[image:]
FICHA DE LAS SESIÓNES TEMÁTICAS Y PARALELAS
	Sesión Paralela: Plataforma Temática Regional en Riesgo Urbano

	Fecha:
	16/Marzo
	Horario:
	16:15 – 19:00
	Duración:
	2 horas y 45 min
	Participantes:
	Máximo 60

	Objetivos:
	· Conocer el estado de la situación en la región en relación a la coordinación y articulación de actores a todo nivel en cuanto al fortalecimiento de las capacidades de los gobiernos locales para la incorporación de la gestión del riesgo de desastre en los procesos de desarrollo de sus ciudades, en base a los 10 puntos esenciales para lograr la resiliencia de las ciudades, previstos en la Campaña Mundial.
· Identificar desafíos y oportunidades a corto y mediano plazo 2011-2015.
· Señalar las acciones prioritarias en la Región a nivel: regional, subregional, nacional y local hacia el 2015.

	Presentación de la Sesión:
(Coordinador temático y/o moderador)
	· La mayor parte de la población mundial vive hoy día en ciudades, esta tendencia continuará incrementándose durante el transcurso del presente siglo; las ciudades desempeñan un papel esencial en los aspectos sociales y económicos de los procesos de desarrollo de los países, sin embargo los entornos urbanos son puntos críticos en cuanto a reducción del riesgo de desastres y adaptación al cambio climático se refiere.
· El Marco de Acción de Hyogo para el 2005-2015: “Aumento de la resiliencia de las naciones y las comunidades ante los desastres” ofrece soluciones para que los actores y los gobiernos locales gestionen y reduzcan el riesgo urbano; encontrándose cerca su evaluación de medio término, es indispensable emprender acciones que incrementen sustancialmente las inversiones en reducción del riesgo de desastre, para lo cual es necesario colocar a la disposición de los gobiernos locales instrumentos y herramientas que puedan ser aprovechadas para avanzar en su implementación pues una débil gobernabilidad urbana y local intensifica las dificultades para abordar la reducción del riesgo de desastres.
· Los gobiernos locales son el nivel institucional llamado a asumir la reducción del riego urbano, en función a su cercanía con ciudadanos y comunidades, a que prestan servicios esenciales y a que a la vez cumplen funciones críticas para el desarrollo como lo son muy particularmente el ordenamiento territorial, la planificación del desarrollo local y el otorgamiento de permisos de construcción; por tanto la reducción de la vulnerabilidad y el fortalecimiento de las capacidades para la gestión del riesgo de desastres de los entornos urbanos deben posicionarse como factores claves en las estrategias del desarrollo de los gobiernos locales del hemisferio, de cara a la sostenibilidad.
· UNISDR conjuntamente con sus socios lanza la Campaña Mundial de Reducción de Desastres 2010-2011 Desarrollando ciudades resilientes: “Mi ciudad se está preparando”, la cual si bien es cierto está dirigida a los ciudadanos, busca lograr que los alcaldes, los gobiernos locales y las autoridades nacionales tomen acciones para establecer ciudades resilientes como parte de los procesos de urbanización sostenible.
· El objetivo de la Campaña Desarrollando ciudades resilientes: “Mi ciudad se está preparando” es lograr mayor conocimiento, más y mejores inversiones y construcciones más seguras a través de un plan de acción que se basa en diez aspectos esenciales para alcanzar ciudades resilientes, planteado como una guía para que los gobiernos locales puedan llevar a cabo sus acciones para reducir el riesgo de desastres.
· Para ello es fundamental contar con una red participativa de ciudades de diferentes tamaños, características y perfiles de riesgo, en tal sentido la Oficina Regional para Las Américas de UNISDR ha decidido impulsar la activación de la Plataforma Temática en Riesgo Urbano para Latino América y el Caribe concebida como una iniciativa de y para todas las ciudades de Latinoamérica y el Caribe conformada por los gobiernos locales interesados en fortalecer la incorporación de los 10 aspectos esenciales para lograr ciudades resilientes, propuestos por la Campaña dentro de los procesos de desarrollo de sus ciudades.
· La Plataforma apoyará el fortalecimiento de las capacidades de los gobiernos locales para la incorporación de la gestión del riesgo de desastre en los procesos de desarrollo de sus ciudades ofreciendo un espacio para analizar problemas comunes, intercambiar experiencias y conocimientos, y fortalecer sus propios procesos de gestión del riesgo urbano, impulsando iniciativas de cooperación entre ciudades y con otros actores estratégicos para la concreción de prácticas de reducción del riesgo en aplicación del Marco de Acción de Hyogo y otras políticas de desarrollo sostenible.
· Se plantea que comience a sesionar bajo la coordinación “pro tempore” de la Alcaldía Mayor de Bogotá, contando con el apoyo de la Oficina Regional para Las Américas de la UNISDR, un grupo experto asesor y grupo de actores institucionales, técnicos y comunitarios que contribuirán a dinamizar el flujo de información y enriquecerán y promoverán la difusión e intercambio de iniciativas y experiencias, con énfasis en el nivel local y nacional sin excluir lo regional e internacional, fungiendo adicionalmente como punto de encuentro para la evaluación de los progresos en función a los aportes y avances logrados en los objetivos estratégicos y prioridades previstas en el Marco de Acción de Hyogo, midiendo los progresos en la institucionalización y aplicación de la reducción de riesgos de desastres en los procesos de desarrollo local en base al conocimiento del nivel de impacto de los logros alcanzados para cada uno de los 10 puntos esenciales de la Campaña 2020-2011 en las siguientes áreas estratégicas: Incidencia política, concientización ciudadana, generación de capacidades, coordinación entre niveles locales, regionales y nacionales y gestión con organismos internacionales

