

La lista de verificación sobre derecho y reducción de riesgo de desastre

Versión piloto, Marzo 2015

Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja

www.ifrc.org Salvar vidas, cambiar mentalidades.

Programa de las Naciones Unidas para el Desarrollo

Al servicio de las personas y las naciones

Sobre el Programa de Derecho Relativo a los Desastres de la FICR

El Programa de Derecho Relativo a los Desastres de la FICR busca reducir la vulnerabilidad de las personas mediante la promoción de marcos jurídicos eficaces para la reducción de riesgo de desastre y la preparación legal para casos de desastre. El programa trabaja en tres áreas principales: Colaboración con las Sociedades Nacionales de la Cruz Roja y de la Media Luna Roja y otros socios para ofrecer asistencia técnica a los gobiernos sobre cuestiones de derecho relativo a los desastres; generación de la capacidad de las Sociedades Nacionales y otros interesados en derecho relativo a los desastres, y diseminación, abogacía e investigación. E-mail: disaster.law@ifrc.org.

Federación Internacional de Sociedades
de la Cruz Roja y de la Media Luna Roja

Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja

P.O. Box 303
CH-1211 Ginebra 19
Suiza
Teléfono: +41 22 730 42 22

Acerca del PNUD

El PNUD es la red global de desarrollo de la ONU que aboga por cambios y conecta a los países con los conocimientos, la experiencia y los recursos que les permiten a las personas lograr una mejor vida. Estamos desplegados con sede en 166 países, trabajando con ellos en sus propias soluciones a los retos de desarrollo a nivel global y nacional. A medida que desarrollan su capacidad local, ellos se apoyan en la gente del PNUD y en nuestra amplia red de socios.

*Al servicio
de las personas
y las naciones*

Programa de las Naciones Unidas para el Desarrollo

One United Nations Plaza
Nueva York, NY 10017
www.undp.org

Fotografía de Portada: Una sesión de entrenamiento para aldeanos sobre preparación para casos de desastre, Villa Natutu, Fiji. Rob Few, FICR.

La lista de verificación sobre derecho y reducción de riesgo de desastre

Versión Piloto, Marzo 2015

Contenido

La Lista de verificación sobre derecho y reducción de riesgo de desastre (versión piloto – marzo 2015)	3
1. Introducción	4
2. Propósito de la Lista de verificación	5
3. Antecedentes y próximos pasos	5
4. ¿Por qué usar la Lista de verificación sobre derecho y reducción de riesgo de desastre?	6
5. ¿Cómo y cuándo usar la Lista de verificación?	7
6. ¿Cómo responder las preguntas de la Lista de verificación?	8
7. Acciones de seguimiento	16

La lista de verificación sobre derecho y reducción de riesgo de desastre (versión piloto – marzo 2015)

1

¿Cuenta con una ley especial para la gestión de riesgo de desastre que otorgue prioridad a la reducción de riesgo y se adapte al contexto de su país?

2

¿Sus leyes establecen roles y responsabilidades claras con respecto a la reducción de riesgo para todas las instituciones relevantes desde el nivel nacional hasta el nivel local?

3

¿Sus leyes sectoriales clave, incorporan disposiciones para incrementar la seguridad y reducir la vulnerabilidad?

4

¿Sus leyes garantizan que se presupuesten recursos suficientes para la reducción de riesgo de desastre?

5

¿Sus leyes establecen procedimientos y responsabilidades claras para la evaluación de riesgos y garantizan que la información de riesgo sea considerada en los procesos de desarrollo?

6

¿Sus leyes establecen procedimientos y responsabilidades claras para la alerta temprana?

7

¿Sus leyes requieren educación, formación y concientización para la promoción de un enfoque de reducción de riesgo de desastre que incluya a todos los sectores de la sociedad?

8

¿Sus leyes garantizan la participación de la sociedad civil, el sector privado, las instituciones científicas y las comunidades en las decisiones y actividades de reducción de riesgo?

9

¿Sus leyes atienden de manera adecuada las consideraciones de género y las necesidades especiales de las categorías de personas particularmente vulnerables?

10

¿Sus leyes incluyen mecanismos adecuados para garantizar que se cumplan las responsabilidades y se protejan los derechos?

1. Introducción

A pesar de ser prevenibles, los desastres causados por peligros representan hoy una de las amenazas más significativas al desarrollo sostenible y la seguridad humana. El número de muertes como consecuencia de desastres por año en la última década fue, en promedio, de 97.954 a nivel mundial. Sólo en 2013, los desastres generaron pérdidas por 118.6 mil millones de dólares americanos, aún así fue uno de los registros más bajos de los últimos diez años.¹

Está claro que se puede hacer mucho más para garantizar que los peligros naturales no se transformen en desastres, especialmente mediante la reducción de riesgos y el fortalecimiento de la resiliencia de aquellos que están expuestos a los peligros naturales. Las leyes y normativas constituyen una base para la generación de dicha resiliencia. Son esenciales para crear un entorno que permita la reducción de los riesgos que presentan los peligros naturales, evitando que surjan nuevos riesgos y haciendo que las comunidades sean más seguras.

Desde la adopción del Marco de Acción de Hyogo 2005-2015: Generando la Resiliencia de las Naciones y las Comunidades ante los Desastres (MAH), y luego de los devastadores efectos de los desastres de gran escala que han ocurrido recientemente, muchos países han procurado revisar y mejorar sus marcos legales para la reducción de riesgo de desastre (RRD), especialmente a través de la adopción de nuevas leyes para la gestión del riesgo de desastre (leyes GRD)². Durante este proceso, muchos gobiernos han estado preguntando: “¿Qué funciona? ¿Cómo podemos aprender de otros países que han atravesado el mismo proceso?”. Al mismo tiempo, numerosos informes relacionados con la implementación del MAH han indicado un progreso lento en lo que respecta a la reducción de riesgo de desastre a nivel comunitario, y una falta de información clara y de análisis sobre el rol que desempeña la legislación.

