


Sistema Económico  
Latinoamericano y del Caribe

Latin American and Caribbean  
Economic System

Sistema Econômico  
Latino-Americano e do Caribe

Système Economique  
Latinoaméricain et Caribéen


# Informe Final del Seminario Regional Alianzas entre el sector público y privado para la gestión del riesgo de desastres: continuidad de gobierno y continuidad de operaciones ante situaciones de desastres

## Cooperación Económica y Técnica

*Seminario Regional "Alianzas entre el sector público y privado para la gestión del riesgo de desastres: continuidad de gobierno y continuidad de operaciones ante situaciones de desastres"*

Lima, Perú

7 y 8 de junio de 2012

SP/SR-CGCORRD/IF-12

Copyright © SELA, junio de 2012. Todos los derechos reservados.  
Impreso en la Secretaría Permanente del SELA, Caracas,  
Venezuela.

---

La autorización para reproducir total o parcialmente este documento debe solicitarse a la oficina de Prensa y Difusión de la Secretaría Permanente del SELA ([sela@sela.org](mailto:sela@sela.org)). Los Estados Miembros y sus instituciones gubernamentales pueden reproducir este documento sin autorización previa. Sólo se les solicita que mencionen la fuente e informen a esta Secretaría de tal reproducción.

# C O N T E N I D O

INFORME DE RELATORÍA	3
A. DESARROLLO DE LOS TRABAJOS	6
B. CONCLUSIONES Y RECOMENDACIONES	24
C. SESIÓN DE CLAUSURA	28
ANEXOS:	
I. Agenda	31
II. Palabras del Emb. José Rivera Banuet, Secretario Permanente del Sistema Económico Latinoamericano y del Caribe (SELA)	39
III. Lista de Participantes	43
IV. Lista de Documentos	55


## INFORME DE RELATORÍA

1. El Seminario Regional “Alianzas entre sector público y privado para la gestión del riesgo de desastres: continuidad de gobierno y continuidad de operaciones ante situaciones de desastres”, organizado por la Secretaría Permanente del Sistema Económico Latinoamericano y del Caribe (SELA); la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres (UNISDR); la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA); y el Gobierno del Perú, a través del Instituto Nacional de Defensa Civil (INDECI) y el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED), tuvo lugar los días 7 y 8 de junio de 2012, en Lima, Perú.

2. Los objetivos de este Seminario Regional fueron: i) Profundizar la cooperación entre gobiernos y el sector privado para la reducción del riesgo de desastres, particularmente en lo relativo a la definición de estrategias de continuidad de gobierno y continuidad de negocios y operaciones, en el contexto de una estrategia integral de la gestión del riesgo; ii) Analizar la continuidad de gobierno y la continuidad de negocios y operaciones desde la perspectiva preventiva y prospectiva y como una inversión inteligente y altamente rentable tanto para los gobiernos, como para el sector privado latinoamericano y caribeño; iii) Identificar casos exitosos de estos planes y programas en situaciones puntuales de desastre en América Latina y el Caribe; iv) Examinar los diversos estándares y/o metodologías que orientan a los gobiernos y al sector privado en la elaboración de esos planes; y v) Analizar propuestas de política para fortalecer los planes y programas de continuidad de gobierno y de continuidad de negocios y operaciones frente a eventos adversos.

3. Es importante señalar que el pasado mes de marzo tuvo lugar en la Ciudad de Panamá la “V Reunión Regional sobre Mecanismos Internacionales de Asistencia Humanitaria (MIAH)” (28 al 30 de marzo de 2012), organizada por la Oficina de Coordinación de Asuntos Humanitarios (OCHA) de Naciones Unidas y el Gobierno de Panamá. Dicha Reunión Regional se incluye entre los compromisos asumidos por la Comunidad de Estados Latinoamericanos y Caribeños (CELAC) y su realización está considerada en el “Plan de Acción de Caracas 2012”, adoptado por las Jefas y Jefes de Estado y de Gobierno de América Latina y el Caribe cuando se reunieron en Caracas, los días 2 y 3 de diciembre de 2011, con ocasión de la “III Cumbre de la Cumbre de América Latina y el Caribe sobre Integración y el Desarrollo” (CALC) y la “XXII Cumbre del Grupo de Río”. Como resultado de esa Reunión Regional se adoptó la Declaración de Panamá y el Plan de Acción de la V-MIAH, que constituye un plan concreto de trabajo sobre cuatro grandes áreas: i) Marcos legales y movilización de recursos; ii) Gestión integral del riesgo y participación; iii) Fortalecimiento de la coordinación humanitaria nacional, subregional, regional e internacional; y iv) Manejo de la información. Sobre el particular, es importante recordar que la Secretaría Permanente del SELA participó en ese encuentro regional y se incorporó activamente en el tema relativo a la “Gestión Integral del Riesgo y Participación”, y concretamente en lo que se refiere al “Sector Privado: Alentar las asociaciones estratégicas con el sector privado”, coordinando estas acciones y especialmente en desarrollar el compromiso de realizar este Seminario Regional “Alianzas entre el sector público y privado para la reducción del riesgo de desastres: continuidad de gobierno y continuidad de operaciones ante situaciones de desastres”. De esta forma la Secretaría Permanente del SELA continúa avanzando en el cumplimiento del mandato del Consejo Latinoamericano relativo a la Decisión N° 527

sobre la "Vinculación de la Secretaría Permanente del SELA y su programa de trabajo con la CELAC".

4. El evento contó con la participación de las delegaciones de los Estados Miembros del Sistema Económico Latinoamericano y del Caribe (SELA) de: Argentina, Barbados, Bolivia, Colombia, Chile, Ecuador, El Salvador, Honduras, Panamá, Perú, Uruguay y Venezuela. Adicionalmente participaron representantes de los siguientes organismos regionales e internacionales: Agencia Suiza para el Desarrollo y Cooperación (COSUDE); Banco Interamericano de Desarrollo (BID); Banco de Desarrollo de América Latina (CAF); Comité Andino para la Prevención y Atención de Desastres (CAPRADE); Caribbean Disaster Emergency Management Agency (CDEMA); Comunidad de Estados Latinoamericanos y Caribeños (CELAC); Centro de Coordinación para la Prevención de Desastres Naturales en América Central (CEPREDENAC); Federación Internacional de la Cruz Roja y la Media Luna Roja (FICR); Fundación Panamericana para el Desarrollo (FUPAD); Oficina de Coordinación de Asuntos Humanitarios (OCHA) de las Naciones Unidas; Organización Panamericana de la Salud (OPS); Reunión Especializada en Reducción del Riesgo de Desastres Socio-Naturales, Defensa Civil, Protección Civil y la Asistencia Humanitaria del MERCOSUR (REHU); Refugee Education Trust (RET); Oficina de Servicios para Proyectos de las Naciones Unidas (UNOPS); Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional - Las Américas (UNISDR - Las Américas); Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA); la Secretaría Permanente del Sistema Económico Latinoamericano y del Caribe (SELA) y la Unión Europea (UE). Del sector privado participaron: Barbados Chamber of Commerce; Centro Comercial Open Plaza S.A; Federación de Entidades Privadas de Centroamérica, Panamá y República Dominicana (FEDEPRICAP); Caribbean Association of Industry and Commerce (CAIC); DHL Disaster Response Team; International Consortium for Organization Resilience (ICOR); Rodolfo Retamoso y Asociados C.P.S.C; Metalúrgica ADR de Argentina; Sociedad Nacional de Industrias del Perú; Cámara de Comercio del Perú, Pacífico Seguros, entre otros. Del sector académico participó la Universidad Internacional de Florida y la Universidad Nacional Mayor de San Marcos. La Lista de participantes se incluye en el Anexo III.

5. En la **Sesión Inaugural**<sup>1</sup> hicieron uso de la palabra las siguientes autoridades:

5. La señora María Elena Juscamaita Arangüena, Secretaria General del Consejo de Ministros del Perú, transmitió a los participantes y a los organizadores, los cordiales saludos del Excelentísimo Señor Oscar Eduardo Valdés Dancuar, Presidente del Consejo de Ministros, quien por compromisos de última hora se vio imposibilitado de asistir al Seminario. Se refirió a los objetivos del seminario y su importancia para la región y para su país. También hizo referencia al Sistema Nacional de Gestión del Riesgo de Desastre (SINAGERD) que está compuesto por el Instituto Nacional de Defensa Civil (INDECI) y el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) encabezado por el Consejo de Ministros del Perú. Hizo una detallada presentación sobre la política de gestión de riesgo del Perú y los cambios que se han producido recientemente. Finalmente expresó su agradecimiento a los organizadores del evento y dio la bienvenida a todos los participantes.

6. El señor Ricardo Mena, Jefe de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas) saludó a los distinguidos miembros de la mesa principal, y expresó sus palabras de

---

<sup>1</sup> Debido a inconvenientes que se presentaron con la grabación del audio del evento, no fue posible contar en este informe con las transcripciones de las intervenciones realizadas en la sesión inaugural.

agradecimiento a los organizadores y a los participantes del evento. Explicó que unos días atrás había estado de visita en Lima para el lanzamiento de la Campaña Mundial de Ciudades Resilientes para Perú. Reconoció que fue un honor estar nuevamente en Lima en este Seminario Regional organizado por SELA, USAID/OFDA/LAC y el Gobierno del Perú para abordar un tema de marcada importancia como lo son las alianzas entre el sector público y el privado. Afirmó que este encuentro es propicio para avanzar en el tratamiento específico del tema, a través de propuestas puntuales sobre la materia. Recordó que el Banco Interamericano de Desarrollo (BID), la Comisión Económica para América Latina y el Caribe (CEPAL) y el Fondo Mundial para la Naturaleza (WWF), recientemente elaboraron un estudio que asegura que la región de América Latina y el Caribe perderá anualmente 100.000 millones de dólares debido al cambio climático. Agregó que 2011 fue un año record de pérdidas asociadas a los desastres y que, de allí la importancia del tratamiento de este tema. Destacó que el 40% de las empresas que cierran sus puertas a causa de un desastre no vuelven a abrir, lo que hace del análisis de la variable riesgo en los negocios, un eje fundamental de la sustentabilidad de cualquier iniciativa. Reconoció que es mucho más rentable aplicar medidas preventivas antes de desarrollar un proyecto, que medidas correctivas luego de un desastre. Finalmente, invitó a todos los presentes a adherirse a los cinco puntos esenciales contenidos en el Marco de Acción de Hyogo y, citando a la Señora Margareta Wahlstrom, recalcó que, dado el contacto que tiene con los consumidores, el sector privado es sumamente importante para alcanzar la resiliencia.

7. El señor Timothy Callaghan, Asesor Regional para América Latina y el Caribe de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA), expresó su satisfacción por estar presente en este Seminario Regional y aseveró que la Gestión de Riesgo de Desastres y, especialmente, las alianzas público-privadas son de mucha importancia para la región. Recordó que en los últimos años América Latina y el Caribe ha presenciado muchos desastres que han afectado a numerosos pueblos. Explicó que cuando ocurre un evento adverso, tanto el gobierno como el sector privado buscan dar la mejor respuesta y encontrar las mejores soluciones. En este sentido, resaltó que el sector privado tiene una capacidad de actuación muy importante que no puede ser dejada de lado. Destacó la pertinencia de la prevención asegurando que el mejor momento para pensar en estrategias y planes para lograr mayores y mejores alianzas con el sector privado es ahora y no luego de la ocurrencia de un desastre. Hizo un especial agradecimiento a los organizadores del evento por esta iniciativa, recordó que USAID/OFDA/LAC tiene más de 30 años en América Latina y el Caribe y que su principal objetivo seguirá siendo colaborar con los gobiernos y con el sector privado en la región.

8. El Embajador Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA), saludó a los integrantes de la mesa directiva y agradeció a la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA), a la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas) y al Gobierno del Perú, por todo el apoyo dispensado para la materialización del evento. Igualmente, agradeció a los participantes e invitados y procedió a leer unas palabras de salutación del Secretario Permanente del Sistema Económico Latinoamericano y del Caribe (SELA), Embajador José Rivera Banuet, quien, por razones de fuerza mayor, se vio imposibilitado de asistir al Seminario.

9. El Embajador José Rivera Banuet, envió un mensaje de agradecimiento a los organizadores del evento y al Gobierno del Perú por servir de anfitrión de este encuentro.

Recordó que la temática objeto de este Seminario Regional tiene una relevancia incuestionable ya que los desastres están impactando de manera significativa en las políticas de desarrollo económico y social y en los planes nacionales de desarrollo de Estados de América Latina y el Caribe, dificultando la lucha contra la pobreza y la desigualdad que, de manera especial, padecen los sectores más vulnerables de los pueblos latinoamericanos y caribeños. Señaló que los terremotos en Chile y Haití, entre tantos otros desastres que han impactado a nuestra región, han sido claros ejemplos e inquietantes recordatorios de la importancia de abordar el tema de la continuidad de gobierno y de operaciones. Destacó que, en los últimos cuarenta años, las pérdidas económicas estimadas para la región de las Américas superan los 446.000 millones de dólares y que sólo en el 2011, estas pérdidas se calcularon en 69.540 millones de dólares, cifra que supera con creces la Ayuda al Desarrollo que recibe la región. Frente a este panorama, explicó que los Gobiernos no pueden ser los únicos responsables de la gestión del riesgo de desastre y que el sector privado tiene un rol importantísimo que cumplir. Hizo un llamado a fortalecer las alianzas público-privadas para fomentar la cultura preventiva con una visión integral y enfocada en el desarrollo sustentable, y diseñar sólidos planes de contingencia y estrategias de acción que les permitan a los diferentes actores sociales actuar de manera efectiva, cooperativa y coordinada antes, durante y después de la ocurrencia de un desastre. Las palabras del Emb. Rivera Banuet, figuran en el Anexo II del presente Informe.

## A. DESARROLLO DE LOS TRABAJOS

10. El moderador presentó la Agenda del Seminario a la consideración de los asistentes, quienes lo aprobaron sin enmiendas. Tanto la Agenda como los documentos informativos y de apoyo presentados por la Secretaría Permanente, así como las ponencias de los organismos regionales e internacionales y de los representantes del sector privado, figuran en el portal del SELA (<http://www.sela.org>). La Agenda se encuentra en el Anexo I de este Informe.

### 11. Sesión introductoria

12. El moderador de la Sesión, Capitán (R) Gustave Otárola Bawden, Director de la Secretaría Permanente de los Consejos Consultivos y Coordinación del Instituto Nacional de Defensa Civil (INDECI), luego de hacer una breve introducción, ofreció la palabra a los ponentes previstos para esta sesión.

13. El señor Alejandro Linayo, Consultor del Sistema Económico Latinoamericano y del Caribe (SELA) y Director del Centro de Investigación en Gestión Integral de Riesgo de Venezuela (CIGIR), presentó la ponencia "[Alianzas entre el Sector Público y Privado para la Reducción del Riesgo de Desastres](#)" (SP/SR-CGCORRD/Di N° 6-12), en la que explicó que el término "natural" que generalmente se asocia a los desastres es incorrecto, ya que si bien los fenómenos naturales han ocurrido y seguirán ocurriendo, los desastres asociados a los mismos no son de carácter natural sino que son consecuencia de la acción o la inacción del hombre. Reconoció que la comunidad internacional ha venido desarrollando un importante trabajo de cara a los desastres, pero destacó que el más importante de todos debe ser el de darle prioridad a la prevención y mitigación y no sólo a la respuesta. Reiteró que los desastres de hoy son producto de lo que hacemos o dejamos de hacer en nuestras prácticas de desarrollo, por lo que el tema de los desastres debe ser concebido como un asunto de sostenibilidad del desarrollo. Recordó que cerca de 1% del PIB mundial debería estarse invirtiendo en adaptación de cambio climático. Agregó que hoy en día, la adaptación al cambio climático y la gestión de riesgo podría prácticamente ser sinónimos, en este sentido, recomendó a los gobiernos

trabajar con las instituciones financieras regionales e internacionales con miras a mejorar los mecanismos de financiación para la adaptación al cambio climático. Sobre los avances en gestión del conocimiento, aseguró que en la región el sector académico está teniendo cada día un rol más activo y se está comenzando a entender la importancia de la inclusión del currículo de gestión de riesgo en varias carreras íntimamente relacionadas con los procesos de desarrollo. Sobre la incorporación del sector privado en la gestión del riesgo de desastres, explicó que es necesario que se de un cambio de paradigma que, finalmente, permita comprender que hay una relación ganar-ganar entre ambos actores que busca garantizar la sostenibilidad económica. Finalmente, aseguró que los avances regionales que se vienen dando en el enfoque de gestión de riesgo de desastre demandan importantes coordinaciones entre las diferentes instituciones y organizaciones que tratan este tema.

