de las instituciones en la administración de los Albergues e integrarlas al Plan Nacional de Emergencias

· Identificación de los recursos de las diferentes instituciones para la implementación de Albergues.
· Creación de la guia metodológica para el manejo y la administración de los albergues.
· Confecciones de Identificaciones para el personal de la ayuda humanitaria (Chalecos, brazaletes dificilmente plagiables).
Largo

· Identificar y desarrollar la Base de Datos del Personal Capacitado en Ayuda Humanitaria, conjuntamente SNPC y el DPD

Atención Psicosocial
Inmediato

· Establecer mecanismos de llamado a los sectores involucrados

· Creación de un Plan Institucional que reúna todos los sectores involucrados, que establezca fases de intervención

· Divulgación del plan operativo contenido en el Plan Institucional

· Desarrollo del Plan Sectorial de Salud nivel nacional

· Establecer con claridad las líneas de mando a nivel de sector salud

· Fortalecer el equipo de atención psicosocial

· Elaborar un Directorio de profesionales especializados en situaciones de Desastre

Mediano

· Mayor Divulgación del COE a nivel interinstitucional.

· Divulgación del Plan Institucional

· Desarrollar jornadas de inducción sobre los conceptos de desastres.
· Buscar mecanismos que agilicen la comunicación de las líneas de mando

· Establecer sistemas de comunicación Inter.- y intra institucional

· Crear un plan de divulgación dirigido a las diversas instituciones de salud

a. Públicas

b. Privadas
· Establecer convenios de cooperación y compromisos.
· Establecer un plan comunitario de capacitación en la prevención de situaciones de riesgo.
· Establecer mecanismos de monitoreo y seguimiento a esta comisión mediante un plan de funcionamiento

· Búsqueda de estrategias enfocadas a la búsqueda de la estabilidad de funcionarios que laboran en el área de emergencias y desastres

· Involucrar sectores de acción social con líneas de intervención acordes a sus posibilidades

a. Universidades a través de el Consejo de Rectores

b. Ministerio de Educación

· Sustentación de adquisición de equipos e insumos, basado en estadísticas de atención a situaciones de emergencias y desastres a nivel nacional