A objeto de superar estas brechas, en 2012, la Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja (FICR) y el Programa de las Naciones Unidas para el Desarrollo (PNUD), emprendieron una iniciativa conjunta destinada a apoyar el fortalecimiento de la legislación nacional para la reducción de riesgo de desastre (RRD).³ El proyecto previó el desarrollo de dos productos:

- un informe multinacional sobre la legislación relacionada con la RRD en 31 países, y
- una Lista de verificación de diez puntos sobre Derecho y Reducción de Riesgo de Desastre.

El informe síntesis del estudio comparativo de la legislación para la reducción de riesgo de desastre es el más amplio que se haya llevado a cabo hasta la fecha, titulado **Leyes y reglamentos eficaces para la reducción de riesgo de desastre: un informe multinacional** (FICR PNUD 2014), fue publicado en junio de 2014,⁴ conjuntamente con la mayor parte de los casos de estudio país en los cuales

1 Ver Informe Mundial sobre Desastres 2014, 213.

2 A los efectos de este documento, ley de GRD quiere decir la ley nacional del país (o el conjunto de leyes inidentificadas) que establece las responsabilidades, prioridades y marcos institucionales específicos para la gestión del riesgo de desastre, sin importar la terminología exacta que se utilice en el título de la ley, o su traducción. La Gestión de riesgo de desastre (GRD) hace referencia al proceso sistemático que emplea directivas administrativas, organizaciones, y habilidades y capacidades operacionales para la implementación de estrategias, políticas y capacidades de reacción mejoradas a fin de disminuir los impactos adversos de los peligros y la posibilidad de que ocurran desastres. Este término es una extensión del término más general “gestión de riesgo” para el manejo de cuestiones específicas de riesgo de desastre. La GRD busca evitar, disminuir o transferir los efectos adversos de los peligros mediante actividades y medidas de prevención, mitigación y preparación.

3 La reducción de riesgo de desastre (RRD) hace referencia al concepto y la práctica de reducir los riesgos de desastre a través de esfuerzos sistemáticos que analicen y gestionen los factores que causan los desastres, incluido mediante una exposición reducida a los peligros, la disminución de la vulnerabilidad de las personas y la propiedad, una gestión inteligente de la tierra y el medio ambiente, y una preparación mejorada para hacer frente a los eventos adversos.

4 Vea www.drr-law.org

está fundamentado. Los hallazgos del informe síntesis y los estudios de casos, conjuntamente con las opiniones y experiencias de los interesados recogidas a lo largo de diez consultas llevadas a cabo alrededor del mundo fueron utilizados para desarrollar la Lista de verificación sobre Derecho y Reducción de Riesgo de Desastre. (La lista de verificación)

2. Propósito de la Lista de Verificación

La lista de verificación enumera de manera priorizada y sucinta las diez preguntas clave que los legisladores, funcionarios implementadores, y aquellos que los asisten necesitan considerar a fin de garantizar que sus leyes brinden el mejor apoyo posible a la RRD. La lista no solo cubre leyes especializadas de GRD sino también otras leyes y normativas sectoriales fundamentales para generar seguridad y resiliencia, así como para gestionar el entorno, la tierra y los recursos naturales.

La Lista de verificación ha sido diseñada para:

- Servir como herramienta de evaluación que permita orientar un proceso de revisión de las leyes a nivel nacional y local, y demás normativas, para mejorar la RRD;
- Brindar orientación sobre cómo alinear los marcos legales nacionales con los patrones internacionales existentes, especialmente, el Marco Sendai para la Reducción de Riesgo de Desastre 2015-2030.

La Lista de verificación también busca fomentar un enfoque más integrado hacia la reducción de riesgo de desastre mediante la consideración de cuestiones del cambio climático y el desarrollo sostenible dentro de la revisión de la legislación.

3. Antecedentes y próximos pasos

Esta iniciativa se fundamenta tanto en el Marco de Acción de Hyogo 2005-2015⁵ como en el mandato específico de los estados en la 31ª Conferencia Internacional de la Cruz Roja y de la Media Luna Roja en Noviembre de 2011 (Resolución 7), que alienta a los estados para que con el apoyo de sus Sociedades Nacionales de la Cruz Roja y de la Media Luna Roja, la Federación Internacional de la Cruz Roja, el programa de las Naciones Unidas para el Desarrollo y otros socios relevantes, revisen los marcos legislativos existentes a la luz las áreas claves relacionadas con la reducción de riesgo de desastre, identificadas en un informe de la FICR presentado en la conferencia. La resolución hace un llamado a los estados para que evalúen si sus leyes hacen de la reducción de riesgo de desastre una prioridad, (incluido a través de la asignación de recursos y la rendición de cuentas) logran la participación de las comunidades, la sociedad civil y el sector privado, y facilitan la implementación de la planificación del uso de la tierra y los códigos de construcción.

Luego de dos años de investigación posterior, en Junio de 2014, la FICR y el PUND publicaron los resultados del estudio arriba mencionado sobre legislación para la reducción de riesgo de desastre. Con base en los hallazgos de este estudio se desarrollaron las recomendaciones de la lista de verificación.

5 Especialmente la prioridad 1 "Garantizar que la reducción de riesgo de desastre sea una prioridad nacional y local con una sólida base institucional para su implementación".