14. La señora Melva González, Jefa del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED), presentó la ponencia [“El Sistema Nacional de Gestión de Riesgos de Desastres del Perú y el CENEPRED” \(SP/SR-CGICORRD/DI N° 10-12\)](#), en la que aseguró que en el Perú se han desarrollado importantes cambios sobre el tema de gestión de riesgo. Explicó que se ha entendido que los desastres son resultados de los procesos de desarrollo descontrolados y que no necesariamente son parte de un proceso natural inevitable, por lo que el tema de la prevención se torna fundamental. Se refirió a la Ley de Sistema Nacional de Gestión del Riesgo de Desastre (SINAGERD 29664) que se promulgó en 2011, a través de la cual se crea el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED). Agregó que el SINAGERD tiene tres ejes fundamentales, siendo el Consejo de Ministros el eje político y CENEPRED e INDECI los dos ejes institucionales, y una dimensión operativa representada por los sectores, gobiernos regionales y locales. Aseguró que la citada Ley también incluye al sector técnico científico. Finalmente, estableció que en el Perú, INDECI y CENEPRED son las dos instituciones que trabajan coordinadamente la gestión del riesgo de desastres en los tres niveles de gobierno.

#### **15. SESION I: PANEL DE EXPERIENCIAS NACIONALES SOBRE CONTINUIDAD DE GOBIERNOS ANTE SITUACIONES DE DESASTRE.**

Fue moderada por el Embajador Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA), quien, luego de hacer una breve introducción a la temática de esta sesión, ofreció la palabra a los ponentes.

16. El señor José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior de Argentina, realizó la presentación [“Erupción del volcán Puyehue-Cordón Caulle en la República de Chile, 4 de junio de 2011” \(SP/SR-CGICORRD/DI N° 7-12\)](#), en la que explicó que la superficie total afectada por este fenómeno superó las 24 millones de hectáreas y afirmó que los sectores más afectados fueron el agropecuario y el turístico. Del primero dijo que había experimentado pérdidas por más de 200 millones de dólares y el segundo, que había perdido cerca de 186 millones de dólares. Con respecto al impacto del desastre, señaló que, todavía, a un año de lo ocurrido, sus efectos todavía se sienten. Explicó que el gobierno ha estado trabajando para volver a la continuidad de operaciones que se tenía antes de la erupción. Dijo que, además de los análisis previos, la transferencia de riesgo a través de la adquisición de seguros y reaseguros, es una de las medidas prospectivas que se pudiesen tomar. Asimismo, destacó la importancia de la identificación temprana de daños luego de un desastre para actuar de manera eficiente en la corrección de los mismos. En este sentido, se refirió al potencial que tiene el sector privado para ayudar a identificar los problemas surgidos a partir de un desastre.

17. El señor Alberto Bisbal, Director Nacional de Prevención del Instituto Nacional de Defensa Civil (INDECI) del Perú, presentó la ponencia ["Panel de experiencias nacionales sobre continuidad de gobiernos ante situaciones de desastre"](#) (SP/SR-CGICORRD/Di N° 8-12). Explicó que en los países de América Latina y el Caribe, el patrón de desarrollo es uno de los factores a tomar en cuenta en la gestión de riesgo y que ésta no debe ser una actividad exclusiva de los gobiernos. Recordó que el impacto socioeconómico de los desastres es un punto fundamental que debería estudiarse de manera más amplia, no solamente para saber cuanto ha costado un determinado desastre, sino para generar conciencia sobre la importancia de la prevención. Destacó que hay dos componentes clave en la gestión del riesgo, a saber: el impacto y la capacidad de respuestas, y dijo que, en ese sentido, los inventarios que permitan conocer los recursos con los que se cuenta, tanto en el sector público como en el privado, son de suma importancia. Finalmente, hizo las siguientes recomendaciones: i) desarrollar planes de operaciones de emergencia que vayan en sintonía con la recuperación física y social; ii) entender la rehabilitación como recuperación temprana con énfasis en la reconstrucción; iii) fomentar las alianzas público-privadas; y iv) promover la generación de inventarios de recursos que puedan estar disponibles luego de la ocurrencia de un desastre.

18. El señor José Abumohor, Encargado de la Sección de Análisis y Estudios de la División de Protección Civil de la Oficina Nacional de Emergencia del Ministerio del Interior (ONEMI) de Chile disertó sobre el ["Terremoto y tsunami del 27 de febrero de 2011 en Chile. Fortalecimiento de la Gestión de Protección Civil"](#) (SP/SR-CGICORRD/Di N° 9-12). En su presentación, el ponente destacó la importancia de vincular a los diferentes sectores en la gestión del riesgo de desastre: público, privado, académico, militar y el de voluntarios. Destacó que es importante mirar el modelo de desarrollo que ha implementado cada país, y a partir de ahí definir la relación que tengan los gobiernos con el sector privado. Desde la experiencia chilena, aseguró que los servicios básicos están privatizados a partir de concesiones, por lo que la relación público-privado es constante. Recordó que los medios de comunicación e información tienen un impacto tan elevado en todos los sectores que hoy en día, el manejo de desastres no es igual que hace 10 años. Aseguró que el impacto económico del terremoto de Chile superó los 30.000 millones de dólares, afectó al 75% de la población del país, dejó cerca de un millón de damnificados y 571 fallecidos. Sin embargo, aseguró que éste terremoto ha propulsado un mejoramiento de los estándares operacionales, impulsado el fortalecimiento del sistema de emergencia y alerta temprana así como un reforzamiento de los sistemas de protección civil. Reconoció que uno de los temas que debe ser tratado en la actualidad es el relacionado con la toma de decisiones en situación de incertidumbre, es decir cómo se pueden tomar las mejores decisiones luego de una situación de emergencia. Recalcó que los modelos de desarrollo deben ser evaluados y que, en materia de gestión de riesgo, no debería existir un modelo economicista ya que muchas veces lo más conveniente en términos de precio no es siempre conveniente en términos de sostenibilidad. Finalmente, afirmó que vivir en un país seguro, implica mayores inversiones.

#### **19. SESION II: PANEL DE EXPERIENCIAS DEL SECTOR PRIVADO SOBRE CONTINUIDAD DE NEGOCIOS Y OPERACIONES ANTE SITUACIONES DE DESASTRE.**

Esta sesión fue moderada por el señor Ricardo Mena, Jefe de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional - Las Américas (UNISDR - Las Américas), quien luego de una breve introducción, ofreció la palabra a los ponentes.

20. El señor Nicolás Rocca, Gerente del Equipo de Respuesta ante Desastres de Go Help para Sur América, presentó un video institucional en el que se demuestra que la

gran cantidad de desastres que se han suscitado en los últimos años, representan un verdadero desafío para los sistemas de transporte de ayuda y logística, frente a lo cual el Equipo de Respuesta ante Desastres de DHL ha entendido que ser parte de la solución en momentos de necesidad es un compromiso concreto. En el video se hizo mención al terremoto de Bam en Irán del año 2003 donde al cabo de unos pocos días se recibieron cantidades enormes de insumos provenientes de la ayuda humanitaria que colapsaron el aeropuerto el cual fue cerrado con lo que se detuvo la recepción de ayuda. Explicó que el Equipo de Respuesta ante Desastres de DHL es un equipo formado por voluntarios que se encargan de aplicar sus conocimientos y destrezas fundamentales de lo que hacen en sus actividades diarias y las aprovechan en algún caso específico luego de un desastre y cuyo objetivo es controlar y manejar el sistema de gestión logístico. Destacó la labor de cooperación que vienen desarrollando con la Oficina de Asuntos Humanitarios de las Naciones Unidas (OCHA), quienes los contactan cuando sea necesaria su labor de coordinación frente a un desastre.

21. El señor Aldo Hernández, Presidente de la Metalúrgica ARD, realizó junto al Señor José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior de Argentina, una presentación titulada [“Panel de Experiencias del Sector Privado sobre Continuidad de Negocios y Operaciones ante situaciones de Desastre” \(SP/SR-CGICORRD/Di N° 11-12\)](#). Expuso los antecedentes fundacionales de la Compañía Metalúrgica ARD S.A., la cual opera desde el año 1968 especializándose en el desarrollo, fabricación, venta, distribución, mantenimiento y reparación de materiales, equipos y, desde el 2004, en vehículos de emergencias específicamente camiones de bomberos. Destacó que la compañía cuenta con tres plantas y llega a los usuarios por medio de dos empresas, las cuales cuentan con certificación ISO 9001:2008, por lo que aseguró que todos los productos y equipos que ofrece la compañía, se realizan con materiales controlados, respetando las exigencias del comprador y las normas técnicas y de fabricación vigentes. Aseguró que su estructura comercial le permite llegar a todo el país y realizar exportaciones por lo que sus equipos se encuentran en servicio en Bolivia, Brasil, Perú, Venezuela y Uruguay y su visión es aumentar la presencia comercial en el MERCOSUR.

22. El señor José Jaramillo Díaz, Gerente del Centro Comercial Open Plaza Angamos del Perú realizó una presentación titulada [“Jockey Plaza Shopping Center, Modelo de Resiliencia y Recuperación de Negocio” \(SP/SR-CGICORRD/Di N° 16-12\)](#) en ella recordó que la resiliencia es la capacidad de recuperación y retorno a la normalidad luego de una calamidad. Aseguró que no hay que esperar a que ocurran las crisis sino que hay que adelantarse, prevenirlas y de esta manera poder responder de mejor manera. Recordó que recientemente un terremoto que afectó la ciudad de Lima, permitió hacer una evacuación de emergencia en el Centro Comercial Jockey Plaza, el más grande de esa capital. En dicha emergencia, se evacuaron más de 25.000 personas, donde afortunadamente no hubo muertos ni heridos. Destacó la importancia del compromiso de los altos gerentes para que se logre un verdadero desarrollo a largo plazo. Detalló que el Centro Comercial Jockey Plaza agrupa 310 locales comerciales en una extensión de 185.000 metros cuadrados, con un valor comercial que supera los 450 millones de dólares y que mensualmente recibe más de 2.5 millones de visitas, frente a lo cual, la prevención de desastres se torna indispensable. Aseguró que las empresas exitosas no son resultado de la improvisación sino de la constancia, dedicación y responsabilidad.

23. La señora Cecilia Rossel, Gerente del Comité de Responsabilidad Social de la Sociedad Nacional de Industrias (SIN) del Perú, realizó una presentación titulada [“Red empresarial para prevención y respuesta temprana ante desastres y la continuidad de negocios” \(SP/SR-CGICORRD/Di N° 17-12\)](#), donde reconoció que el tema que nos reúne es mucho más macro que sólo la continuidad del negocio. Recordó la importancia de

actuar de manera preventiva tanto desde el sector público como del sector privado. Explicó que a partir de la ola de frío que padeció el Perú en el año 2007, se derivaron muchas lecciones, entre ellas, la conformación en el año 2001 de un Grupo de Trabajo Empresarial de Apoyo en caso de desastres como entidad articuladora de la Red Empresarial para la Prevención y Respuesta Temprana ante Desastres. Entre los objetivos de esta Red Empresarial, destaca el atender los eventos que podrían afectar la continuidad del negocio y que se produzcan en el ámbito de sus procesos y operaciones. Explicó que esta Red Empresarial difunde y posiciona la respuesta ante emergencias y desastres a nivel de los gremios empresariales; reconoce la importancia del apoyo voluntario y temprano a la autoridad especializada en caso de desastres; efectúa acciones con el Instituto Nacional de Defensa Civil (INDECI) del Perú; y ofrece un apoyo articulado y coordinado a fin de evitar duplicidades y lograr que sea eficiente y efectivo en la atención de quienes lo requieran con urgencia. Aseguró que de un universo de 90 empresas de diferentes sectores, el 84% cuenta con brigadas de respuesta ante emergencias, lo que refleja un compromiso por parte del sector privado al tratamiento del tema de la gestión de riesgo. Finalmente, hizo referencia a la iniciativa de construcción de viviendas de emergencia para personas que han sufrido los embates de los desastres.

24. El señor Luis Bravo Rovai, Asesor de Gestión de Riesgo de Pacífico Seguros, ofreció una presentación titulada [“Respuesta a emergencias y continuidad: la perspectiva del sector asegurador” \(SP/SR-CGCORRD/Di N° 18-12\)](#), en la que inició haciendo una reflexión sobre la importancia de que las compañías del sector privado, identifiquen algunos factores claves como los riesgos más propensos a suceder, el perfil de riesgo de la compañía, el potencial impacto financiero de los riesgos, las líneas de negocio que representan mayores riesgos, la tolerancia al riesgo y los responsables de la gestión del riesgo. Recordó la importancia de la cultura de la organización, que se traduce en alcanzar la capacidad de anticipar un desastre y la capacidad de ofrecer una contención o respuesta oportuna. Sobre este punto aseguró que si bien los desastres no discriminan porque pueden ocurrir en cualquier entorno, aquellas empresas que ofrezcan una respuesta efectiva ante la crisis, tienen muchas más oportunidades de recuperarse y de tener una tasa de Retorno Acumulativo Anormal positivo mientras que las empresas que no ofrecen respuestas efectivas ante situaciones de crisis pueden tener tasas de Retorno Acumulativo Anormal de hasta 15 puntos porcentuales negativos. Enfatizó que la óptica que se debería tener frente a un eventual desastre es la de prevenir el riesgo y mitigar y transferir los daños, sin embargo aseguró que en algunos contextos existen ciertos mecanismos perversos orientados a dejar que las crisis ocurran. Finalmente aseguró que el compromiso del Directorio y de la Alta Gerencia de las compañías es un requisito indispensable para el éxito de la gestión de riesgo, al igual que lo es la promoción de la comunicación transparente y efectiva con todos los socios y aliados.

25. La señora Elaine Dezenski, Directora Senior de la Red de Respuesta ante Desastres, del Foro Económico Mundial, envió por escrito un saludo a los participantes [\(SP/SR-CGCORRD/Di N° 4-12\)](#), en el que ofreció sus disculpas ya que compromisos de último momento impidieron su asistencia a este Seminario Regional. En nombre del Profesor Klaus Schwab y todo el equipo del Foro Económico Mundial, agradeció a los organizadores por la invitación cursada. Recordó que por ser parte de una comunidad global, cada día enfrentamos riesgos interconectados que sin importar nuestras capacidades, ya no podemos enfrentar solos. En este sentido, explicó que el Foro Económico Mundial, lanzó en enero de 2011 la Red de Respuesta ante Desastres, cuyo objetivo es agrupar a los expertos del manejo de riesgo a nivel global para encontrar soluciones, promover alianzas público-privadas, investigaciones, análisis y desarrollo de herramientas que contribuyan mitigar la problemática mundial del riesgo. Aseguró que

las alianzas público-privadas son fundamentales para lograr la reducción del riesgo de desastre y en este sentido, aseguró que el rol del Foro Económico Mundial es el de contribuir a formar alianzas innovadoras. Señaló que en abril del año 2011, el Foro publicó en Río de Janeiro un reporte llamado “Una visión para la administración del riesgo de desastre” el cual ofrece una perspectiva de gestión de riesgo enfocada en tres áreas: a) promoción de la sensibilización, b) aumento de la resiliencia y c) promoción de la preparación. Hizo referencia a la importancia de la transferencia de riesgo y explicó que los seguros pueden constituir instrumentos de recuperación temprana. Señaló que en la actualidad, el sector privado no está siendo aprovechado al máximo y afirmó que este puede ofrecer una gama muy amplia de experiencias que pueden contribuir con la gestión del riesgo de desastres. Entre las actividades que ha desarrollado el Foro Económico Mundial, señaló la creación en el año 2009 de la Iniciativa de Asociación de Recursos frente a Desastres, la cual agrupa a las compañías de ingeniería y construcción más grandes del mundo comprometidas con la gestión de riesgo de desastres y aseguró que esta iniciativa busca incorporar al sector privado con la respuesta temprana ante desastres.

26. El moderador, señor Ricardo Mena, agradeció a los expositores por sus presentaciones e invitó a los panelistas a expresar sus opiniones sobre cómo reducir el nivel de exposición de las empresas ante las potenciales pérdidas y sobre los planes que se están implementando para lograr reducir dicho nivel de exposición.