	Preguntas clave:
	· ¿Cuáles son los nudos críticos y retos que enfrentan los alcaldes y demás actores de la reducción de riesgo urbano lograr coordinar acciones dentro y fuera de sus ámbitos de acción?
· ¿Cuáles son las formas innovadoras en que cada ciudad, organismo o actor se ha ocupado de cuestiones relacionadas con sistematización, difusión y/o transferencia de conocimiento, iniciativas y experiencias?
· ¿Qué factores son críticos para la consolidación operativa y funcional de la plataforma?
· ¿Cómo medir los progresos en la institucionalización y aplicación de la reducción de riesgos de desastres en los procesos de desarrollo local en base al conocimiento del nivel de impacto de los logros alcanzados para cada uno de los 10 puntos esenciales de la Campaña 2020-2011?
· ¿Cómo se podrían dinamizar procesos de cooperación horizontal y apoyar en los procesos de diagnostico, identificación de modelos exitosos, consolidación del banco de proyectos e identificación y mapeo de actores y enlaces?

	Estructura de la Sesión

	Coordinador:
	Alcaldía Mayor de Bogotá. D.C.
	Guillermo Escobar.
Director General FOPAE

	Moderador:
	IFRC
	Marjorie Soto Franco

	Relator:
	ONU-HABITAT
	Mtra. Frances Rodríguez
Consultora experta en manejo de riesgos ONU-HABITAT
<francesrv@gmail.com>,

	Co-relator
	
	

	Seguimiento:
	UNISDR
	Magnolia Santamaria

	Agenda

	Tiempo estimado
	Ponente
	Organismo
	Nombre de la ponencia

	10 minutos
	Guillermo Escobar
Director de Gestión de Riesgo.
	Alcaldía Mayor de Bogotá
	· Plataforma Temática Regional de Riesgo Urbano.

	10 minutos
	María Jesús Izquierdo
Especialista Regional en Reducción del Riesgo de Desastres
	PNUD
	· Fortalecimiento institucional para la Reducción del Riesgo Urbano.

	10 minutos
	Jaime Valdés
Consultor
	ONU-HABITAT
	· Centro de Recursos para la Planificación del Desarrollo Local Sostenible.

	10 minutos
	Manuel Santana
Consultor
	USAID/OFDA
	· Certificación de grupos USAR como estrategia para la cooperación y articulación de ciudades.

	10 minutos
	Tomás Villanueva Andía Crisóstomo
Alcalde
	Alcaldía Tupa Amarú Inca. Perú
	· Coordinación y articulación para la RRD desde el ámbito local.

	10 minutos
	Ma. del Pilar Cornejo R. de Grunauer
Secretaria Nacional
	Secretaría Nacional de Gestión de Riesgos
Gobierno de Ecuador
	· Experiencia del Sistema Nacional Descentralizado de Gestión de Riesgos en el país.

	10 minutos
	Isabelle Bremaud
	OXFAM
	· Estudio sobre ciudades preparadas en el Caribe

Productos:
1. La ficha resumen de la sesión, que será entregada por la Organización Coordinadora/Responsable a la persona a ser designada por la EIRD para este fin (Anexo 1).

2. Conclusiones y recomendaciones a presentarse en el formato de power point a ser provisto a los grupos para la plenaria (archivo anexo).

Anexo 1: Ficha resumen de la sesión

	Ficha resumen de la sesión

	Nivel de
Actuación
	Factores Críticos
	Acciones Prioritarias
	Resultados Esperados
2011 / 2015
(por acción)
	Actores
y
Agencias Clave
	Experiencias Exitosas
Buenas Prácticas

	Regional/
Subregional
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Nacional
/Subnacional
	

	
	
	
	

	Local
	
	
	
	
	

 (
2
)
image1.png
II Sesion Plataforma Regional para la Reduccion
del Riesgo de Desastres en las Américas

del 15 al 17 de marzo del 2011
Nuevo Vallarta, Nayarit, México.