Debajo se enumeran las diez consultas sobre el contenido y la estructura de la Lista de verificación iniciadas en 2012:

- Sesión en un “Taller Internacional de Derecho Relativo a los Desastres para los Interesados de África Occidental” septiembre 2012
- Taller de “Iniciación” de Expertos, Ginebra, Octubre 2012
- Grupo Consultivo de Misiones Permanentes, Ginebra, Mayo 2013
- Sesión en el Encuentro Anual de Asesores Legales de las Sociedades Nacionales de la Cruz Roja y de la Media Luna Roja, Ginebra, Junio 2013
- Taller de Expertos, Panamá, Octubre 2013 (considerado un “borrador cero”)
- Taller de Expertos, Kuala Lumpur, Febrero 2014 (considerado un “borrador 1”)
- Consulta pre-conferencia en la 5ª Plataforma Regional de África sobre Reducción de Riesgo de Desastre “Consulta sobre la legislación de RRD – Hacia una Lista de verificación para legislación ” (considerado el “borrador 2”), Abuja, Mayo 2014
- Encuentro de Consulta Regional sobre Derecho y Reducción de Riesgo de Desastre, Dakar, Octubre 2014
- Encuentro de Consulta Regional sobre Derecho y Reducción de Riesgo de Desastre, Nairobi, Noviembre 2014
- Encuentro de Consulta Regional sobre Derecho y Reducción de Riesgo de Desastre, Toluca, México, Noviembre 2014

Una versión piloto de la lista de verificación se puso a disposición de la Conferencia Mundial sobre Reducción de Riesgo de Desastre (WCDDR) que tendrá lugar en Marzo de 2015. La Lista de verificación será entonces piloteada para ser implementada en tres o cuatro países de diferentes regiones. Se espera que el proceso piloto involucre entrenamientos, mapeos legales, ejercicios y diálogos entre múltiples interesados, que darán como resultado la identificación de cuestiones prioritarias claves y potenciales actividades de seguimiento por parte del país piloto. Durante este proceso se buscarán e incorporarán comentarios adicionales sobre la Lista de verificación, justo para el momento de la finalización y publicación de la Lista de verificación en la 32ª Conferencia Internacional de la Cruz Roja y de la Media Luna Roja en Diciembre 2015.

Durante el Proceso Piloto se desarrollará un manual más detallado a fin de brindar detalles y orientación adicional sobre cómo utilizar la lista de verificación y cuáles cuestiones deberían considerarse al responder las preguntas de la Lista de verificación. El manual también ofrecerá la exposición de motivos de cada pregunta de la Lista de verificación, ejemplos de buenas prácticas de los diferentes países, así como también una metodología sugerida para el empleo de la Lista de verificación en una evaluación país. El manual también brindará orientación sobre cómo organizar las evaluaciones en el contexto del país y cómo identificar y superar los retos de implementación, incluido mediante la determinación de si las leyes y normativas pueden establecer patrones realistas a la luz de la capacidad, los recursos y la cultura local.

4. ¿Por qué usar la Lista sobre derecho y reducción de riesgo de desastre?

El rol de los marcos legales en la provisión de un marco que permita la reducción de riesgo de desastre fue reconocido por los 168 Estados miembros de las Naciones Unidas en 2005 cuando adoptaron el Marco de Acción de Hyogo, lo cual también se reconoce y promueve en el Marco de Sendai para la Reducción de Riesgo de Desastre 2015-2030 (Marco de Sendai para la RRD).

El Marco Sendai para la Reducción de Riesgo de Desastre señala el “fortalecimiento de la gobernanza de riesgo de desastre para gestionar el riesgo de desastre” como una de las 4 prioridades para la acción. Un claro primer paso para la promoción de una gobernanza más firme para la reducción de riesgo de desastre es mejorar las leyes y normativas relevantes, así como también fortalecer su implementación. Por ende, el Marco de Sendai para la RRD clama por un conjunto de acciones importantes que fortalezcan los marcos legales tal y como se describe en el recuadro de abajo.

La lista de verificación no sólo apoyará la implementación de los compromisos asumidos bajo el Marco de Sendai para la RRD, permitirá además que los países se beneficien de alrededor de dos años de investigación integral mediante un proceso de evaluación práctico.

La Lista de verificación ayudará a los países a identificar:

Las fortalezas en el marco legal

Dónde se requiere un mayor enfoque en la implementación

Si se requiere la preparación de borradores de leyes o su revisión

¿Qué dice el Marco de Sendai para la Reducción de Riesgo de Desastre 2015-2030 acerca de las leyes y reglamentos?

- Revisar y promover tanto como sea necesario la coherencia y un desarrollo adicional de los marcos legales, las normativas y las políticas públicas nacionales y locales;
- Alentar el establecimiento de los mecanismos e incentivos necesarios para garantizar altos niveles de cumplimiento de las disposiciones contenidas en las leyes sectoriales y reglamentos existentes que incrementan la seguridad, incluidas aquellas que atienden el uso de la tierra y la planificación urbana, códigos de construcción, gestión medio ambiental y de recursos, y normas de salud y seguridad; y actualizarlas, donde sea necesario, para garantizar un enfoque adecuado sobre la gestión de riesgo de desastre
- Asignar, según corresponda, roles y tareas claros a representantes de la comunidad dentro de las instituciones, los procesos y la toma de decisiones de gestión de riesgo de desastre a través de marcos legales relevantes. Llevar a cabo consultas públicas y comunitarias integrales durante el desarrollo de tales leyes y normativas para apoyar su implementación.
- Alentar a los parlamentarios a apoyar la implementación de la reducción de riesgo de desastre mediante el desarrollo de nuevas leyes o la enmienda de leyes relevantes y el establecimiento de asignaciones presupuestarias nacionales y locales adecuadas.
- Asignar los recursos necesarios, incluidos finanzas y logística, según corresponda, en todos los niveles de la administración para el desarrollo y la implementación de políticas, estrategias, planes, leyes y reglamentos de reducción de riesgo de desastre en todos los sectores relevantes.
- Revisar y fortalecer las leyes y los procedimientos nacionales sobre cooperación internacional con base en las Directrices para la facilitación y reglamentación nacionales de socorro en casos de desastre y asistencia para la recuperación inicial.