27. La señora Cecilia Rossell, representante de la Sociedad Nacional de Industrias del Perú, aseguró que como grupos de trabajo lo primero es lograr que los empresarios tomen conciencia sobre la importancia de trabajar en la prevención ya que muchas veces los costos post desastre superan cualquier capacidad de respuesta. Agregó que una vez en situación de emergencia, las asociaciones de industriales se han puesto de acuerdo para que las que tengan mayores capacidades de respuesta, puedan asistir a aquellas que lo necesiten. Explicó que se está buscando que cada día más empresas se unan a la iniciativa para así lograr un mayor avance en la gestión del riesgo de desastre.

28. El señor José Jaramillo Díaz, representante del Centro Comercial Open Plaza Angamos del Perú, explicó que lo primero es identificar cuales son los procesos críticos en cada empresa, ya que no son los mismos en todas. Aseguró que conocer la gravedad de estos procesos críticos es la herramienta que le permitirá a los tomadores de decisiones reducir los impactos en una eventual materialización de amenazas.

29. El señor Juan Pablo Sarmiento, representante de la Universidad Internacional de Florida, preguntó a los panelistas sobre la existencia de algún tipo de incentivo o regulación tributaria para promover la implementación de mecanismos de reducción del riesgo de desastres.

30. El señor Elvis Nurse, representante de Caribbean Disaster Emergency Management Agency (CDEMA), solicitó a los panelistas ampliar la información sobre los mecanismos para impulsar la cooperación público-privada así como la posible proveniencia de los fondos requeridos para tal fin.

31. El moderador, haciendo referencia a la aseveración del Señor Luis Bravo, representante de Seguros Pacifico, sobre la existencia de algunos incentivos perversos a dejar que las crisis ocurran, solicitó la identificación de algunas características que puedan ayudar a resolver ese problema.

32. El señor Luis Bravo, representante de Pacífico Seguros, aseguró que no existen hasta el momento regulaciones en el Perú que promuevan la gestión de riesgo por parte de las empresas privadas. Agregó que generalmente el sector promotor de los cambios y de los estándares es el sector privado, ya que considera que las leyes tienden a ser más reactivas que preventivas. En referencia a los mecanismos necesarios para impulsar la cooperación público-privada, explicó que tanto la educación como la concientización son sumamente importante para que se reconozca la importancia del tratamiento de tema. Finalmente explicó que la transparencia en la información es de vital importancia a la hora de gestionar el riesgo.

33. La señora Cecilia Rossell, representante de la Sociedad Nacional de Industrias del Perú, aseguró que no existen en el Perú, incentivos desde el sector público para gestionar el riesgo, pero reconoció que el Instituto Nacional de Defensa Civil (INDECI) ha jugado un rol muy importante formando alianzas con el sector minero para ir de la mano de manera coordinada y transparente buscando un camino en común.

34. El señor José Abumohor, representante de Chile, hizo mención a la presentación de la representante de la Sociedad Nacional de Industrias del Perú, específicamente a lo concerniente al proyecto de construcción de viviendas y destacó la diferencia entre las viviendas de emergencia que naturalmente son temporales y las soluciones habitacionales que sí son viviendas permanentes. Destacó la importancia de hacer una clara diferenciación entre ambos conceptos para no crear un problema que afecte la sustentabilidad. Refiriéndose a los mecanismos perversos orientados a dejar que las crisis ocurra, tomó como ejemplo una parábola de dos campesinos que se encontraban en vísperas de la época de sequía, uno de estos campesinos se dedicó a recolectar agua mientras que el otro no se preocupó por hacerlo, finalmente, cuando llegó la sequía, el campesino que no tomó provisiones fue quien se benefició de la ayuda gubernamental, frente a esta historia, señaló que muchas veces se ayuda a personas que han actuado sin tomar en cuenta la prevención ni planificación.

35. El Señor Gustave Otárola, representante del Instituto Nacional de Defensa Civil (INDECI), en referencia a la presentación del Señor Luis Bravo de Pacífico Seguros, coincidió en la necesidad de caminar hacia un cambio de paradigma ya que son los errores y las lecciones aprendidas lo que nos permite mejorar.

36. El Señor Fabián Arellano, representante de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA), explicó que históricamente se ha evidenciado una cierta desconfianza entre el sector privado y el sector público, sin embargo, actualmente se ha empezado a notar una sinergia entre los dos sectores, en ese sentido, indagó sobre el posible catalizador de esta cooperación.

37. La señora Cecilia Rossell, representante de la Sociedad Nacional de Industrias del Perú, en referencia al rompimiento de la desconfianza entre sector público y privado, aseguro que los gremios empresariales han trabajado de manera cercana a los gobiernos y se ha entendido que una relación de coordinación y cooperación es fundamental para alcanzar más y mejores resultados.

38. El representante de Pacífico Seguros, Señor Luis Bravo, explicó que lo fundamental además de la transparencia y el intercambio entre los dos sectores es la creación y fortalecimiento de instituciones, así como la promoción de la cultura de alerta temprana.

39. El señor José Jaramillo Díaz, representante del Centro Comercial Open Plaza Angamos del Perú, se refirió a la importancia de no sólo tener los estándares sino

aplicarlos a través del compromiso político ya que sólo en esa medida, se podrá alcanzar una mejor capacidad de respuesta.

40. Seguidamente el moderador agradeció las intervenciones generadas en el debate, dando por concluido el primer día del Seminario.

#### **41. SESION III: PANEL SOBRE PERSPECTIVA DE LA INSTITUCIONALIDAD LATINOAMERICANA Y CARIBEÑA SOBRE LA CONTINUIDAD DE GOBIERNO Y LA CONTINUIDAD DE OPERACIONES ANTE SITUACIONES DE DESASTRE.**

Esta sesión fue moderada por el señor Fabián Arellano, Gerente Técnico de Programa Regional de Asistencia para Desastres (RDAP) de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID-OFDA). Este panel se dividió en dos bloques, uno para analizar las perspectivas de las instituciones regionales y subregionales especializadas en la reducción del riesgo de desastres y la otra para analizar las perspectivas de las instituciones empresariales privadas.

#### **42. Panel con instituciones regionales especializadas en la reducción del riesgo de desastres.**

43. La señora Jessica Solano, Gerente Técnica del Centro de Coordinación para la Prevención de Desastres Naturales en América Central (CEPREDENAC), realizó una presentación titulada "[Perspectiva de la Institucionalidad en la continuidad de Gobierno y negocios ante situaciones de desastre](#)" (SP/SR-CGCORRD/Di N° 19-12), en la que explicó que CEPREDENAC es una institución especializada en materia de prevención, mitigación, preparación y respuesta a la ocurrencia de los grandes desastres en Centroamérica. Destacó que la ubicación de Centroamérica, así como su geomorfología, hacen de ella una región expuesta a múltiples amenazas, por lo que la misión del organismo es contribuir a la reducción de la vulnerabilidad y el impacto de desastres, como parte integral del proceso de transformación y desarrollo sostenible de la región en el marco del Sistema de Integración Centroamericano (SICA). Recordó que el organismo ha recorrido un interesante camino en materia de Reducción del Riesgo de Desastre y que en el año 2010 finalmente acordó la Política Centroamericana de Gestión Integral de Riesgo de Desastres (PCGIR), la cual está compuesta de cinco ejes: a) reducción del riesgo de desastre para alcanzar un desarrollo sostenible; b) desarrollo y compensación social para reducir la vulnerabilidad; c) ambiente y cambio climático; d) gestión territorial, gobernabilidad y gobernanza, d) gestión de desastres y recuperación. En materia del tratamiento prospectivo y correctivo del riesgo, se refirió al Fondo Centroamericano de Fomento de la Gestión Integral del Riesgo (FOCEGIR) y al Mecanismo Regional de Ayuda Mutua ante Desastres (MECRED). Finalmente, en relación a las redes público-privadas como puntos de convergencia para mitigar los riesgos, aseguró que ha habido un interesante avance regional.

44. El señor Carlos Iván Márquez, Director de Gestión de Riesgo de la Unidad Nacional para la Gestión del Riesgo de Desastre de Colombia y Presidente del Comité Andino para la Prevención y Atención de Desastres (CAPRADE), realizó una presentación titulada "CAPRADE: articulación entre el sector público y privado" (SP/SR-CGCORRD/Di N° 20-12) en la que destacó que el objetivo del CAPRADE es la reducción de la vulnerabilidad de las personas y de los bienes expuestos a peligros, así como la promoción del desarrollo sostenible de los países de la Comunidad Andina mediante el fortalecimiento de las políticas nacionales, de instituciones y de la coordinación de actividades en esta área. Recordó que el Comité Andino para la Reducción y Atención de Desastres es un organismo regional y destacó la importancia del compromiso que se tiene en cada país.

Refiriendo a las alianzas entre el sector público y el privado, resaltó la importancia de que el mismo sea involucrado en la parte de la gestión del riesgo para abandonar el paradigma de que el sector privado sólo responde ante situaciones de desastre de manera asistencialista. Destacó el caso colombiano donde la Unidad Nacional de Gestión de Riesgo tiene una relación cooperativa muy interesante con la Asociación Nacional de Industriales de Colombia (ANDI) para promover de manera integrada el tratamiento del tema. Como una de las metas del CAPRADE, destacó el deseo de que Venezuela lo vuelva a integrar. Recordó la necesidad de hacer ejercicios de auto evaluación. En referencia al cambio climático, resaltó la necesidad de tomar en cuenta este tema e incluirlo en la gestión de riesgo. Haciendo mención a la nueva Ley de Gestión de Riesgo de Colombia, destacó la importancia de explorar más activamente el tema de seguros y reaseguros como parte de la estrategia de transferencia de riesgos. Finalmente, reiteró la importancia de que el sector privado se involucre en el proceso de gestión de riesgo de desastres.

45. El señor Elvis Nurse, Director de la División de Administración y Gestión de los Recursos de la Caribbean Disaster Emergency Management Agency (CDEMA), presentó la ponencia ["Continuity of government and continuity of operation during disasters, CDEMA's Perspective"](#) (SP/SR-CGCORRD/Di N° 12-12), en la que explicó que el Caribe es la segunda región más propensa a sufrir desastres, que está compuesta en su mayoría por pequeños estados insulares que dependen del turismo o de la agricultura y que anualmente sufren pérdidas de más de 3.000 millones de dólares asociadas a los desastres. Sobre los antecedentes de la Agencia explicó que la misma fue establecida en 1991 por mandato de los Jefes de Estado y de Gobierno de los Estados Miembros del CARICOM, y que actualmente cuenta con 18 Estados Miembros. Entre los principios que guían el trabajo de CDEMA en la región destacó los siguientes: i) el posicionamiento estratégico, ii) la construcción sobre la base de mecanismos existentes, iii) las sinergias con otras iniciativas regionales, y iii) la sustentabilidad. Se refirió a la Estrategia Integral de Gestión de Riesgos 2007-2012 (CDM, por sus siglas en inglés) y aseguró que la misma incluye la administración de todo tipo de amenazas a través de todas las fases del ciclo de manejo de desastres, es decir, prevención, mitigación, preparación, respuesta, recuperación y rehabilitación. Agregó que esa estrategia será implementada por todos los actores, tanto públicos como privados, así como por los distintos segmentos de la sociedad civil a través de la promoción de una cultura de seguridad. Destacó que la Estrategia Integral de Riesgo va en consonancia con el Marco de Acción de Hyogo, el Marco Regional de CARICOM y la Declaración de Principios de Grenada sobre Sustentabilidad Ambiental. En referencia a la continuidad de gobiernos y operaciones, señaló que tanto los Gobiernos como el sector privado, debe garantizar que sus funciones esenciales puedan continuar luego de un desastre, por lo que la prevención, dijo, se torna indispensable.

46. El Embajador Gabriel Fuks, Presidente de la Comisión Cascos Blancos y Coordinador Nacional de la Reunión Especializada en Reducción del Riesgo de Desastres Socio-Naturales, Defensa Civil, Protección Civil y la Asistencia Humanitaria (REHU-MERCOSUR), realizó una presentación que tituló ["Nuevo Escenario Político Regional"](#) (SP/SR-CGCORRD/Di N° 13-12), y recordó que actualmente hay en América Latina y el Caribe una multiplicidad de actores y escenarios que obligan a construir un nuevo paradigma que, respondiendo a una visión preventiva, tome en cuenta la gestión integral de riesgo. Destacó que los Estados Miembros del MERCOSUR han experimentado acciones de asistencia humanitaria internacional ante situaciones de emergencia o desastre a través de la creación de estructuras permanentes en las cancillerías con articulación entre los diferentes actores y a través de organismos relacionados con la protección civil y/o la gestión de riesgo. Entre las contribuciones de la REHU, destacó la mejora de la coordinación de la asistencia humanitaria y el fortalecimiento de los sistemas nacionales

de gestión de riesgos logrado a través de reuniones técnicas, intercambio de información sobre problemáticas transfronterizas, desarrollo de voluntariado humanitario, coordinación de misiones de ayuda humanitaria entre otras acciones. Finalmente, agregó que la incorporación del sector privado en la gestión del riesgo de desastre es un reto a lo interno de la REHU, para lo que se están conformando plataformas nacionales de articulación con el sector privado, basadas en la transparencia, el cumplimiento de estándares y la Responsabilidad Social Empresarial.

47. El señor Gerard Gómez, Jefe de la Oficina Regional para América Latina y el Caribe de la Oficina de Coordinación de Asuntos Humanitarios (OCHA), realizó una presentación titulada ["Perspectiva de la institucionalidad Latino Americana y Caribeña sobre la Continuidad de Gobierno y la Continuidad de Operaciones ante Situaciones de Desastre"](#) (SP/SR-CGCORRD/Di N° 14-12). El ponente destacó que actualmente el principal problema que enfrenta América Latina y el Caribe es la falta de institucionalidad y de continuidad de políticas ante los cambios de Administración, que impide que las personas, vean sus necesidades atendidas después de un desastre. Identificó como un segundo problema regional la creación de muchos sistemas Ad-Hoc que no, necesariamente, están en capacidad de responder de la mejor manera ante eventuales situaciones de desastres. Destacó que, en muchas de esas situaciones, la ayuda humanitaria tiende a ser rápida y abundante, pero que sin la coordinación necesaria, esta ayuda puede tornarse caótica, por lo que insistió en la importancia de la coordinación y del manejo de información oportuno entre todos los socios involucrados en la respuesta ante desastres.

48. El moderador, agradeció a los expositores por sus presentaciones e invitó a los participantes a abrir el debate sobre las mismas.

49. El señor José Jaramillo, representante del Centro Comercial Plaza Angamos, preguntó a los panelistas sobre los incentivos que las empresas privadas pueden llegar a tener para responder en caso de desastres y los tipos de garantías con los que cuentan las empresas para mantener sus equipos luego de prestar sus servicios.

50. El Embajador Gabriel Fuks, Presidente de la Comisión Cascos Blancos y Coordinador Nacional de la Reunión Especializada en Reducción del Riesgo de Desastres Socio-Naturales, Defensa Civil, Protección Civil y la Asistencia Humanitaria (REHU-MERCOSUR), aseguró que la relación empresa privada – sector publico se puede ver en tres niveles distintos: en primer nivel se refiere a la intensidad con la cual el desastre afecta la operatividad de la empresa privada, el segundo se refiere a la responsabilidad social que tienen las empresas para responder ante un eventual desastre y el tercer nivel presenta a las empresas como parte del "mercado humanitario".

51. El señor Carlos Iván Márquez, representante del Comité Andino para la Prevención y Atención de Desastres (CAPRADE), aseguró que el sector privado debe ser concebido como parte de la estrategia de la gestión de riesgo ya que muchas veces el sector privado no tiene idea de que puede llegar a ser parte de este sistema. Explicó que, desde el punto de vista legal, las empresas tienen responsabilidades sociales que cumplir y en ese sentido, agregó que deben existir normas que regulen las capacidades de disponibilidad de las empresas privadas de responder en situaciones de desastre.

52. El señor Gerard Gómez, representante de la Oficina Regional para América Latina y el Caribe de la Oficina de Coordinación de Asuntos Humanitarios (OCHA), destacó que uno de los asuntos que se ha evidenciado en las grandes empresas que han participado en ayuda humanitaria es la preparación antes del desastre.

53. El señor José Abumohor, representante del Gobierno de Chile aseguró que es muy importante saber diferenciar entre la ayuda humanitaria proveniente de diferentes actores y la asistencia del Estado, ya que cuando hay una situación de emergencia, generalmente se hace una evaluación de daños y necesidades, y el Estado, tomando en cuenta esas necesidades, compra a través de procesos transparentes recursos a los privados. Explicó que esta acción se traduce en alianzas público-privadas y no en ayuda humanitaria, ya que la ayuda humanitaria son las donaciones de los actores de manera desinteresada y voluntaria. Destacó la importancia de distinguir entre ambas actividades.