Marco de Sendai para la Reducción de Riesgo de Desastre 2015-2030 (adoptado el 18 de Marzo de 2015)

El proceso mediante el cual se discuten y acuerdan las preguntas de la Lista verificación podría ser tan importante como el contenido de las respuestas en sí mismas. Dada la naturaleza multisectorial e interdisciplinaria de la reducción de riesgo desastre, responder a las preguntas de la lista de verificación requerirá la participación y la contribución de una serie de interesados a nivel nacional y local, incluidos representantes del gobierno, la sociedad civil y la comunidad. Se espera que el proceso que reúne a estos interesados en un diálogo común para responder las preguntas de la Lista de verificación aporte un beneficio adicional.

Los productos esperados del uso de la Lista de verificación son:

Análisis	Una visión clara de las fortalezas y las brechas existentes en el marco legal, tanto en términos de contenido de la legislación como de su implementación.
Prioridades	Una identificación de las áreas prioritarias a atender con el fin de alinear el marco legal con los patrones internacionales, y más específicamente con el Marco de Sendai para la RRD.
Diálogo	Un diálogo y un entendimiento fortalecido entre los diferentes agentes que participan en la reglamentación de la reducción de riesgo de desastre.

5. ¿Cómo y cuándo usar la lista?

La lista de verificación tiene como propósito garantizar que la reducción de riesgo y la resiliencia se integren bien y cuenten con el apoyo de los sistemas legales. No ha sido diseñada para atender de manera integral todas las cuestiones relacionadas con el derecho y la gestión de desastre. Tampoco atiende de manera específica la preparación, la respuesta o la recuperación en casos de desastre⁶, aunque actualmente se están elaborando planes para desarrollar herramientas similares en estas áreas. Ni constituye una ley modelo de gestión de riesgo de desastre. La orientación que ofrece esta Lista de verificación está diseñada para ayudar a priorizar la reducción de riesgo de desastre en leyes especiales de gestión de riesgo de desastre por una parte, y en leyes sectoriales por otra. Ambas áreas de legislación son igualmente importantes, y como se destaca en las preguntas de la lista de verificación, ninguna ley es capaz de atender por sí sola y en su totalidad, todos los aspectos de la reducción de riesgo de desastre.

Algunos ejemplos de uso de la lista de verificación incluyen:

- ✓ Al determinar los pasos a seguir para la implementación del Marco de Sendai para la RRD 2015-2030.
- ✓ Al momento de emprender una revisión de las leyes, los planes y políticas existentes, luego de la ocurrencia de un desastre.
- ✓ Luego de la adopción de una nueva política o estrategia cuyo propósito sea hacer de la reducción de riesgo de desastre una prioridad nacional.
- ✓ Con antelación a la redacción del borrador de una nueva ley o política de gestión de riesgo de desastre.
- ✓ Al momento de revisar la legislación para la gestión medioambiental, la gestión de los recursos naturales, el agua, los bosques y el cambio climático.
- ✓ Como iniciativa de una Plataforma Nacional de Reducción de Riesgo de Desastre para incrementar el diálogo y la participación de múltiples interesados.

6 Con respecto a la reglamentación de la asistencia internacional en caso de desastre, vea "Directrices para la facilitación y reglamentación nacionales de socorro en caso de desastre y asistencia para la recuperación inicial" www.ifrc.org/dl. Se han llevado a cabo planes para preparar listas de verificación de derecho y respuesta, así como también de recuperación, luego de la finalización de la Lista de verificación sobre Derecho y Reducción de Riesgo Desastre.

La metodología para el uso de la lista de verificación debe adaptarse al contexto de cada país y sus respectivas necesidades. Aunque un sólo individuo u organización puede iniciar el proceso para el uso de la lista de verificación, el contestar de manera integral las preguntas de la lista de verificación requerirá un análisis exhaustivo y un proceso de consulta que cuente con la participación de diversos interesados. En algunos casos, mecanismos existentes tales como una plataforma nacional de reducción de riesgo de desastre, podrían optar por llevar a cabo esta revisión permitiendo que diferentes miembros tomen parte activa en la investigación y el análisis. Los comités, los equipos de proyecto y los programas de gestión de riesgo de desastre que apunten hacia la resiliencia podrían también optar por la incorporación de la lista de verificación como parte de sus actividades.

6. ¿Cómo responder las preguntas de la lista de verificación?

Esta sección provee una corta explicación y una orientación adicional sobre cómo responder cada pregunta de la lista de verificación, incluida una orientación sobre cómo deberían ser revisadas las leyes. El manual que aún está por desarrollarse brindará ejemplos y explicaciones adicionales.

1

¿Cuenta usted con una ley especial para la gestión de riesgo de desastre que priorice la reducción de riesgo y esté adaptada al contexto su país?

Las leyes especiales de gestión de riesgo de desastre (también algunas veces un conjunto de varias leyes) son importantes para establecer los principios y prioridades clave de la reducción de riesgo de desastre, promoviendo así un enfoque de peligros múltiples, el reconocimiento de los derechos de los individuos y la asignación de responsabilidades de manera clara desde el nivel nacional hasta el nivel local. En algunos países podría resultar igualmente importante contar además con leyes de este tipo a nivel provincial. Al momento de desarrollar o revisar una ley de gestión del riesgo de desastre, se debe tomar en consideración el perfil de riesgo del país, la capacidad de gobernanza del riesgo existente y la forma en que las leyes interactúan y asisten la implementación de otras leyes sectoriales relevantes.

a. Preguntas de orientación:

- ¿Su ley de gestión de riesgo de desastre establece principios y prioridades clave que orienten el enfoque de reducción de riesgo de desastre del país? ¿Se reflejan estos principios en el texto de la ley?
- ¿Su ley de gestión de riesgo de desastre crea vínculos con alguna legislación o instituciones relacionadas con la adaptación al cambio climático?
- ¿Su ley de gestión de riesgo de desastre establece vínculos con alguna ley sectorial clave?
- ¿Su ley de gestión de riesgo de desastre incluye formas para medir el éxito y la implementación?

b. Revisar las leyes y reglamentos sobre:

- *Gestión de desastre, gestión de emergencia, ley de defensa civil (si resulta aplicable).*
- *Peligros específicos (tales como leyes sobre tormentas e inundaciones, protección contra sismos/terremotos, incendios, sequías)*

2

¿Sus leyes establecen roles y responsabilidades claras con respecto a la reducción de riesgo para todas las instituciones relevantes desde el nivel nacional hasta el nivel local?