54. El Embajador Gabriel Fuks, Presidente de la Comisión Cascos Blancos y Coordinador Nacional de la Reunión Especializada en Reducción del Riesgo de Desastres Socio-Naturales, Defensa Civil, Protección Civil y la Asistencia Humanitaria (REHU-MERCOSUR), aseguró que en la región de América Latina y el Caribe hay un hito a partir de lo que sucedió en el terremoto de Pisco, Perú del año 2007 y la autoevaluación y autocrítica que hizo el INDECI, lo que estableció un mapa de caminos muy importante para mejorar la coordinación de la ayuda humanitaria.

#### 55. **Panel con instituciones empresariales del sector privado**

56. El señor Cándido Amaya, representante de la Federación de Entidades Privadas de Centroamérica, Panamá y República Dominicana (FEDEPRICAP), realizó una presentación titulada [“Alianzas público-privadas en Centroamérica” \(SP/SR-CGCORRD/Di N° 15-12\)](#), en la que destacó las vulnerabilidades de Centroamérica derivadas de su ubicación como una zona tropical expuesta a los fenómenos climatológicos. Se refirió a los daños causados por el Huracán Mitch del año 1998, que llegó a afectar el 60% de la infraestructura de Honduras, así como el 70% del sector agrícola. Recordó que el rol que jugó el sector privado fue muy importante especialmente en lo referente al abastecimiento de combustible, al acopio de suministro, a la colaboración en atención a los damnificados y a la colaboración en la rehabilitación de la infraestructura vial dañada. Destacó que tanto la prevención como la buena planificación van a determinar la continuidad de operaciones y la recuperación temprana ante una catástrofe.

57. El señor Dav-Ernan Kowlessar, Consultor de Gestión de la Asociación Caribeña de Industria y Comercio (CAIC), realizó una presentación titulada [“CAIC: la voz del sector privado caribeño” \(SP/SR-CGCORRD/Di N° 21-12\)](#), en la que explicó que la CAIC comenzó a operar en 1955 y que en 1962 fue promotora de un acercamiento con los Jefes de Estado y de Gobierno de la región que derivó en el establecimiento de la Asociación de Libre Comercio del Caribe (CARIFTA) de la cual, posteriormente, nació la Comunidad del Caribe (CARICOM). Recordó que el objetivo de la CAIC es facilitar el desarrollo, el crecimiento y el posicionamiento competitivo de los negocios caribeños en la economía mundial. Destacó que el sector privado caribeño se compone de un pequeño y vulnerable número de economías que tienen una dependencia casi exclusiva. Agregó que los desastres han impactado ampliamente a la subregión, y citó como ejemplo la destrucción que sufrió Monserrat a consecuencia de la erupción de un volcán, la devastación de más del 75% de la infraestructura de Grenada a raíz de un huracán, así como las pérdidas de vidas derivadas del terremoto de Haití. Destacó que el progreso del sector privado caribeño se ha manifestado a través de la implementación de programas que promueven una cultura de prevención y mitigación de riesgo. Finalmente, resaltó que el compromiso de la Asociación Caribeña de Industria y Comercio es actuar como un puente de comunicación entre agencias intergubernamentales y el sector privado caribeño, facilitando las alianzas público-privadas.

58. El señor Paul Fisher, Director de Alianzas Público-Privadas de la Fundación Panamericana para el Desarrollo (FUPAD), realizó una presentación en la que explicó que esa institución nació en el año 1962 como órgano de la Organización de Estados Americanos (OEA), y cuyo objetivo es crear alianzas entre el sector público y el privado. Destacó tales alianzas se logran a través del trabajo conjunto con las comunidades locales para promover la mitigación frente a los desastres, preparándolos para responder de manera efectiva e inmediata y coordinando la respuesta expedita luego de que los desastres ocurren. Entre los mayores retos que ha encontrado este organismo en lo referente al acercamiento al sector privado, es que éste, aunque tiene una gran capacidad, así como recursos para responder, muchas veces no sabe cómo actuar. En esta línea, habló del Programa de Administración de Desastres (DMP, por sus siglas en inglés) que actúa en 23 países de la región y busca mitigar el impacto de los desastres para lograr un desarrollo sustentable y a largo plazo.

59. El señor Juan Pablo Sarmiento, Co-director del Programa de Reducción del Riesgo de Desastre de la Universidad Internacional de Florida (FIU) realizó una presentación titulada "Continuidad de gobierno y continuidad de operaciones ante situaciones de desastre" (SP/SR-CGICORRD/Di N° 22-12), en la que destacó que desde esa institución se está concretando una iniciativa muy interesante auspiciada por la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional y la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres. Explicó que es un proyecto que está trabajando en 6 ciudades en los sectores de agricultura, construcción y turismo, y cuyo objetivo es conocer cuáles son los avances que se tienen en esos temas y cuáles son las necesidades identificadas. Destacó que en la actualidad, es muy importante el cambio de paradigma expresado a través de la migración de una orientación asistencialista a una preventiva. Reconoció que el tema de la resiliencia aparece como una realidad en la que no es posible llevar el riesgo a cero y agregó que lo que la resiliencia busca es disminuir el impacto y lograr la recuperación en el menor tiempo posible. Finalmente, destacó que la capacidad de continuidad de una organización descansa sobre cinco componentes claves, a saber: i) liderazgo, ii) personal, iii) comunicaciones eficientes, iv) instalaciones, y iv) capacidad financiera.

60. El moderador agradeció a todos los expositores por sus interesantes ponencias, y preguntó a los panelistas su opinión sobre la posibilidad de que la continuidad de operaciones se pueda dar con un gobierno que ha sufrido los embates de un desastre. Seguidamente invitó a los participantes a abrir el debate sobre las mismas.

61. El señor Dav-Ernan Kowlessar, Consultor de Gestión de la Asociación Caribeña de Industria y Comercio (CAIC), explicó que hay una relación simbiótica entre los dos sectores, público y privado y por tanto, es sumamente difícil que uno sobreviva sin el otro.

62. El señor Cándido Amaya, representante de la Federación de Entidades Privadas de Centroamérica, Panamá y República Dominicana (FEDEPRICAP), afirmó que uno de los retos del Estado es garantizar la supervivencia de las personas. Destacó que en Honduras, si bien se han padecido catástrofes importantes, afortunadamente no se ha perdido la capacidad de gobernar en situaciones adversas. Aseguró que ambos sectores deben establecer las bases para un sistema de cooperación.

63. El señor Alejandro Linayo, consultor del Sistema Económico Latinoamericano y del Caribe (SELA) explicó que el asunto de la continuidad de negocios y operaciones no es un asunto binario (que se da o que no se da). Aseguró que es un asunto gradual, es decir que puede tardar 24 horas o algunos meses, lo que hay que intentar lograr, dijo, es que el tiempo sea lo más corto posible. Por otra parte, refiriéndose a la creación de la

Fundación Panamericana para el Desarrollo (FUPAD), en el año 1964, preguntó si hubo un evento que sirvió como catalizador para esta creación.

64. El señor Paul Fisher, Director de Alianzas Público-Privadas de la Fundación Panamericana para el Desarrollo (FUPAD), explicó que la Organización de Estados Americanos (OEA) consideró el año 1964 como un año idóneo para iniciar una alianza público-privada ya que para ese entonces ni siquiera existía la Responsabilidad Social Empresarial.

65. El Señor Ricardo Mena, representante de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional - Las Américas (UNISDR - Las Américas) sobre la presentación de FUPAD, preguntó si esta organización tiene una estrategia de desarrollo que sea sensible al riesgo. Al mismo tiempo solicitó al representante de la Universidad Internacional de Florida que ampliara la información sobre la distinción entre gestión empresarial del riesgo y la gestión del riesgo de desastres vista desde el prisma de las universidades.

66. El señor Paul Fisher, representante de FUPAD explicó que desde esta institución promueve estrategias de desarrollo no sólo a nivel de gestión de riesgo de desastres sino en otras áreas que incluyen salud, educación, trata de personas, entre otras áreas.

67. El señor Juan Pablo Sarmiento, representante de la Universidad Internacional de Florida, explicó que en el caso de los Estados Unidos, la gestión de riesgo es un campo donde la empresa está invitada a participar ya que cuenta con promociones e incentivos, mientras que las universidades por su parte, tienen la responsabilidad de atender la gestión del riesgo de desastre sin necesidad de contar con incentivos.

68. El señor Sidney Velado, representante de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, (USAID-OFDA), destacó que en la discusión público-privada, muchas veces se pasa por alto el hecho de incluir al sector informal que en algunos países de América Latina y el Caribe, es el más grande empleador. En este sentido, destacó la importancia de incluir al sector informal en futuros análisis.

69. El señor Elvis Nurse, representante de CDEMA, explicó que los gobiernos son proveedores de servicios tanto para la población como para el sector privado, por lo que cada ministerio debe tener como parte de sus políticas, planes de contingencia de continuidad de operaciones. Agregó que hay muchas compañías del sector privado que dependen de los recursos naturales, entre ellos el sector turismo, por lo que la mitigación debe ser un compromiso entre el sector público y el privado.

70. El señor Dave-Ernan Kowlessar, representante de CAIC, aseguró que es importante no pensar sólo en el tamaño del país o de la compañía sino en el porcentaje de empleo que generen. Añadió que es necesario que se desarrollen planes de actuación que sirvan como mapas de camino (hojas de ruta).

71. El señor José Luis Amado, representante de la Asociación de Municipalidades del Perú (AMPE), aseguró que el 75% de las viviendas en el Perú son construcciones informales, por lo que preguntó al representante de la Universidad Internacional de Florida, si existe algún tipo de vinculación entre la Academia y los Gobiernos locales en términos de capacitación.

72. El señor Juan Pablo Sarmiento, representante de la Universidad Internacional de Florida, explicó que la gestión de riesgo de desastres es un verdadero reto para las

universidades. Agregó que hay varias iniciativas de extensión por parte de diversas universidades que buscan dinamizar las conversaciones con comunidades, sin embargo, agregó que el desafío de sistematizar todas esas iniciativas es realmente complejo.

73. El moderador agradeció a todos los participantes por sus valiosas intervenciones y comentarios.

#### **74. SESIÓN IV: NORMATIVA, ESTANDARES Y PROCEDIMIENTOS PARA APOYAR LA CONTINUIDAD DE GOBIERNO Y LA CONTINUIDAD DE NEGOCIOS Y OPERACIONES.**

Esta sesión fue moderada por el señor Sergio Álvarez, Asesor de Jefatura del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) del Perú.

75. El señor Iñigo Barrena, representante regional para los países andinos de la Federación Internacional de la Cruz Roja y la Media Luna Roja (FICR), explicó que al momento de hacer un análisis de riesgo, es muy importante que se evalúen tanto los riesgos presentes como los riesgos subyacentes. Destacó, igualmente, que a la hora de establecer indicadores de riesgo y desarrollar los estándares es necesario conocer los niveles de vulnerabilidad que afectan tanto a los individuos como a los medios de producción y a los medios sociales. Aseguró que la gestión del ecosistema local también es muy importante para disminuir las vulnerabilidades. Finalmente, reiteró que la creación de estándares e indicadores es muy importante para ayudar a mejorar la gestión del riesgo de desastres.

76. El señor Jean Luc Poncelet, Gerente del Área de Preparativos para Situaciones de Emergencias y Socorro en caso de Desastres de la Organización Panamericana de la Salud (OPS), realizó una presentación titulada [“Alianzas entre el sector público y privado para la reducción del riesgo de desastres” \(SP/SR-CGICORRD/Di N° 23-12\)](#), en la que destacó que en el sector privado existe el concepto de transferencia de riesgo, el cual no puede ser ampliamente aplicado al tema de la salud y específicamente al tema de los hospitales afectados por un desastre, ya que un hospital, sea público o privado, es mucho más que un negocio, ya que abarca un concepto de responsabilidad social muy importante. Explicó que el concepto de continuidad choca de manera frontal con las actividades que normalmente desempeña el sector hospitalario ya que muchas veces en situaciones post desastre, a los hospitales se les pide mucho más de lo que se le pedía antes del desastre, de manera que sus capacidades de respuesta quedan completamente agotadas. Recordó que la Organización Panamericana para la Salud (OPS) ha impulsado la campaña “Hospitales Seguros”, a través de la cual se han evaluado más de 1.500 hospitales en el continente americano, de los cuales sólo el 45% estaría en capacidad de continuar prestando servicios luego de un eventual desastre. Finalmente, recalcó que la gestión de riesgo es un asunto más de moral y ética y no sólo de mecanismos de control.

77. El señor Yves Davila, Director para América Latina del Consorcio Internacional para la Resiliencia Organizacional (ICOR), realizó una presentación titulada [“ISO 22301: el nuevo estándar de continuidad de negocio” \(SP/SR-CGICORRD/Di N° 24-12\)](#), en ella se refirió al Sistema de Gestión de Continuidad del Negocio (BCMS, por sus siglas en inglés) que consta de cuatro etapas fundamentales, a saber: 1) establecimiento de un plan; 2) implementación de ese plan; 3) monitoreo y revisión y, 4) mantenimiento y mejora del plan. Destacó una serie de requerimientos organizacionales para lograr el éxito en la implementación del sistema de gestión de continuidad de negocios, entre ellos: a) el contexto de la organización, donde intervienen los factores internos y externos relacionados al BCMS; b) el liderazgo, que se refiere al compromiso de la gerencia; c) el

planeamiento, que son las acciones para manejar los riesgos y oportunidades; d) el soporte que se refiere a los recursos y competencias, y e) la operación que se refiere, entre otras cosas, a los ejercicios y pruebas. Destacó la importancia de evaluar el desempeño del sistema de gestión de continuidad de negocios así como la búsqueda de la mejora continua y las acciones correctivas.

78. El señor Raúl Salazar, Oficial de Programas del Grupo Consultivo del Sector Privado de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas), realizó una presentación titulada ["El Marco Global para la Reducción de Riesgo de Desastres \(RRD\) y el Grupo Consultivo de Apoyo del Sector Privado \(PSAG\): Una estructura Global para apoyar la implementación de la alianza publico privada para la RRD" \(SP/SR-CGCORRD/Di N° 25-12\).](#) Explicó que la UNISDR fue creada en diciembre de 1999 y tiene como mandato servir como centro de coordinación para asegurar las sinergias entre las actividades enfocadas a la Reducción del Riesgo de Desastres y a la construcción de comunidades resilientes frente a los desastres. Se refirió al Marco de Acción de Hyogo, que busca a través de sus tres objetivos estratégicos y sus cinco prioridades de acción, reducir considerablemente las pérdidas que ocasionan los desastres, tanto en vidas humanas como en bienes sociales, económicos y ambientales de las comunidades y los países. En relación al impacto de los desastres sobre el sector privado, aseguró que por cada dólar invertido en prevención, se ahorran entre \$4 y \$7 en respuesta, que 40% de las empresas que deben cerrar a causa de un desastre quiebran y que el promedio de pérdidas de propiedades es 20 veces mayor en empresas con prácticas de manejo de riesgo débiles. Explicó que, por esas y muchas otras razones, se creó en el seno de la UNISDR el Grupo Consultivo del Sector Privado (PSAG) que reúne a un amplio espectro de entidades del sector privado en una alianza mundial para la acción que abarca grandes y pequeñas empresas privadas, organizaciones empresariales regionales y locales, así como empresas públicas. Agregó que, actualmente, el Grupo Consultivo de Apoyo al Sector Privado cuenta con 16 miembros, de los cuales el 70% proviene del sector privado y el 30% de fundaciones y gobiernos.

79. El moderador agradeció las intervenciones de los ponentes y dio la palabra a los participantes para que se manifestaran sobre las mismas.

80. El señor José Jaramillo, representante del Centro Comercial Open Plaza Agamos, del Perú, solicitó al representante de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres (UNISDR), ampliar la información sobre las Ciudades Resilientes por considerarlo un tema muy oportuno.

81. El señor Raúl Salazar, representante de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres (UNISDR) explicó que las inversiones resilientes son un punto de análisis, y que el objetivo de UNISDR es lograr que el sector privado evalúe sus propios sistemas de toma de decisiones con el fin de mejorarlos a través de algunas herramientas como los modelos probabilísticos o la información que levanta el sistema asegurador. Agregó que son varias las metodologías que se podrían aplicar para mejorar la toma de decisiones.

82. El señor Jean Luc Poncelet, representante de la Organización Panamericana de la Salud (OPS), aseguró que es importante tomar en cuenta el tema de mecanismos de control. Destacó que el hecho de no desarrollar mecanismos de control apropiados puede afectar el cumplimiento de las metas establecidas por el Marco de Acción de Hyogo para el año 2015. Explicó que el nivel de detalle que se requiere para que los hospitales y las diferentes infraestructuras funcionen y sean resilientes a los desastres es

muy elevado, por lo que aseguró que el reto que tienen los diferentes actores involucrados es lograr cumplir con los controles de manera transparente y sustentable.

### 83. SESIÓN V: PANEL SOBRE LA PERSPECTIVA DE LOS PROMOTORES DEL DESARROLLO ECONÓMICO Y SOCIAL EN AMÉRICA LATINA Y EL CARIBE Y SU PERCEPCIÓN SOBRE LA GESTIÓN DEL RIESGO.

Esta sesión fue moderada por el Embajador Gabriel M. Fuks, Presidente de la Comisión Cascos Blancos del Ministerio de Relaciones Exteriores, Comercio y Culto de la República Argentina y Coordinador Nacional de la REHU-MERCOSUR.

84. El señor Roberto López, Ejecutivo Principal de CAF-Banco de Desarrollo de América Latina, realizó una presentación titulada [“Alianzas público-privada para la gestión del riesgo de desastre” \(SP/SR-CGICORRD/Di N° 26-12\)](#), donde explicó que el organismo que él representa busca promover el desarrollo sostenible y la integración regional a través de servicios financieros y asistencia técnica a clientes públicos y privados en los 18 países asociados. Destacó que el portafolio de préstamos de CAF se ha incrementado en cerca de 60% entre los años 2007 y 2011 y que el 17.6% de dicho portafolio se destina al desarrollo social regional, que incluye proyectos en el área de salud, educación, agua, agricultura, desarrollo urbano, medio ambiente y desarrollo multisectorial. Se refirió a los daños económicos causados por los desastres en América Latina y el Caribe entre los años 1940 y 2009 y aseguró que los mismos han ido en constante aumento. Aseguró que las pérdidas no cubiertas son muy elevadas en América Latina, y tomó como ejemplo el terremoto en Haití donde el 94% de los 12 billones de dólares en pérdida no estaban respaldados, al igual que el 53% de los 14 billones de dólares de pérdidas netas que dejó el terremoto en Chile. Agregó que por esa razón la CAF ha desarrollado el Programa Integral para la Gestión de Desastre causados por fenómenos naturales (PRIDES) que busca desarrollar una base institucional, política, normativa y financiera para: a) identificar y valorar el riesgo, b) reducir el riesgo, c) gestionar financiera y administrativamente el riesgo, d) ofrecer preparativos y respuesta ante desastres, y e) garantizar la recuperación post-desastre. En este sentido, destacó que desde CAF se está impulsando la creación de la “Red Geopolis” que busca promover el intercambio de información y buenas prácticas en infraestructura y reducción de riesgo, orientar y fomentar la generación de conocimientos en materia de mitigación de riesgos, orientar y fomentar el diagnóstico de vulnerabilidad urbana y apoyar capacidades técnicas en cada uno de los países de la región a fin de promover su desarrollo.

85. El señor Juan Alberto Fernández, Coordinador Técnico de la Secretaría *Pro Tempore* de la Comunidad de Estados Latinoamericanos y Caribeños (CELAC), destacó que ese es el único mecanismo de diálogo y concertación que agrupa a los 33 Estados de América Latina y el Caribe y que busca fortalecer los vínculos políticos, económicos, sociales y culturales de la región sobre la base de una agenda común de bienestar, paz y seguridad para sus pueblos. Explicó que la CELAC está conformada por: i) las Cumbres de Jefes de Estado y de Gobierno; ii) la Reunión de Ministros de Relaciones Exteriores; iii) la Presidencia *Pro Tempore*, iv) la Reunión de Coordinadores Nacionales; v) las Reuniones especializadas, y vi) la Troika. Aseguró que la Presidencia *Pro Tempore* de la CELAC, actualmente bajo la coordinación de Chile, en aras de dar cumplimiento al Plan de Acción de Caracas, realizará reuniones ministeriales, sectoriales y encuentros de expertos de la comunidad en los diferentes ejes temáticos que se le han asignado, uno de los cuales es el de Asistencia Humanitaria y Desastres Naturales. Destacó que para dar seguimiento a estos mandatos, la I Cumbre de Jefes de Estado y de Gobierno de la CELAC se celebrará en Santiago de Chile, los días 27 y 28 de enero de 2013.

86. El señor Fernando Montenegro, Jefe de Operaciones de la representación del Banco Interamericano de Desarrollo (BID) en el Perú, presentó la ponencia "[Instrumentos financieros para la gestión del riesgo](#)" (SP/SR-CGCRRD/Di N° 28-12), en la que dio a conocer los instrumentos financieros para la gestión del riesgo ofrecidos por el BID. Destacó que los mismos se clasifican en *ex - ante*, orientados a la prevención, mitigación y preparativos y *ex - post* orientados a la respuesta, rehabilitación y reconstrucción después del desastre. Sobre estos últimos, destacó que tienen por objetivo cubrir las necesidades humanitarias de la población damnificada, restablecer los servicios básicos afectados por los desastres y reconstruir los medios de vida y la infraestructura dañada. Agregó que, si bien estas actividades son más costosas que la prevención, son necesarias para aliviar el sufrimiento humano causado por los desastres. Como ejemplo de estas actividades, mencionó la distribución de ayuda alimentaria, la asistencia médica de urgencia, la construcción de viviendas temporales (albergues), la reparación de carreteras y puentes, la reconstrucción de edificios públicos, entre otras. Se refirió a la Facilidad de Crédito Contingente el cual se diseña *ex - ante* pero se desembolsa *ex-post* y cuyo objetivo es proporcionar a los países miembros del Banco recursos líquidos para cubrir necesidades apremiantes de financiamiento surgidas de catástrofes inesperadas. Explicó que el monto límite por préstamo es de 100 millones de dólares o el 1% del PIB del prestatario. Se refirió también a la facilidad de seguros cuyo objetivo es contar con una cobertura financiera parcial de los gastos públicos extraordinarios surgidos de las catástrofes inesperadas, que puede tomar la forma de asistencia técnica no reembolsable y préstamo de inversión.

87. El moderador agradeció a los panelistas por sus presentaciones e invitó a los participantes a abrir el debate sobre las mismas.

88. El señor Elvis Nurse, representante de CDEMA refiriéndose a la presentación realizada por el representante de CAF preguntó si desde ese organismo se promueven mecanismos financieros *ex - ante*.

89. El señor Roberto López Chaverri, representante de CAF aseguró que el Banco de Desarrollo de América Latina, ofrece sus instrumentos financieros regulares que pueden ser utilizados de manera *ex - ante* para construir sociedades sustentables y resilientes, pero que generalmente la concepción más ampliamente concebida por esta institución es la de instrumentos *ex - post*.

90. El Embajador Carlos Bivero, representante del SELA, refiriéndose a las presentaciones del BID y la CAF preguntó si la banca multilateral regional incorpora a la evaluación de créditos la adopción de medidas de prevención de riesgos en los proyectos financiados, de manera similar a la "condicionalidad" que ya se practica en relación al tema ambiente o a la compatibilidad con las Metas del Milenio.

91. El señor Roberto López Chaverri, representante de CAF explicó que el enfoque de esa institución ha consistido en tratar de incluir el tema de gestión de riesgo con los países a manera de recomendaciones y no como condicionalidades.

92. El señor Fernando Montenegro, representante del BID, refiriéndose al tema de la condicionalidad, explicó que esta es un área de interés que se está tratando de impulsar con todos los países miembros. Destacó que actualmente con el Perú se está negociando la estrategia para el año 2013 y que en efecto, al momento de otorgar un crédito, el Banco evalúa el riesgo del proyecto.

93. El Embajador Gabriel Fuks, refiriéndose a la presentación de la CELAC preguntó si en vísperas de la reunión con la Unión Europea prevista para el mes de enero de 2013, se tiene pensado presentar alguna propuesta específica en el tema de desastres.

94. El señor Juan Alberto Fernández, representante de la CELAC, explicó que la Cumbre América Latina y el Caribe-Unión Europea será previa a la Cumbre de Jefes de Estado y de Gobierno de la CELAC. Sobre la presentación de propuestas específicas en el tema de desastres, aseguró que no tiene conocimiento sobre las mismas.

95. El señor Ricardo Mena, representante de UNISDR destacó que percibe una leve contradicción entre CAF y el BID sobre los mecanismos que ambas instituciones ofrecen, tanto ex - ante como ex - post, por lo que preguntó a los ponentes de dichas instituciones si tal hecho obedecía a que quizá están tratando con actores distintos.

96. El señor Roberto López Chaverri, representante de CAF, refiriéndose a los bonos catastróficos, destacó que en América Latina y el Caribe, ha sido México el único país que ha hecho uso de ese instrumento dentro de un sistema bastante complejo donde el Estado ha creado un fondo de desastre. Agregó que el tema de los seguros y reaseguros ha sido liderado en los últimos años por las grandes aseguradoras.

97. Es conveniente destacar que en el marco de este Seminario Regional se realizó una sesión privada del "Foro de Coordinación y Cooperación de los Mecanismos Subregionales de Gestión de Riesgo de Desastre de las Américas", que fue convocado por el Comité Andino para la Prevención y Atención de Desastres (CAPRADE), en el cual se abordaron temas de interés de las organizaciones involucradas con la finalidad de continuar avanzando en la coordinación y cooperación regional y subregional, y apoyando los programas de trabajo que desarrolla CAPRADE, CDEMA, CEPREDENAC, REHU, así como otras instituciones invitadas con carácter de observadores.

98. En el marco de este Seminario Regional, se desarrolló una reunión informal en la que participaron: Gustave Otárola Bawden, Director de la Secretaría Permanente de los Consejos Consultivos y Coordinación del Instituto Nacional de Defensa Civil (INDECI); Sidney Velado, Asesor Regional para América Latina y el Caribe de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero,(OFDA-LAC); Fabián Arellano, Gerente Técnico de Programa Regional de Asistencia para Desastres (RDAP) de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero(OFDA-LAC); Ricardo Mena, Jefe la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional – Las Américas (UNISDR – Las Américas); Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA); Javier Gordon, Coordinador de Proyectos del SELA, Herminia Fonseca; Jefe de Proyectos del SELA; Jean Luc-Poncelet, Gerente del Área de Preparativos para Situaciones de Emergencias y Socorro en Caso de Desastres de la Organización Panamericana de la Salud (OPS); y Carlos Iván Márquez, Director de Gestión de Riesgo de la Unidad Nacional para la Gestión del Riesgo de Desastre de Colombia. En este encuentro se conversó sobre la importancia de continuar impulsando acciones en el ámbito de las alianzas entre el sector público y privado para la reducción del riesgo de desastres en América Latina y el Caribe; así como seguimiento a las conclusiones y recomendaciones que emanaran del Seminario Regional. Luego del intercambio de ideas entre los participantes, algunas de las cuales fueron presentadas por la Secretaría Permanente del SELA, así como por OFDA y por UNISDR, surgió la propuesta de organizar un nuevo encuentro entre el sector público y el privado latinoamericano y caribeño para analizar temas puntuales de la agenda de la gestión del riesgo, la cual podría ser realizada en Colombia. En este sentido, el Director de

Gestión de Riesgo de la Unidad Nacional para la Gestión del Riesgo de Desastre de Colombia, Carlos Iván Márquez, se comprometió a iniciar contactos con la Cámara de Comercio de Bogotá y con la Asociación Nacional de Industriales de Colombia (ANDI) para coordinar un evento regional a realizarse en ese país andino en el transcurso del 2013. A tal fin, se acordó realizar una reunión de coordinación en el transcurso del 2012 en Colombia, a fin de definir los objetivos y alcances de dicha iniciativa regional.

#### 99. **SESIÓN VI: CONCLUSIONES Y RECOMENDACIONES.**

100. Como resultado de las ponencias presentadas y los debates realizados, las delegaciones de los Estados Miembros del SELA llegaron a y adoptaron las siguientes conclusiones y recomendaciones, recordando que las mismas no son vinculantes, y sólo tienen por objeto recoger los principales consensos y acuerdos sobre esta temática.

#### **B. CONCLUSIONES Y RECOMENDACIONES**

1. El Seminario Regional “Alianzas entre el sector público y privado para la gestión del riesgo de desastres: continuidad de gobierno y continuidad de operaciones ante situaciones de desastres”, organizado por la Secretaría Permanente del Sistema Económico Latinoamericano y del Caribe (SELA), conjuntamente con la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, Oficina Regional – Las Américas (UNISDR), la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero (USAID/OFDA) y el Gobierno de Perú, a través del Instituto Nacional de Defensa Civil (INDECI) y el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED), tuvo lugar los días 7 y 8 de junio de 2012, en Lima, Perú.

2. Los participantes agradecieron las presentaciones realizadas por las autoridades de los sistemas nacionales de gestión de riesgo de desastres, los representantes de los organismos subregionales, regionales e internacionales especializados en la materia y los representantes del sector privado que participaron en el Seminario Regional, actividad enmarcada en el Memorando de Entendimiento suscrito entre la Secretaría Permanente del Sistema Económico Latinoamericano y del Caribe (SELA) y las Naciones Unidas, a través de su la Oficina para la Reducción del Riesgo de Desastres, Oficina Regional – Las Américas (UNISDR), para promover la cooperación y la coordinación en el área de la reducción del riesgo de desastres en América Latina y el Caribe para el período 2011-2015, enfocado particularmente hacia proyectos de cooperación entre Gobiernos y sector privado.

3. En los debates e intercambios de opiniones que tuvieron lugar sobre las alianzas entre el sector público y privado para la gestión del riesgo de desastres y concretamente en lo que respecta al tema de la continuidad de gobierno y la continuidad de operaciones ante situaciones de desastres en América Latina y el Caribe, se resaltaron como puntos de consenso los siguientes aspectos:

- a) Las experiencias presentadas pusieron de manifiesto que la gestión del riesgo de desastres de origen natural requiere de enfoque preventivo que incorporen la participación y el esfuerzo colectivo y coordinado entre gobiernos y otros actores sociales. De allí la relevancia de continuar abordando la temática de la continuidad de gobierno, la continuidad de negocios y operaciones, y alentando las alianzas entre el sector público y privado en este campo.
- b) Los eventos adversos recientes y sobre todo los terremotos ocurridos en Haití y Chile han evidenciado la necesidad de abordar la continuidad de gobierno como una

prioridad, y consecuentemente desarrollar planes de contingencia y prevención que permitan a las diversas instituciones gubernamentales nacionales mantener actualizadas sus estrategias de acción ante la ocurrencia de un desastre, contemplando en ellos la incorporación de otros actores sociales como el sector privado, entre otros, que pudieran complementar y apoyar la acción gubernamental.

- c) Dentro de la asociación pública – privada para la gestión del riesgo es muy importante poder contar con el levantamiento de inventarios para conocer de manera anticipada los recursos con los que un país cuenta ante escenarios de desastres y poder movilizarlos de manera eficiente y oportuna de acuerdo con los planes nacionales de desarrollo. Para ello, es indispensable generar espacios para el diálogo franco, cooperativo y transparente.
- d) Se coincidió en la importancia de continuar avanzando en la medición del impacto socio-económico y ambiental de los desastres, con la finalidad de poder dimensionar y crear conciencia sobre los costos y pérdidas que generan los desastres en el desarrollo económico y social de los países.
- e) Se destacó la necesidad de continuar avanzando en la incorporación de la variable riesgo en los proyectos de inversión pública y privada, como instrumento para promover la seguridad y la protección de las inversiones.
- f) Las presentaciones y buenas prácticas presentadas ponen en evidencia el enorme potencial que tiene el sector privado para apoyar y complementar la acción estatal antes, durante y después de la ocurrencia de un desastre y demuestran el desarrollo, la responsabilidad y el compromiso que la empresa privada está asumiendo en la gestión del riesgo en América Latina y el Caribe.
- g) La continuidad o no de operaciones y actividades de las empresas privadas incide sustantivamente en la recuperación económica de un país afectado por un desastre.
- h) Las normas, certificaciones y estándares para la continuidad de negocios y operaciones que manejan las empresas en la región permiten contemplar y considerar acciones de gestión de riesgo y construcción de resiliencia en el sector privado, con lo cual contribuyen a brindar seguridad y protección de la vida de sus trabajadores, así como de las propiedades, bienes y servicios de las empresas. Los estándares y normas que se promueven dentro del sector privado constituyen poderosos instrumentos para educar y sensibilizar a las empresas y permiten catalizar la cultura de la gestión empresarial del riesgo.
- i) Las experiencias presentadas ponen en evidencia la complementariedad, la coincidencia de intereses y la posibilidad de desarrollar asociaciones armónicas que pueden generarse entre el sector público y privado, como lo demuestran las iniciativas de asociaciones y redes empresariales para la prevención y la respuesta que se vienen desarrollando en la región.
- j) Los gremios empresariales regionales y subregionales constituyen un poderoso vehículo de comunicación para llevar el mensaje de la gestión de riesgo a sus asociados. Existe un espacio para el trabajo conjunto que puede desarrollarse en cada subregión con las instituciones gubernamentales nacionales y subregionales especializadas en la reducción del riesgo de desastres que debe ser aprovechado

dentro de la perspectiva del fomento del progreso y el bienestar económico y social.