Para que sean eficaces, las leyes deben asignar tareas y responsabilidades claras a todos los ministerios y niveles del gobierno a los cuales compete su implementación. La experiencia también ha demostrado que la institución que se nombra agencia de punto focal para la gestión del riesgo de desastre, debe estar situada a un nivel suficientemente alto que le permita promover y coordinar de manera eficaz la actividad de reducción de riesgo de desastre con los diferentes departamentos o ministerios. A las instituciones relevantes a nivel nacional y local también se les debe otorgar de manera constante la autoridad y los recursos necesarios para cumplir con sus mandatos y responsabilidades, con especial atención a los órganos elegidos a nivel sub-nacional y a las instituciones representantes de la comunidad. También se debe otorgar un enfoque especial al desarrollo de las capacidades institucionales de reducción de riesgo de desastre y establecer plataformas de mecanismos de coordinación para la cooperación entre departamentos/agencias con respecto a las cuestiones de gestión de riesgo.

a. Preguntas de orientación:

- ¿Ordenan sus leyes el establecimiento de una agencia nacional de punto focal para la reducción de riesgo de desastre, con suficiente autoridad institucional para ejercer un liderazgo eficaz?
- ¿Garantizan sus leyes la cooperación y el intercambio de información de los ministerios y niveles del gobierno relevantes para con la agencia nacional de punto focal?
- ¿Nombran sus leyes un comité nacional interministerial/multisectorial con un claro mandato para la reducción de riesgo de desastre, asegurándose de que se reúna con la frecuencia suficiente que le permita ser eficaz (es decir, no solo con posterioridad a la ocurrencia un desastre)?
- ¿Se le asigna constantemente a las instituciones, desde el nivel local hasta el nacional, la autoridad y los recursos necesarios para cumplir sus mandatos y responsabilidades?
- ¿La división de responsabilidades entre los diferentes ministerios y niveles del gobierno se hace con suficiente claridad?

b. Revisar las leyes y reglamentos sobre:

- *Gestión de riesgo de desastre/gestión de emergencia/defensa civil a nivel nacional, provincial y local (según corresponda)*
- *Gobernanza local y descentralización*
- *Peligros específicos (tales como leyes sobre tormentas, inundaciones, terremotos, incendios, sequías)*

3

¿Sus leyes sectoriales relevantes incluyen disposiciones para incrementar la seguridad y reducir la vulnerabilidad?

Ninguna ley puede atender en su totalidad la reducción de riesgo de desastre. Las leyes sectoriales, específicamente aquellas sobre la planificación del desarrollo, la construcción, el uso de la tierra, la protección medioambiental y el manejo de recursos, el cambio climático, el bienestar social y la educación (ya sea a nivel nacional, provincial o local) deben además incluir disposiciones para reducir el riesgo y hacer que la gente esté más segura, con base en perfiles de riesgo país y evaluaciones actualizadas. Se debe prestar atención para evitar la duplicación y mejorar los esfuerzos de coordinación entre los ministerios sectoriales y los diferentes niveles del gobierno, (por ejemplo, entre las leyes relacionadas con el cambio climático y aquellas sobre gestión desastres, o entre las auto-

ridades nacionales y los gobiernos municipales). Al mismo tiempo, las disposiciones deben facilitar la implementación de estas leyes, especialmente en lo que respecta a la seguridad del ser humano.

a. Preguntas de orientación:

- ¿Existen disposiciones que atienden la reducción de riesgo de desastre en leyes sectoriales y reglamentos relevantes? (vea la lista debajo).
- ¿Existe alguna duplicación o disposiciones conflictivas entre estas leyes?
- ¿Se asignan suficientes recursos financieros para la implementación de los mandatos de reducción de riesgo de desastre de la legislación sectorial?

Consideraciones especiales para diferentes áreas del derecho:

Medioambiente:

- ¿Sus leyes relacionadas con el medio ambiente exigen evaluaciones de impacto ambiental para desarrollos previstos que incluyan criterios de reducción de riesgo de desastre (tomando en consideración un clima cambiante)?
- ¿Sus leyes relacionadas con el medioambiente atienden peligros naturales y la seguridad de las personas, sus propiedades y medios de vida?
- ¿Sus leyes relacionadas con el medioambiente promueven el empleo de enfoques de sistema ecológico respecto a la reducción de riesgo de desastre?

Gestión de recursos naturales:

- ¿Sus leyes de gestión de recursos acuáticos incluyen provisiones que apunten a la reducción de riesgo de inundaciones y sequías?
- ¿Sus leyes de gestión de bosques o tierras atienden riesgos de incendios forestales?

Planificación del uso de la tierra, desarrollo urbano y construcción:

- ¿Sus leyes y reglamentos sobre desarrollo, planificación y construcción promueven la coordinación con las instituciones y mecanismos de gestión de riesgo de desastre?
- ¿Sus códigos de construcción y reglamentos de planificación de uso de la tierra cubren todo el territorio y garantizan que se les de prioridad a las escuelas, hospitales y otros edificios públicos?
- ¿Sus leyes y reglamentos incluyen sanciones legales, cuando corresponde, en casos de incumplimientos que conlleven a la construcción de desarrollos o edificios inseguros?
- ¿Cuenta con leyes relacionadas con la planificación del uso de la tierra o desarrollos urbanos que promuevan mejoras en beneficio de la seguridad de las personas que viven en asentamientos informales, que además respeten sus derechos humanos?