- k) Las experiencias recabadas tanto en este encuentro regional, como en los eventos previos que sobre el tema de la participación público - privada en la reducción del riesgo de desastres han sido desarrolladas, permiten concluir con la mayor certeza que cada vez son más claras y entendibles tanto las razones que motivan la participación del sector privado en el tema de la reducción del riesgo, como los ejemplos concretos que ilustran este tipo de participación.
- l) También destaca de las experiencias recabadas que, lejos de ser homogéneas, las maneras y las motivaciones por las que los actores públicos y/o privados parecieran estar acercándose a la temática de la reducción del riesgo de desastres en América Latina y el Caribe son variadas. En el marco de esta diversidad se encuentran esfuerzos centrados en promover: a) La propia seguridad de su personal y sus inversiones en caso de desastres; b) La optimización del apoyo tradicional y solidario que las empresas suelen brindar a comunidades afectadas por desastres; c) El minimizar los niveles de exposición a riesgos de desastres tanto de la infraestructura e instalaciones privadas como del entorno operacional de estas; y d) La sostenibilidad de las inversiones que los entes privados desarrollan como parte de sus carteras de desarrollo social y/o sostenible, etc. Debe reconocerse que todas estas maneras de aproximación son útiles, validas, complementarias y convenientes debido a que todas promueven aportes importantes al esfuerzo de reducir el riesgo de desastres que se viene haciendo en nuestra región.
- m) Los cambios en los compromisos regionales y en las estructuras normativas e institucionales que se vienen dando en la región en procura de promover un tratamiento más integral del riesgo de desastres obligan a redoblar nuestros esfuerzos por generar mecanismos que permitan promover el tratamiento prospectivo y correctivo del riesgo entre los actores privados. Este esfuerzo debe entenderse y apoyarse en función de su alta rentabilidad y sin menoscabo de los compromisos que se deben seguir dando en procura de fortalecer las capacidades de preparación – respuesta ante desastres de estos actores.
- n) Se reiteró la vigencia del “Manifiesto de Compromiso del Sector Privado para la Prevención de Desastres, Resiliencia y Reducción del Riesgo” (Statement of Commitment by the Private Sector for Disaster Prevention, Resilience and Risk Reduction), y la importancia de continuar desarrollando la “Alianza del Sector Privado para la Reducción del Riesgo de Desastres” (Private Sector Partnership for Disaster Risk Reduction) que impulsa la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, Oficina Regional – Las Américas (UNISDR).
- o) Los asistentes tomaron nota de los acuerdos alcanzados en la “V Reunión Regional sobre Mecanismos Internacionales de Asistencia Humanitaria” (MIAH), reflejados en la Declaración de Panamá y el Plan de Acción de la V-MIAH, en el cual se reitera la importancia y la prioridad de “Alentar las asociaciones estratégicas con el sector privado” para la reducción del riesgo de desastres”. Asimismo se reiteró el compromiso de hacer llegar a la Presidencia *Pro-Tempore* de la Cumbre de la Comunidad de Estados Latinoamericanos y del Caribe (CELAC) y otros organismos vinculados a la materia, las conclusiones y recomendaciones que emanen de este Seminario Regional.

- p) Los participantes tomaron nota de la sesión privada del “Foro de Coordinación y Cooperación de los Mecanismos Subregionales de Gestión de Riesgo de Desastre de las Américas”, que tuvo lugar en el marco de este Seminario Regional, cuyo espacio fue facilitado por los copatrocinantes del encuentro en cumplimiento de los acuerdos alcanzados en la “V Reunión Regional sobre Mecanismos Internacionales de Asistencia Humanitaria”, en lo relativo a brindar el apoyo necesario a la institucionalidad latinoamericana y caribeña para la reducción del riesgo de desastres y particularmente a este Foro regional.
- q) Los asistentes tomaron nota de los acciones para fomentar las alianzas entre el sector público y el privado que se vienen desarrollando en el marco de las instancias subregionales (CEPREDENAC, CAPRADE, REHU, CDEMA) reiterando la importancia de continuar fomentando este relacionamiento con el sector privado y con los demás actores del desarrollo para enfrentar los retos que imponen la gestión del riesgo y la adaptabilidad al cambio climático.
- r) Se puso de manifiesto la diversidad de normativas y estándares que viene desarrollando el sector privado para fortalecer la prevención y garantizar la continuidad de negocios y operaciones ante la ocurrencia de desastres, y se coincidió en la necesidad de que los puntos focales nacionales de reducción de riesgo de desastre y los gremios privados den mayor difusión a estas instrumentos los cuales tienen un enorme potencial para fomentar el desarrollo de estrategias y planes de contingencia preventivos que permiten planificar la acción anticipada de una empresa o negocio ante la ocurrencia de un desastre.
- s) Se puso de manifiesto la importancia que tiene la incorporación del tema de la reducción del riesgo de desastres y el abordaje integral y prospectivo para garantizar el desarrollo armónico y sustentable en las operaciones de la Banca Regional de Desarrollo.

## RECOMENDACIONES

Con respecto a las recomendaciones emanadas de este Seminario Regional se destacan las siguientes:

1. Continuar avanzando hacia la adhesión de los países de América Latina y el Caribe en los acuerdos y prioridades contenidos en el “Manifiesto de Compromiso del Sector Privado para la Prevención de Desastres, Resiliencia y Reducción del Riesgo” (Statement of Commitment by the Private Sector for Disaster Prevention, Resilience and Risk Reduction), el desarrollo de la “Alianza del Sector Privado para la Reducción del Riesgo de Desastres” (Private Sector Partnership for Disaster Risk Reduction) que impulsa la Estrategia Internacional para la Reducción del Riesgo de Desastres de las Naciones Unidas (UNISDR), conjuntamente con la Secretaría Permanente del SELA, y con otras instituciones regionales y subregionales interesadas en participar en estas iniciativas.
2. La Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, Oficina Regional–Las Américas propuso establecer la “Alianza del Sector Privado para la Reducción del Riesgo de Desastres en las Américas” (ASP-RRD) cuyo propósito será promover y apoyar la reducción del riesgo de desastres a través de la implementación de los 5 principios esenciales adoptados a nivel global por el Grupo Consultivo para la Reducción de Riesgo de Desastres del Sector Privado (PSAG) en el marco de la Plataforma Global para la RRD promovido por UNISDR en 2011: a) Promover alianzas público privadas para la RRD; b) Movilizar las fortalezas y experticia del sector privado

para avanzar las actividades la reducción del riesgo de desastres y actividades de mitigación incluyendo el aumento de la resiliencia, preparación y respuesta; c) Promover un intercambio colaborativo y diseminación de información entre el sector público y privado: compartir información sobre evaluaciones, monitoreo, predicción y alerta temprana; d) Apoyar evaluaciones de riesgo nacionales y locales, análisis socioeconómicos de costo-beneficio, el fortalecimiento de capacidades, y apoyar en los esfuerzos para la generación de evidencia de cómo la construcción de resiliencia es una estrategia costo efectiva, con retornos atractivos y ventajas competitivas; y e) Apoyar el desarrollo y fortalecimiento de marcos jurídicos nacionales y locales, reglamentos, políticas y programas que fortalezcan la reducción del riesgo de desastres y aumenten la resiliencia. A este fin, el ASP-RRD elegirá a un representante del sector privado y un representante adjunto para la Región de las Américas, quienes, conjuntamente con SELA y UNISDR, guiarán los objetivos del ASP-RRD. Los representantes elegidos se vincularán al Grupo Consultivo del Sector Privado para la Reducción de Riesgo de Desastres (PSAG) que conjuntamente con la UNISDR se viene promoviendo a nivel global. La Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, Oficina Regional-Las Américas, servirá de Secretaría Técnica al ASP-RRD apoyando el proceso de conformación de la Alianza y al proceso de avance de las actividades a ser priorizadas por el ASP-RRD.

3. En el ámbito de la cooperación entre Gobiernos y sector privado para la gestión de riesgo de desastres, se identificaron algunas áreas prioritarias y de interés, que podrían ser abordadas en futuros encuentros y actividades que se organicen en esta materia, tales como la responsabilidad social asociada a la reducción del riesgo de desastres, los incentivos de las empresas para incorporarse en las alianzas público - privadas para la gestión del riesgo, el análisis de evaluación e impacto de los desastres en el sector privado, entre otros.

4. Se resaltó la necesidad de que la Secretaría Permanente del SELA, con el apoyo de USAID/OFDA continúen promoviendo el acercamiento con las instituciones gremiales empresariales - regionales y subregionales - las cámaras de comercio e industria y representantes de la pequeña y mediana empresa con la finalidad de identificar aliados privados sensibles e interesados en la gestión del riesgo con el propósito de definir líneas de trabajo conjunto y promover el intercambio de información y buenas prácticas.

5. Las delegaciones y participantes agradecieron al Gobierno de Perú, por intermedio del Instituto Nacional de Defensa Civil (INDECI) y del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED), así como a la Secretaría Permanente del Sistema Económico Latinoamericano y del Caribe (SELA), a la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres, Oficina Regional-Las Américas (UNISDR) y a la Oficina de Asistencia para Desastres en el Extranjero (OFDA) de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID/OFDA) por la organización y el apoyo brindado para la realización de este Seminario Regional.

Una vez concluida la presentación de las conclusiones y recomendaciones del Seminario, se dio inicio al acto de clausura del Seminario.

### **C. SESIÓN DE CLAUSURA**

1. Las palabras de clausura estuvieron a cargo de las autoridades de las instituciones organizadoras del Seminario Regional:

2. El Embajador Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA), agradeció de

manera muy especial al Gobierno del Perú y por su intermedio al Instituto Nacional de Defensa Civil (INDECI) y el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) por haber sido anfitriones de este Seminario Regional. Reiteró su agradecimiento a la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas) y a la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, Oficina Regional para América Latina y el Caribe (USAID-OFDA-LAC), cuyo apoyo técnico y financiero contribuyó de manera significativa al éxito del Seminario. Agradeció, igualmente, a todos los participantes por el interesante debate que desarrollaron durante los dos días del evento, del cual dijo que, sin duda, representa un paso hacia delante en el tratamiento de las alianzas público-privadas. Finalmente reiteró las intenciones del Sistema Económico Latinoamericano y del Caribe de continuar su labor de facilitador para este tipo de alianzas y discusiones evitando a toda costa la duplicación de esfuerzos.

3. El General (r) Alfredo Murgüeytio, Jefe del Instituto Nacional de Defensa Civil del Perú (INDECI), expresó su agradecimiento al Sistema Económico Latinoamericano y del Caribe (SELA), a la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional - Las Américas (UNISDR - Las Américas) y a la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional, Oficina Regional para América Latina y el Caribe (USAID-OFDA-LAC) por la colaboración en la materialización de este evento. Reiteró su agradecimiento a los participantes quienes con sus interesantes y enriquecedoras discusiones contribuirán a desarrollar una cultura resiliente y sustentable. Como muestra de agradecimiento hizo unos obsequios a las autoridades de las organizaciones organizadoras del evento.

4. El señor Ricardo Mena, Jefe de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas) aseguró que este encuentro deja un balance muy positivo por las discusiones enriquecedoras que surgieron en el mismo. Expresó sus palabras de felicitación a los organizadores del evento y recordó el espacio que tienen todos los participantes a su disposición para hacer uso de la plataforma internacional de Reducción del Riesgo de Desastres que ha desarrollado la Estrategia. Agradeció, de manera especial, al Instituto Nacional de Defensa Civil (INDECI) y al Centro de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) por todas las atenciones brindadas en su carácter de anfitriones de este Seminario. Finalmente, reiteró su disposición de continuar trabajando el tema de alianzas público-privadas en el futuro.

5. El señor Sidney Velado, Asesor Regional para América Latina y el Caribe de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero de la Agencia de los Estados Unidos para el Desarrollo Internacional-Oficina Regional para América Latina y el Caribe USAID-(OFDA-LAC), expresó, en primer lugar, su agradecimiento a todos los participantes, expositores y facilitadores sin quienes, reconoció, no hubiese sido posible llegar a sostener discusiones tan enriquecedoras. Reiteró su agradecimiento al Gobierno del Perú a través del Instituto Nacional de Defensa Civil (INDECI) y el Centro de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) por haber servido de anfitriones. Expresó su agradecimiento al Sistema Económico Latinoamericano y del Caribe (SELA), y reconoció la importante labor que viene desempeñando la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional-Las Américas (UNISDR-Las Américas). Finalmente, expresó su deseo de continuar trabajando esta interesante temática.

6. El General Alfredo Murgueytio, Jefe del Instituto Nacional de Defensa Civil (INDECI) obsequió a los organizadores del encuentro la "Orejera del Señor de Sipán (Siglo II-VIII DC, Perú) como muestra de amistad, hermandad y unidad latinoamericana y caribeña.

**Agenda**


**ALIANZAS ENTRE EL SECTOR PÚBLICO Y PRIVADO PARA LA GESTIÓN DEL RIESGO DE  
DESASTRES: CONTINUIDAD DE GOBIERNO Y CONTINUIDAD DE OPERACIONES ANTE  
SITUACIONES DE DESASTRES**

Fecha: 7 y 8 de junio de 2012

Lugar: Sala de conferencias Oceanus del Hotel los Delfines,  
Calle los Eucaliptos, San Isidro 555, Lima, Perú.

**Objetivos:** Los objetivos generales de este seminario son: i) Profundizar la cooperación entre gobiernos y el sector privado para la reducción del riesgo de desastres, particularmente en lo relativo a la definición de estrategias de continuidad de gobierno y continuidad de negocios y operaciones, en el contexto de una estrategia integral de la gestión del riesgo; ii) Analizar la continuidad de gobierno y continuidad de negocios y operaciones desde la perspectiva preventiva y prospectiva y como una inversión inteligente y altamente rentable tanto para los gobiernos, como para el privado Latinoamericano y Caribeño; iii) Identificar casos exitosos de estos planes y programas en situaciones puntuales de desastre en América Latina y el Caribe; iv) Examinar los diversos estándares y/o metodologías que orientan a los gobiernos y a los privados en la elaboración de esos planes; y v) Analizar propuestas de política para fortalecer los planes y programas de continuidad de gobierno y continuidad de negocios y operaciones frente a eventos adversos.

**Jueves 7 de junio de 2012**

**Mañana**

8:30 – 9:00

**INSCRIPCIONES Y REGISTRO**

9:00 – 9:45

**SESIÓN INAUGURAL**

- Palabras de la Secretaria General del Consejo de Ministros, Señora María Elena María Elena Juscamaita Arangüena.
- Palabras del Jefe la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional – Las Américas (UNISDR – Las Américas), Ricardo Mena.
- Palabras del Asesor Regional para América Latina y el Caribe de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero. Oficina Regional para América Latina y el Caribe (OFDA-LAC), Timothy Callaghan.
- Palabras del Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA), Embajador Carlos Bivero.
- Lectura de las Palabras de salutación del Secretario Permanente del del Sistema Económico Latinoamericano y del Caribe (SELA), Embajador, José Rivera Banuet.

9:45 – 10:00

**RECESO**

10:00- 11:00

**SESIÓN INTRODUCTORIA:**

Presentación del SELA: "Alianzas entre el Sector Público y Privado para la Gestión del Riesgo de Desastres: continuidad de Gobierno y Continuidad de Negocios y Operaciones ante situaciones de desastre". Alejandro Linayo, Consultor del SELA.

Presentación del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED), Melva González, Jefa del CENEPRED.

11:00 – 11:30

**DEBATE**

11:30 – 12:30

**SESION I: PANEL DE EXPERIENCIAS NACIONALES SOBRE CONTINUIDAD DE GOBIERNO ANTE SITUACIONES DE DESASTRE**

**Moderador:** Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA).

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

- Argentina: José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior.
- Perú: Alberto Bisbal, Director Nacional de Prevención del Instituto Nacional de Defensa Civil (INDECI).
- Chile: José Abumohor, Encargado de la Sección de Análisis y Estudios de la División de Protección Civil de la Oficina Nacional de Emergencia. Ministerio del Interior (ONEMI).

12:30 – 1:00

**DEBATE**

1.00 – 2:30

**ALMUERZO**

<b>Tarde</b>
--------------

2:30 – 4:00

**SESION II: PANEL DE EXPERIENCIAS DEL SECTOR PRIVADO SOBRE CONTINUIDAD DE NEGOCIOS Y OPERACIONES ANTE SITUACIONES DE DESASTRE**

**Moderador:** Ricardo Mena, Jefe de la Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional – Las Américas (UNISDR – Las Américas)

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

- DHL Equipo de Respuesta ante Desastres, Nicolás Roca Aguirre, Gerente del Equipo de Respuesta ante Desastres Go Help para Sur América.
- Representante de Empresas Privada Argentina: Aldo Hernández, Presidente Metalúrgica ARD y José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior.
- Representante de Empresas Privada del Perú: José Jaramillo Díaz, Gerente CC Open Plaza Angamos "Jockey Plaza Modelo de Resiliencia y Continuidad del Negocio".
- Representantes de la Empresa Privada del Perú: Cecilia Rosell, Gerente del Comité de Responsabilidad Social de la Sociedad Nacional de Industrias (SIN) "Red Empresarial para la Prevención y Respuesta Temprana ante Desastres: "Actuación del empresariado privado".
- Representante del Sector Asegurados del Perú: Luis Bravo "Respuesta a Emergencias y Continuidad de Negocio: La perspectiva del sector Asegurador".
- Lectura de las Palabras de salutación de Elaine Dezenski, Directora Senior de la Red de Respuesta ante Desastres del Foro Económico Mundial.

4:00 – 4:30 **RECESO**

4:30 – 5:30 **DEBATE**

8:00 **Cena ofrecida por el Instituto Nacional de Defensa Civil (INDECI) y el Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED)**

### Viernes 8 de junio de 2012

<b>Mañana</b>
---------------

7:00 – 8:00 **Sesión Privada del "FORO DE COORDINACIÓN Y COOPERACIÓN DE LOS MECANISMOS SUBREGIONALES DE GESTIÓN DE RIESGO DE DESASTRE DE LAS AMÉRICAS", bajo la coordinación del Comité Andino para la Prevención y Atención de Desastres (CAPRADE)**

9:00 - 10:00 **SESION III: PANEL SOBRE PERSPECTIVA DE LA INSTITUCIONALIDAD LATINOAMERICANA Y CARIBEÑA SOBRE LA CONTINUIDAD DE GOBIERNO Y LA CONTINUIDAD DE OPERACIONES ANTE SITUACIONES DE DESASTRE**  
**Moderador:** Fabián Arellano, Gerente Técnico de Programa Regional de Asistencia para Desastres (RDAP) de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero. Oficina Regional para América Latina y el Caribe (OFDA-LAC).

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

Panel con instituciones regionales especializadas en la reducción del riesgo de desastres

- Centro de Coordinación para la Prevención de Desastres Naturales en América Central (CEPREDENAC): Jessica Solano, Gerente Técnica.
- Comité Andino para la Prevención y Atención de Desastres (CAPRADE): Carlos Iván Márquez, Director de Gestión de Riesgo de la Unidad Nacional para la Gestión del Riesgo de Desastre de Colombia.
- Caribbean Disaster Emergency Management Agency (CDEMA): Elvis Nurse, Director de la División de Administración y Gestión de los Recursos.
- Reunión Especializada en Reducción del Riesgo de Desastres Socio-Naturales, Defensa Civil, Protección Civil y la Asistencia Humanitaria (MERCOSUR): Embajador Gabriel Fuks, Coordinador Nacional Titular de la REHU, y Patricio Henderson, Secretario Técnico REHU.
- Oficina de Coordinación de Asuntos Humanitarios (OCHA), Gerard Gómez, Jefe de la Oficina Regional para América Latina y el Caribe.

10:00 – 10:30

Debate general

10:30-11:00

**RECESO**

11:00 – 12:00

Panel con instituciones empresariales del sector privado:

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

- Federación de Entidades Privadas de Centroamérica, Panamá y República Dominicana (FEDEPRICAP), Cándido Enrique Amaya Rodríguez, Gerente de Inteligencia Empresarial y Proyectos, Cámara de Comercio e Industria de Tegucigalpa.
- Asociación Caribeña de Industria y Comercio (CAIC), Dav-Ennan Kowlessar, Consultor de Gestión.
- Fundación Panamericana para el Desarrollo (FUPAD), Paul Fisher, Director de Alianzas Público – Privadas.
- Florida International University, Juan Pablo Sarmiento, Co-director del Programa de Reducción del Riesgo de Desastre.

12:00 – 12:30

Debate general

1:00 – 2:30

**ALMUERZO**

## Tarde

2:30 – 3:30

**SESIÓN IV: NORMATIVA, ESTANDARES Y PROCEDIMIENTOS PARA APOYAR LA CONTINUIDAD DE GOBIERNO Y LA CONTINUIDAD DE NEGOCIOS Y OPERACIONES**

**Moderador:** Sergio Álvarez, Asesor de Jefatura del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED) del Perú.

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

- Federación Internacional de la Cruz Roja y la Media Luna Roja (FICR), Iñigo Barrena, Representante Regional para los Países Andinos.
- Organización Panamericana de la Salud (OPS), Jean Luc Poncelet, Gerente del Área de Preparativos para Situaciones de Emergencias y Socorro en caso de Desastres.
- The International Consortium for Organizational Resilience (ICOR), Yves Davila, Campus Director for Latin America.
- Grupo de Apoyo al Sector Privado de la Estrategia Internacional para la Reducción del Riesgo de Desastres de las Naciones Unidas (UNISDR), Raúl Salazar, Oficial de Programas.

3:30 – 4:00

Debate general

4:00 – 4:30

**SESIÓN V: PANEL SOBRE LA PERSPECTIVA DE LOS PROMOTORES DEL DESARROLLO ECONÓMICO Y SOCIAL EN AMERICA LATINA Y EL CARIBE Y SU PERCEPCION SOBRE LA GESTION DEL RIESGO**

**Moderador:** Embajador Gabriel M. Fuks, Presidente de la Comisión Cascos Blancos del Ministerio de Relaciones Exteriores, Comercio y Culto. República Argentina

(Intervenciones de 10 minutos sobre la base de preguntas concretas)

- CAF – Banco de Desarrollo de América Latina, Roberto López Chaverri, Ejecutivo Principal.
- Comunidad de Estados Latinoamericanos y Caribeños (CELAC), Juan Alberto Fernández, Coordinación Técnica Secretaría Pro Tempore.
- Banco Interamericano de Desarrollo (BID), Fernando Montenegro, Jefe de Operaciones de la Representación del BID en el Perú.

4:30 – 5:00

Debate general

5:00 – 5:30

**SESIÓN VI: CONCLUSIONES Y RECOMENDACIONES**

**Moderador:** Carlos Bivero, Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA).

6:00

**SESIÓN DE CIERRE**

- Palabras de la Jefa del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres del Perú, Melva González.
- Palabras del Jefe de la Oficina Regional para América Latina y el Caribe de la Estrategia Internacional para la Reducción de Desastres (EIRD) de Naciones Unidas, Ricardo Mena.
- Palabras del Asesor Regional para América Latina y el Caribe de la Oficina de los Estados Unidos de Asistencia para Desastres en el Extranjero. Oficina Regional para América Latina y el Caribe (OFDA-LAC), Sidney Velado.
- Palabras del Director de Relaciones para la Integración y Cooperación del Sistema Económico Latinoamericano y del Caribe (SELA), Embajador Carlos Bivero.

*A N E X O I I*

---

**Palabras del Embajador José Rivera Banuet, Secretario Permanente  
del Sistema Económico Latinoamericano y del Caribe (SELA),**


Excelentísima Señora María Elena Juscamaita, Secretaria General de la Presidencia del Consejo de Ministros del Perú;

Honorable Señor Alfredo Enrique Murgueytio Espinoza, Jefe del Instituto Nacional de Defensa Civil del Perú (INDECI);

Honorable Señora, Economista Melva González Rodríguez, Jefa del Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED);

Honorable Señor Ricardo Mena, Jefe de la Oficina Regional para ALC de la Estrategia Internacional para la Reducción de Desastres de las Naciones Unidas;

Honorable Señor Timothy Callaghan, Coordinador Regional de USAID/OFDA/LAC;

Señoras y Señores,

Me siento muy complacido y honrado por la materialización de este Seminario Regional.

Razones de fuerza mayor y de último minuto me han impedido compartir con ustedes esta ocasión como inicialmente tenía previsto. A pesar de ello, no puedo dejar de expresar mi más sincero agradecimiento al Gobierno del Perú, y muy especialmente al Instituto Nacional de Defensa Civil y al Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres, por todo el apoyo y la colaboración brindada y por acogernos en esta magnífica ciudad llena de historia y cultura.

Igualmente quisiera expresar mi agradecimiento a nuestros apreciados amigos de la Estrategia Internacional para la Reducción de Desastres de Naciones Unidas y a la Oficina de Asistencia para Desastres en el Extranjero de la Agencia de Estados Unidos para el Desarrollo Internacional por el apoyo que en los últimos dos años han venido brindando a la Secretaría Permanente, y por nuestro intermedio a los Estados Miembros del SELA, para alentar las alianzas entre el sector público y privado para la gestión del riesgo de desastres.

Para el SELA la temática que se abordará en este Seminario Regional tiene una relevancia incuestionable ya que los desastres están impactando de manera significativa en las políticas de desarrollo económico y social y en los planes nacionales de desarrollo de nuestros Estados, dificultando la lucha contra la pobreza y la desigualdad que de manera especial padecen los sectores más vulnerables de nuestros pueblos.

Los terremotos en Chile y Haití, entre tantos otros desastres que han impactado a nuestra región, han sido claros ejemplos e inquietantes recordatorios de la importancia de abordar el tema de la continuidad de gobierno. Las ingentes pérdidas humanas, sociales y económicas que los desastres han ocasionado a la región exigimos tomar conciencia del imperativo de hacer todo cuanto sea necesario para minimizarlas.

En los últimos cuarenta años las pérdidas económicas estimadas para la región de las Américas superan los 446 mil millones de dólares. Sólo en el 2011, estas pérdidas económicas se calcularon en 69.540 millones de dólares, cifra que supera con creces la Ayuda al Desarrollo que recibe la región.

Evidentemente, el sector público no puede ser el único foco de atención en el diseño de políticas ni en el de planes de contingencia. La estructura industrial y productiva privada

suele ser la principal víctima de estos eventos adversos. Pero también puede el sector privado aportar invalorable apoyos a las soluciones.

La importancia de abordar con otra visión y perspectiva la continuidad de los negocios y las operaciones del sector privado crece en urgencia e importancia mientras mas experiencias ganamos para asegurar la gestión exitosa de estas crisis.

Recordemos que cuatro de cada diez negocios que cierran sus puertas a causa de un desastre no logran abrir nuevamente, y que aproximadamente 3 de cada 10 empresas que vuelve a abrir sus puertas, tiende a fracasar en un período de año, lo que indudablemente tiene impactos en el empleo e ineludiblemente en la sustentabilidad económica de nuestros Estados.

De manera que el reto que debemos asumir y la tarea que le corresponde desarrollar a las autoridades nacionales de gestión de riesgo y al sector privado regional es el de fortalecer la cultura preventiva con una visión integral y enfocada en el desarrollo sustentable, y diseñar sólidos planes de contingencia y estrategias de acción que les permitan a los diferentes actores sociales actuar de manera efectiva, cooperativa y coordinada antes, durante y después de la ocurrencia de un desastre.

Como Secretario Permanente del SELA les deseo el mayor de los éxitos en sus deliberaciones y espero que el espacio de diálogo que representa el Seminario Regional resulte tanto propicio para el debate como productivo en la búsqueda de soluciones a los retos que plantea esta importante faceta de la gestión de desastres para la cooperación económica y técnica internacional, y para la cooperación del sector público y privado.

Gracias a todos por su participación.

*A N E X O I I I*

---

**Lista de Participantes**


**AUTORIDADES NACIONALES DE RRD****ARGENTINA**

José Luis Barbier  
Subsecretario  
Secretaría de Asuntos Provinciales  
Ministerio del Interior  
Av. San Juan 2776, Piso 6 ; (1232)  
Buenos Aires Argentina  
Tel.: (54.11) 4339.0800 ext. 71867  
Fax: (54.11)4346.1561  
E-mail: [jbarbier@mininterior.gov.ar](mailto:jbarbier@mininterior.gov.ar);  
Web: <http://www.mininterior.gov.ar/>

**BOLIVIA**

Oscar Cabrera Coca  
Viceministro de Defensa Civil.  
Viceministerio de Defensa Civil y  
Cooperación al Desarrollo Integral.  
Ministerio de la Defensa  
Avda. 6 de Agosto n° 2649 1° - Edif.  
COFADENA La Paz  
La Paz, Bolivia Tel.: (59.12) 243.0770  
Fax: (59.12) 243.1844 - 2430112  
E-mail: [videcicodi@gmail.com](mailto:videcicodi@gmail.com);  
Web: <http://www.defensacivil.gov.bo>

**COLOMBIA**

Carlos Iván Márquez Pérez  
Director de Gestión del Riesgo  
Unidad Nacional para la Gestión del  
Riesgo de Desastres  
Presidencia Por-Tempore de CAPRADE  
Calle 13 N° 32-69 piso 4. Bogotá.  
Santafé de Bogotá, Colombia  
Tel.: (57.1) 375.1078 / (57.1) 364.9090  
Fax: (57.1) 375.1077  
E-mail: [carlos.marquez@dgr.gov.co](mailto:carlos.marquez@dgr.gov.co);  
Web: [www.defensacivil.gov.co](http://www.defensacivil.gov.co)

**CHILE**

José Abumohor  
Jefe de Sección de Análisis y estudios  
División de Protección Civil  
Oficina Nacional de Emergencia -  
Ministerio del Interior (ONEMI)  
Ministerio del Interior y Seguridad Pública  
Av. Beauchef 1671, Santiago de Chile  
Santiago de Chile, Chile  
Tel.: (56-2) 252.4231 / 252.4200 / 252.4303  
Fax: (56-2) 252.4234 / 242.5337  
E-mail: [jabumohor@onemi.gov.cl](mailto:jabumohor@onemi.gov.cl);  
Web: <http://www.onemi.gov.cl>

**ECUADOR**

Christian Cordero  
Coordinador General de Planificación  
Secretaría Nacional de Gestión de  
Riesgo  
Amazonas y Villalengua Esq. Primer Piso.  
Quito, Ecuador  
Tel.: (593.02) 254.9119 / (593.02) 252.8232  
Fax: (593.02) 254.5399 / (593.02) 243.0701  
E-mail: [ccordero@snriegos.gob.ec](mailto:ccordero@snriegos.gob.ec);  
Web: <http://www.stgestionriesgos.gov.ec/>

**EL SALVADOR**

Idalia Menjívar  
Embajadora  
Embajada de El Salvador en Perú  
Av. Dos de Mayo 843,  
San Isidro, Lima, Perú  
Tel: (51) 01 624.15.15  
Fax (51) 01 222.42.53  
E-mail:  
[embajadasv@claroempresas.com.pe](mailto:embajadasv@claroempresas.com.pe)

**HONDURAS**

Lisandro Rosales Banegas  
Ministro  
Comisionado Nacional  
Comisión Permanente de Contingencias  
- COPECO  
Carretera al Batallón frente a Diario La  
Tribuna Comayaguela  
Tegucigalpa, Honduras  
Tel.: (504) 2229.0606 ext 102 o 101  
Fax: (504) 229.0623 / (504) 226.0616  
E-mail:  
[ricardoaleman.copeco@gmail.com](mailto:ricardoaleman.copeco@gmail.com);

**PANAMÁ**

Cecilio Fisher  
Director Administrativo  
Sistema Nacional de Protección Civil  
(SINAPROC)  
Dirección General del Sistema Nacional  
de Protección Civil  
Ministerio de Gobierno y Justicia  
Antigua Base de Howard, Edif. 708  
Panamá, Panamá  
Tel.: (507) 316-3232  
Fax: (507)316-0049  
E-mail: [fishercecilio@hotmail.com](mailto:fishercecilio@hotmail.com)  
<http://www.sinaproc.gob.pa>