Cambio climático:

- Si cuenta con una legislación sobre cambio climático, ¿promueve ésta la coordinación y la integración con instituciones y sistemas de gestión de riesgo de desastre?

b. Revisar las leyes y reglamentos sobre:

- *Gestión medioambiental y protección*
 - *Gestión de recursos naturales*
 - *Gestión de recursos hídricos*
 - *Gestión de bosques*
 - *Construcción*
 - *Planificación del uso de la tierra*
 - *Planificación de desarrollos urbanos*
-

- Edificaciones
- Estudios de impacto ambiental
- Adaptación al cambio climático y mitigación
- Bienestar social
- Seguro
- Educación

4

¿Sus leyes garantizan que se presupuesten recursos suficientes para la reducción de riesgo de desastre?

Con frecuencia, la reducción de riesgo resulta ser la más desfavorecida en los procesos presupuestarios. Esto podría resolverse mediante la integración de la reducción de riesgo dentro de los planes de desarrollo, asignando porcentajes en los presupuestos anuales, ordenando partidas presupuestarias, estableciendo fondos especializados, e incluso solicitando contribuciones del sector privado en ciertas circunstancias. Se debe prestar particular atención para garantizar que todas y cada una de las responsabilidades que se descentralizan en las autoridades locales cuenten con los recursos adecuados, incluidos aquellos destinados al desarrollo de la capacidad de gobernanza del riesgo local, y que los presupuestos no sean únicamente asignados, sino que además se rinda cuenta por ellos. Los seguros y demás mecanismos similares de riesgo compartido deben también fomentar un enfoque de reducción de riesgo en lugar de subsidiar conductas riesgosas.

a. Preguntas de orientación:

- ¿Sus leyes garantizan una asignación de recursos suficiente para la reducción de riesgo de desastre a través de mecanismos tales como?:
 - ¿Planes de desarrollo?
 - ¿Asignación de porcentajes en presupuestos anuales?
 - ¿Exigencia de partidas presupuestarias?
 - ¿Establecimiento de fondos especializados?
- Si sus leyes descentralizan responsabilidades en autoridades sub-nacionales, ¿existen disposiciones que garanticen una asignación conmensurada u otros medios de generar recursos para estas autoridades, de manera que puedan cumplir con sus responsabilidades (tales como iniciativas de generación de capacidad o incentivos de cofinanciamiento nacional/local)?
- Existen medidas o disposiciones vigentes destinadas a reducir los retos de implementación por financiamiento de la Reducción de Riesgo de Desastre, tales como una base de recursos sostenida y la reducción de la competencia que surge con los fondos de respuesta?
- ¿Sus leyes promueven el establecimiento de seguros para casos de desastre y/u otros mecanismos de financiación de riesgo?

b. Revisar las leyes y reglamentos sobre:

- Gestión de riesgo de desastre/respuesta a emergencias/defensa civil
- Gobierno local
- Planificación para el desarrollo
- Políticas y procesos presupuestarios a nivel nacional
- Seguros
- Impuestos
- Inversión
- Sector privado

5

¿Establecen sus leyes responsabilidades y procesos claros para evaluaciones de riesgo y garantizan que la información sea tomada en consideración en los procesos de desarrollo?

Es indispensable, tanto para las autoridades gubernamentales como para el sector privado, las comunidades y los individuos, contar con una comprensión clara y actual de los peligros y vulnerabilidades específicas que enfrenta su país. La legislación debe proveer un mapeo de riesgos actualizado de manera regular, que incluya tanto los riesgos climáticos como los riesgos de desastre (es decir, tanto los riesgos históricos como los proyectados), e involucrar a las comunidades en riesgo en los procesos de evaluación, así como también implementar medidas para mejorar las capacidades técnicas e institucionales en todos los niveles. También debe requerir que la información de riesgo sea difundida de manera adecuada para que sea considerada al momento de la toma de decisiones relativas a inversiones de construcción y planificación para desarrollo.

a. Preguntas de orientación:

- ¿Sus leyes requieren la elaboración de mapeos de peligros y vulnerabilidades regulares que incluyan tanto riesgos de desastre como riesgos climáticos, y asigna claramente estas tareas a las autoridades adecuadas?
- ¿Sus leyes y políticas prevén que las comunidades en riesgo deben participar en el proceso de evaluación de riesgo?
- ¿Sus leyes requieren que la información de riesgo sea considerada en la planificación para el desarrollo y la construcción?

b. Revisar las leyes y reglamentos sobre:

- Gestión de riesgo de desastre/respuesta de emergencia/defensa civil
- Planificación del uso de la tierra
- Edificación y demás construcciones
- Gestión de aguas

6

¿Sus leyes establecen procedimientos y responsabilidades claras para la alerta temprana?

Las leyes y procedimientos que atienden la alerta temprana deben establecer claramente los roles y responsabilidades no sólo para los ministerios técnicos, sino también para las comunidades, las autoridades locales, las compañías de medios privados, las instituciones científicas y las organizaciones de la sociedad civil. Esto puede llevarse a cabo, por ejemplo, mediante la integración de los sistemas de alerta temprana (SAT) comunitarios, con los SAT oficiales/nacionales y mediante la asignación de representantes comunitarios con responsabilidad de mantenimiento o supervisión. La legislación debe promover los sistemas de alerta temprana de principio a fin⁷ y de peligros múltiples, que puedan además promover colaboraciones más fuertes y una cooperación institucional con respecto a la disseminación o difusión de información y al manejo de los SAT, garantizando que las alertas tempranas sean accesibles y comprendidas por todos aquellos que se encuentra en riesgo. Adicionalmente, se debe considerar incluir mecanismos de rendición de cuentas en la legislación en caso de incumplimiento de las responsabilidades o por uso indebido de los sistemas de alerta temprana.

⁷ La expresión "sistema de alerta de principio a fin" se utiliza para enfatizar que los sistemas de alerta necesitan atravesar todas las fases que van desde la detección del peligro hasta la respuesta de la comunidad con conocimiento de los riesgos; es decir desde el monitoreo, el análisis y el pronóstico de los peligros; la comunicación o difusión de las alarmas y alertas; y la capacidad local para responder a las alertas recibidas.

a. Preguntas de orientación:

- ¿Sus leyes asignan responsabilidades de manera clara para todas las etapas del proceso de alerta temprana, desde la evaluación del riesgo hasta la toma de decisiones para la emisión de las alertas?
- ¿Sus leyes establecen los roles de los ministerios técnicos así como también el de las comunidades, las autoridades locales, las instituciones científicas, las compañías de medios privados y las organizaciones de la sociedad civil en los sistemas de alerta temprana?
- ¿Sus leyes requieren sistemas de alerta temprana para los peligros más serios y frecuentes?

b. Revisar las leyes y reglamentos sobre:

- *Gestión de riesgo de desastre/respuesta de emergencia/defensa civil*
- *Gestión de desastre y planes de respuesta*
- *Planes de contingencia*
- *Cambio climático*

7

¿Sus leyes requieren educación, capacitación y generación de conciencia para la promoción de un enfoque de la sociedad en pleno hacia la reducción de riesgo de desastre?

Para ser resilientes, las comunidades deben estar informadas y participar en la reducción de sus propios riesgos. La legislación debe establecer o promover facilidades de capacitación especial y educación a través de diversos medios y para los trabajadores y profesionales del sector público, ordenar entrenamientos de reducción de riesgo de desastre y respuesta en los currículos escolares, y requerir simulacros de preparación para casos de desastre en áreas de alto riesgo. Las disposiciones relacionadas con la concientización y el entendimiento público de la reducción de riesgo de desastre (RRD) deben incluir orientación específica para su implementación. Donde resulte relevante, se debe además prestar atención para aprovechar o formalmente reconocer aquellas leyes de costumbre que promuevan el entendimiento comunitario y la pertenencia de la iniciativa de reducción de riesgo de desastre.

a. Preguntas de orientación:

- ¿Sus leyes o códigos exigen que se incluya entrenamiento para la reducción de riesgo de desastre en el currículo escolar?
- ¿Sus leyes establecen o promueven entrenamiento para la reducción de riesgo de desastre para funcionarios públicos y profesionales relevantes?
- *Sus leyes incluyen disposiciones que promueven la concientización y la comprensión pública de la reducción de riesgo de desastre con orientación específica para su implementación?*

b. Revisar las leyes y reglamentos sobre:

- *Gestión del riesgo de desastre/ respuesta de emergencia/ defensa civil*
- *Educación*
- *Gobierno local*

8

¿Sus leyes garantizan la participación de todos los interesados relevantes, incluida la sociedad civil, el sector privado, instituciones científicas y la comunidad en las decisiones y actividades de reducción de riesgo de desastre?

La mayoría de los funcionarios gubernamentales no tienen reparo en reconocer que no pueden prevenir los desastres por sí solos. Sin embargo, las buenas intenciones de colaborar con la sociedad

civil y los agentes del sector privado, y lograr una mejor representación de las comunidades, las mujeres y los grupos vulnerables, con frecuencia han sido insuficientes para garantizar su participación de manera constante en los procesos de toma de decisiones y en la implementación de las actividades de reducción de riesgo. La legislación debe garantizar esta participación. Puede que se requieran disposiciones específicas para garantizar una participación significativa de las mujeres, las minorías, las personas con discapacidad y las personas mayores.

a. Preguntas de orientación:

- ¿Sus leyes exigen representación comunitaria en los procesos y organismos de toma de decisiones referentes a la reducción de riesgo de desastre?
- ¿Sus leyes requieren representación de organizaciones de la sociedad civil y de su Sociedad Nacional de la Cruz Roja/Media Luna Roja en los procesos e instituciones de toma de decisiones referentes a la reducción de riesgo de desastre?
- ¿Sus leyes de reducción de riesgo de desastre asignan roles o deberes específicos a las organizaciones de la sociedad civil y las Sociedades Nacionales de la Cruz Roja/Media Luna Roja?
- ¿Existen disposiciones legales que garanticen una participación y una representación significativa de las mujeres, las minorías, las personas con discapacidad y las personas mayores?
- ¿Sus leyes atienden la participación de agentes del sector privado tanto en organismos de toma de decisiones como en actividades de RRD?
- ¿Sus leyes garantizan que los mejores recursos científicos y análisis disponibles fundamenten el desarrollo y las decisiones de reducción de riesgo de desastre?

b. Revisar las leyes y reglamentos sobre:

- *Gestión de riesgo de desastre/ respuesta de emergencia/ defensa civil*
- *Sociedad Nacional de la Cruz Roja/Media Luna Roja*
- *Plataforma Nacional de Reducción de Riesgo de Desastre*
- *Sociedad Civil y ONG*
- *Gobierno local*
- *Seguros*
- *Impuestos*
- *Inversión*

9

Sus leyes atienden de manera adecuada las consideraciones de género y las necesidades especiales de las categorías de personas particularmente vulnerables?

Actualmente se reconoce ampliamente que, de manera predecible, los desastres naturales tienen impactos desproporcionados en ciertas categorías de personas, ya sea debido a vulnerabilidades particulares y/o a la influencia de las estructuras y prácticas sociales. Estas categorías pueden variar de país a país y de localidad a localidad, pero comúnmente incluyen a las mujeres, las personas más económicamente desfavorecidas, las personas mayores, los niños y las personas con discapacidad, entre otras. Las leyes pueden garantizar un adecuado análisis desglosado que permita detectar aquellos grupos que enfrentan riesgos incrementados y que requieren que se lleven a cabo ciertas medidas para incrementar su seguridad y resiliencia. Por ejemplo, la legislación podría ordenar que los centros de evacuación sean accesibles a las personas con discapacidad, o que se tomen en consideración la diferencias de género al momento de desarrollar estrategias de reducción de riesgo de desastre o planes de contingencia.

a. Preguntas de orientación:

- ¿Su ley garantiza un análisis adecuado con respecto a las categorías de personas que pueden resultar ser más vulnerables o estar más expuestas a los riesgos de desastre (tomando en consideración la experiencia global que muestra que grupos tales como las mujeres, personas mayores, personas con discapacidad y aquellos económicamente menos favorecidos resultan ser candidatos comunes)?
- ¿Se asignan responsabilidades específicas a instituciones para que tomen en consideración las necesidades de estos grupos?
- ¿Sus leyes garantizan que las necesidades o consideraciones específicas de género sean tomadas en cuenta?
- ¿Sus leyes garantizan que las necesidades especiales de otros grupos con vulnerabilidades particulares sean tomadas en consideración?

b. Revisar las leyes y reglamentos sobre:

- *Gestión de riesgo de desastre/respuesta de emergencia/ defensa civil*
- *Gestión de desastres y planes de respuesta*
- *Discapacidad*
- *Derechos humanos e igualdad de oportunidades*
- *Salud*
- *Bienestar social*
- *Derecho de familia*
- *Constitución*

10

¿Cuenta con mecanismos adecuados para garantizar que se cumplan las responsabilidades y se protejan los derechos?

La legislación puede establecer incentivos y desincentivos exigibles para garantizar que los funcionarios cumplan sus responsabilidades relacionadas con la reducción de riesgo de desastre y disuadan a los individuos y al sector privado de ponerse así mismos y a otros bajo riesgos inaceptables. Tales mecanismos de rendición de cuentas incluyen incentivos financieros, supervisión parlamentaria y requisitos de transparencia, y medidas anticorrupción, así como también sanciones legales y/o administrativas por faltas particularmente graves en el cumplimiento de sus responsabilidades. La legislación puede además establecer derechos pertinentes, incluidos el derecho a ser informados sobre los desastres y el derecho a un entorno sano y seguro, y brindar mecanismos necesarios y accesibles para su protección y cumplimiento. Se deben implementar iniciativas de generación de conciencia y difusión para mejorar la comprensión y la implementación de estos derechos, obligaciones, incentivos y desincentivos y para generar una cultura de respeto hacia los mismos.

a. Preguntas de orientación:

- ¿Sus leyes establecen mecanismos de presentación de informes públicos o de supervisión parlamentaria de las agencias gubernamentales a las cuales se les asignan responsabilidades de reducción de riesgo de desastre?
- ¿Se requiere que esta información se haga pública y en un formato accesible, tales como los sitios de internet abiertos?
- ¿Se establece algún rol para el poder judicial que refuerce la rendición de cuentas relativas a la reducción de riesgo de desastre?
- ¿Sus leyes incluyen incentivos por el cumplimiento de las leyes y reglamentos de reducción de riesgo de desastre?

-
- ¿Sus leyes establecen derechos pertinentes a la reducción de riesgo de desastre, incluido el derecho a la información concerniente a los desastres y los detalles sobre cómo serán hechos valer?
 - ¿Sus leyes establecen sanciones legales y/o administrativas (según corresponda) para funcionarios públicos, individuos y empresas por la comisión de faltas graves en el cumplimiento sus deberes?

b. Revisar las leyes y reglamentos sobre:

- *Constitución*
- *Gestión de riesgo de desastre/ respuesta de emergencia /defensa civil*
- *Derecho penal*
- *Responsabilidad civil*
- *Negligencia*
- *Derecho administrativo*
- *Derechos humanos*

7. Acciones de seguimiento

Ningún marco legal es perfecto, y resulta inevitable que existan vacíos o áreas de mejora en la implementación de al menos algunas leyes en el país. La utilización de la Lista de Verificación permitirá la identificación de las fortalezas y vacíos existentes, incitando a considerar si cambios en la ley o en la práctica son necesarios, así como qué problemas constituyen una prioridad para el país. En el desarrollo de actividades para responder a los vacíos o debilidades, proponemos considerar las siguientes:

- Más investigaciones exhaustivas con respecto a una cuestión o área particular de derecho.
- Consultas más amplias con los interesados, particularmente a nivel local.
- Actividades de concientización para atender los retos de implementación, tales como sesiones públicas de información, entrenamientos, desarrollo de productos de comunicación, y eventos o presentaciones.
- Enmiendas a leyes o reglamentos existentes para atender las inquietudes de reducción de riesgo de desastre o para reducir la duplicación o los conflictos con otras leyes.
- Introducción de nuevas leyes o reglamentos en áreas que aún no han sido cubiertas por la legislación existente.

Si se requiere la reforma legislativa, existen ciertos factores a tomar en consideración para fortalecer su implementación. La legislación relacionada con la reducción de riesgo de desastre debe ser desarrollada a través de un proceso inclusivo, con participación activa de todos los ministerios y niveles del gobierno relevantes y de expertos en la materia objeto de discusión, así como también de las organizaciones de la sociedad civil, el sector privado, académicos e individuos, incluidas las mujeres. Aunque los desastres de gran escala con frecuencia generan una oportunidad política para mejorar rápidamente la legislación, se debe prestar atención para no descuidar las consultas. Adicionalmente, se puede reforzar la implementación de la legislación mediante el desarrollo de un plan que identifique los recursos a ser utilizados, los entrenamientos a ser impartidos, las metas clave y los cronogramas. Se deben identificar claramente las responsabilidades y exigir informes de progreso a fin de mantener un registro de los retos de implementación y los logros.

Esta iniciativa forma parte de una colaboración entre la Federación Internacional de Sociedades Nacionales de la Cruz Roja y de la Media Luna Roja y el Programa de las Naciones Unidas para el Desarrollo sobre el rol de la legislación en la reducción de riesgo de desastre. El desarrollo de esta lista de verificación sobre derecho y reducción de riesgo de desastre no habría sido posible sin el apoyo de los siguientes patrocinadores:

Humanitarian Aid
and Civil Protection

Swiss Agency for Development
and Cooperation SDC

El contenido de esta publicación no necesariamente refleja la visión oficial de los donantes