**PERÚ****INSTITUTO NACIONAL DE DEFENSA CIVIL (INDECI)**

Alfredo Enrique Murgueytio Espinoza  
Jefe del Instituto Nacional de Defensa Civil  
Calle Dr. Ricardo Angulo Ramírez N° 694  
Urb. Corpac - San Isidro  
Lima, Perú  
Tel.: (511) 225.9898 / (511) 224.0918  
Fax: (511) 224.3460 (511) 225.9898  
E-mail: [defensacivil@indecigob.pe](mailto:defensacivil@indecigob.pe)  
Web: <http://www.indecigob.pe>

Gustave Otárola Bawden  
Director de la Secretaría Permanente de los Consejos Consultivos y Coordinación Instituto Nacional de Defensa Civil (INDECI)  
Calle Dr. Ricardo Angulo Ramírez N° 694  
Urb. Corpac - San Isidro  
Lima, Perú  
Tel: +511-2240879 - (511) 225.9898 - Fax: (511) 224.3460 (511) 225.9898  
E-mail: [gotarola@indecigob.pe](mailto:gotarola@indecigob.pe);  
Web: <http://www.indecigob.pe>

Edgar Fortunato Ortega Torres  
Subdirector  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [subjefatura@indecigob.pe](mailto:subjefatura@indecigob.pe);  
Web: <http://www.indecigob.pe>

Beatriz Acosta Silva  
Consultora  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [bacosta@indecigob.pe](mailto:bacosta@indecigob.pe)  
Web: <http://www.indecigob.pe>

Milagros Susan Trujillo Vargada  
Traductora Intérprete  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [strujillo@indecigob.pe](mailto:strujillo@indecigob.pe)  
Web: <http://www.indecigob.pe>

Miguel Pérez Milla  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [mperez@indecigob.pe](mailto:mperez@indecigob.pe)  
Web: <http://www.indecigob.pe>

Carmen Rosa Miyasato  
Secretaría Permanente de los Consejos Consultivos y de Coordinación Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [cmiyasato@indecigob.pe](mailto:cmiyasato@indecigob.pe)  
Web: <http://www.indecigob.pe>

Bárbara Pasco  
Jefe  
Departamento Imagen  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [bpasco@indecigob.pe](mailto:bpasco@indecigob.pe)  
Web: <http://www.indecigob.pe>

Paul Zamora  
Departamento Imagen  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [pzamora@indecigob.pe](mailto:pzamora@indecigob.pe)  
Web: <http://www.indecigob.pe>

Patricia Espichan  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [pespichan@indecigob.pe](mailto:pespichan@indecigob.pe)  
Web: <http://www.indecigob.pe>

Carlos Villavicencio  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [cvillavicencio@indecigob.pe](mailto:cvillavicencio@indecigob.pe)  
Web: <http://www.indecigob.pe>

Jaime López Hoyos  
Instituto Nacional de Defensa Civil (INDECI)

Jorge Arguedas  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [jarguedas@indecigob.pe](mailto:jarguedas@indecigob.pe)  
Web: <http://www.indecigob.pe>

Victor Huaman  
Instituto Nacional de Defensa Civil (INDECI)  
E-mail: [vhuaman@indecigob.pe](mailto:vhuaman@indecigob.pe)  
Web: <http://www.indecigob.pe>

**CENTRO NACIONAL DE ESTIMACIÓN,  
PREVENCIÓN Y REDUCCIÓN DEL RIESGO  
DE DESASTRES (CENEPRED)**

Melva González Rodríguez  
Jefa del Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)  
Lima, Perú  
Teléfono: (511) ) 201.3550  
E-mail: [mgonzalez@cenepred.gob.pe](mailto:mgonzalez@cenepred.gob.pe)  
Web: <http://www.cenepred.gob.pe>

Augusto Zegarra Peralta  
Director de Promoción y Desarrollo de  
Capacidades  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)  
Teléfono: 201-3550 extensión: 131  
RPM: 964613787  
Movil: 964613787  
E-mail: [azegarra@cenepred.gob.pe](mailto:azegarra@cenepred.gob.pe)  
Web: [www.cenepred.gob.pe](http://www.cenepred.gob.pe)

María del Carmen Tejada García  
Directora de Lineamientos Técnicos  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)  
Tel.: (511) 9646.10429  
E-mail: [mtejada@cenedred.gob.pe](mailto:mtejada@cenedred.gob.pe)  
Web: [www.cenepred.gob.pe](http://www.cenepred.gob.pe)

William Mendoza Huaman  
Director de Políticas y Planes  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)  
Lima, Perú  
Tel.: (511) 993.525.848  
E-mail: [wmendoza@cenedred.gob.pe](mailto:wmendoza@cenedred.gob.pe)  
Web: [www.cenepred.gob.pe](http://www.cenepred.gob.pe)

Pamela Carpio Dulanto  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)

José Castro Machado  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)

Julio Sandoval  
Centro Nacional de Estimación,  
Prevención y Reducción del Riesgo de  
Desastres (CENEPRED)

**INVITADOS ESPECIALES**

César Villanueva Arévalo  
Presidente  
Asamblea Nacional de Gobiernos  
Regionales -ANGR-

José Luis Amado  
Asociación de Municipalidades del Perú  
– AMPE

Félix Manuel Moreno  
Presidente  
Gobierno Regional del Callao

Susana María del Carmen Villarán  
De La Puente  
Alcaldesa  
Municipalidad Metropolitana de Lima

Rosa Ana María Requejo Rosales  
Jefe de la Oficina de Defensa Nacional  
Ministerio de la Mujer y Poblaciones  
Vulnerables  
Lima, Perú  
Tel.: (511) 626.1600  
E-mail: [arequejo@mimp.gob.pe](mailto:arequejo@mimp.gob.pe)

Esperanza Solano Tovar  
Profesora  
Universidad Nacional Mayor de San  
Carlos  
Lima, Perú  
Tel.: (511) 323.2204  
E-mail: [esperancitast@yahoo.com](mailto:esperancitast@yahoo.com)

Eva Rubila Matute Cortez  
Asistente de la Unidad de Postgrado de  
Economía  
Universidad Nacional Mayor de San  
Carlos  
Lima, Perú  
Tel.: (511) 323.2204  
E-mail: [emamutecortez@hotmail.com](mailto:emamutecortez@hotmail.com)

Tomas Zamudio Briceño  
Congresista  
Presidente Comisión de Defensa  
Nacional

Alejandro Riveros Nalvarte  
Ministro Consejero  
Ministerio de Relaciones Exteriores

Antonio Rojas  
Doctor  
Ministerio de Relaciones Exteriores

Javier Alvarado  
Presidente  
Gobierno Regional Lima Provincias

Pedro Olaechea  
Presidente  
Sociedad Nacional de Industrias del Perú

Luis Salazar Steiger  
Vicepresidente  
Sociedad Nacional de Industrias del Perú

Richard Inurritegui Bazán  
Presidente  
Sociedad Nacional de Pesquería  
Eduardo Pastar Rodríguez  
Vicepresidente  
Sociedad Nacional de Pesquería

Pedro Martínez Carlevarino  
Presidente  
Sociedad Nacional de Minería Petróleo y  
Energía

Eva Arias Vargas de Sologuren  
Vicepresidenta del Sector Minero  
Sociedad Nacional de Minería Petróleo y  
Energía

Filipe Morris Guerinoni  
Presidente  
Asociación Peruana de Empresas y  
Seguros

Samuel Gleiser Katz  
Presidente  
Cámara de Comercio de Lima

Milagros Céspedes Álvarez  
Directora  
Centro de Estudios de Seguridad

Christian Bernard Tiravanti  
Gerente General  
Bernard Security Consulting S.A.C.

## **URUGUAY**

Gustavo Gil  
Director Adjunto  
Sistema Nacional de Emergencias -  
Presidencia de la República  
Edif. Comisión Nacional de Emergencia,  
Plaza de la Salud, Ens. La Fé,  
Montevideo, Uruguay  
Tel.: (598.2) 150.3926 / (598.2) 150.3927  
Fax: (598.2) 917.1126  
E-mail: [ggil@presidencia.gub.uy](mailto:ggil@presidencia.gub.uy);  
Web: <http://www.sne.gub.uy/>

María Noel Beretta  
Segunda Secretaria  
Embajada del Uruguay en Perú  
San Isidro-Lima 27- Perú  
Telf.: (511) 719.2550  
Fax: (511) 719.2865  
E-mail: [uruinca@americatelnet.com.pe](mailto:uruinca@americatelnet.com.pe)

## **VENEZUELA**

Mauro Javier Mejias  
Segundo Secretario  
Embajada de la República Bolivariana  
de Venezuela en Lima  
Lima, Perú  
Tel.: (511) 433.4511  
E-mail: [mauromejias44@hotmail.com](mailto:mauromejias44@hotmail.com)

## **SUBREGIÓN ANDINA**

### **BANCO DE DESARROLLO DE AMERICA LATINA (CAF)**

Roberto López Chaverri  
Ejecutivo Principal  
Dirección de Desarrollo Social  
Avenida Luis Roche, Torre CAF, Piso 10  
Urbanización Altamira  
Caracas, Venezuela  
Tel: 58 (212) 209-2497  
E-mail: [rchaverri@caf.com](mailto:rchaverri@caf.com);  
Página Web: [www.caf.com](http://www.caf.com)

**COMITÉ ANDINO PARA LA PREVENCIÓN Y ATENCIÓN DE DESASTRES (CAPRADE)**

Carlos Iván Márquez  
 Director  
 Unidad Nacional para la Gestión del Riesgo de Desastres  
 Sistema Nacional para la Prevención y Atención de Desastres  
 Santa Fe de Bogotá, Colombia  
 Tel.: (57-1) 375.1078 Ext. 109  
 Fax: (57-1) 375.1077  
 Email: [carlos.marquez@dgr.gov.co](mailto:carlos.marquez@dgr.gov.co);

**SUBREGIÓN CENTROAMERICANA****CENTRO DE COORDINACIÓN PARA LA PREVENCIÓN DE DESASTRES NATURALES EN AMÉRICA CENTRAL (CEPRENAC)**

Jessica Solano  
 Gerente Técnica  
 Secretaría de CEPREDENAC  
 Tel.: (502) 2390-0200  
 Fax: (502) 2390.0202  
 E-mail: [jsolano@sica.int](mailto:jsolano@sica.int)

**FEDERACIÓN DE ENTIDADES PRIVADAS DE CENTROAMÉRICA, PANAMÁ Y REPÚBLICA DOMINICANA (FEDEPRICAP)**

Cándido Enrique Amaya Rodríguez  
 Gerente de Inteligencia Empresarial y Proyectos  
 Cámara de Comercio e Industria de Tegucigalpa  
 Federación de Entidades Privadas de Centroamérica, Panamá y República Dominicana (FEDEPRICAP)  
 Tegucigalpa, Honduras  
 Tel.: (504) 2232.4200  
 E-mail: [economist@cclit.hn](mailto:economist@cclit.hn);

**SUBREGIÓN CARIBEÑA****CARIBBEAN DISASTER EMERGENCY MANAGEMENT AGENCY (CDEMA)**

Elvis Nurse  
 Director Resource Management and Administration  
 Caribbean Disaster Emergency Management Agency (CDEMA)  
 St. Michael, Barbados  
 Tel.: 246-4250386 / 88 / 91  
 Fax: 246-4258854  
 E-mail: [elvis.nurse@cdema.org](mailto:elvis.nurse@cdema.org);  
[executivesecretary@cdema.org](mailto:executivesecretary@cdema.org);

**CARIBBEAN ASSOCIATION OF INDUSTRY & COMMERCE (CAIC)**

Dav-Ernán Kowlessar  
 Management Consultant  
 Caribbean Association of Industry & Commerce (CAIC)  
 143 Abercromby Street  
 Trinidad & Tobago  
 Telefax: 1-868-625-8766  
 E-mail: [caic.admin@gmail.com](mailto:caic.admin@gmail.com);  
[davek@dykondevelopments.com](mailto:davek@dykondevelopments.com);

**SUBREGIÓN SURAMERICANA****REUNIÓN ESPECIALIZADA EN REDUCCIÓN DEL RIESGO DE DESASTRES SOCIO-NATURALES, DEFENSA CIVIL, PROTECCIÓN CIVIL, Y LA ASISTENCIA HUMANITARIA (REHU-MERCOSUR)**

Gabriel Marcelo Fuks  
 Presidente  
 Comisión Cascos Blancos  
 Presidente Pro-Tempore  
 Buenos Aires, República Argentina  
 Tel.: (00 54 11) 4310 - 2100  
 Fax: (00 54 11) 4312 - 0152

Patricio Henderson  
 Asesor Técnico  
 Comisión Cascos Blancos  
 Ministerio de Relaciones Exteriores,  
 Comercio Internacional y Culto  
 Av. Leandro N. Alem 884, piso 4° -  
 C1001AAQ  
 Buenos Aires, República Argentina  
 Tel.: (00 54 11) 4310 - 2100  
 Fax: (00 54 11) 4312 - 0152  
 E-mail: [hep@mrecic.gov.ar](mailto:hep@mrecic.gov.ar)

**INVITADOS EXTRAREGIONALES****ESTADOS UNIDOS**

Richard Goughnour  
 Director  
 Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) Oficina de Perú  
 Lima, Perú

Jeffrey Cohen  
 Jefe de Oficina de Programas y Desarrollo  
 de Proyectos  
 Agencia de los Estados Unidos para el  
 Desarrollo Internacional (USAID)  
 Lima, Perú  
 Tel.: (511) 618.1228  
 E-mail: [jcohen@usaid.gov](mailto:jcohen@usaid.gov)

Carlos Berrios  
 Jefe del Grupo Consultivo y de Ayuda  
 Militar  
 Embajada de los Estados Unidos de  
 América en Lima  
 Lima, Perú

Carla Queriuolo  
 Alternate MDRO  
 Agencia de los Estados Unidos para el  
 Desarrollo Internacional (USAID)  
 Lima, Perú  
 Tel.: (511) 618.1330  
 E-mail: [cqueirolo@usaid.gov](mailto:cqueirolo@usaid.gov)

Leigh Jones  
 Oficial de Programas  
 Agencia de los Estados Unidos para el  
 Desarrollo Internacional (USAID)  
 Lima, Perú  
 Tel.: (511) 618.1361  
 E-mail: [ljones@usaid.gov](mailto:ljones@usaid.gov)

Kristin Ray  
 Oficial de Programas  
 Agencia de los Estados Unidos para el  
 Desarrollo Internacional (USAID)  
 Lima, Perú  
 Tel.: (511) 618.1245  
 E-mail: [kray@usaid.gov](mailto:kray@usaid.gov)

### **ORGANISMOS REGIONALES E INTERNACIONALES**

**AGENCIA SUIZA PARA EL DESARROLLO Y  
 COOPERACIÓN (COSUDE)**  
 Ángel Chávez  
 Agencia Suiza para el Desarrollo y  
 Cooperación (COSUDE)  
 Lima, Perú  
 Tel.: (511) 264.5001  
 E-mail: [angel.chavez@sdc.net](mailto:angel.chavez@sdc.net)

**BANCO INTERAMERICANO DE  
 DESARROLLO (BID)**  
 Fernando Montenegro  
 Jefe de Operaciones  
 Lima, Perú  
 Tel.: (511) 215.780  
 E-mail: [fernandomn@iadb.org](mailto:fernandomn@iadb.org);

**COMUNIDAD ESTADOS  
 LATINOAMERICANOS Y CARIBEÑOS  
 (CELAC)**  
 Juan Alberto Fernández  
 Coordinación-General  
 Presidencia Pro Tempore  
 Tel.: (56-2) 8274.980  
 Dirección General Adjunta para Asuntos  
 Multilaterales y Globales.  
 Ministerio de Relaciones Exteriores, calle  
 Teatinos 180, Piso 4, Santiago  
 E-mail: [chilepptcelac@minrel.gov.cl](mailto:chilepptcelac@minrel.gov.cl);

**FEDERACIÓN INTERNACIONAL DE LA  
 CRUZ ROJA Y LA MEDIA LUNA ROJA**  
 Iñigo Barrera  
 Representante Regional para los Países  
 Andinos  
 Lima, Perú  
 Tel.: (511) 221.9006  
 Fax: (511) 441.3607  
 E-mail: [ci.barrera@ifrc.org](mailto:ci.barrera@ifrc.org);

**THE INTERNATIONAL CONSORTIUM FOR  
 ORGANIZATIONAL RESILIENCE (ICOR)**  
 Yves Davila  
 Campus Director Latin America  
 The International Consortium for  
 Organizational Resilience (ICOR)  
 Lima, Perú  
 E-mail:  
[yves.davila@protivitiglobal.com.pe](mailto:yves.davila@protivitiglobal.com.pe);  
**OFICINA DE SERVICIOS PARA PROYECTOS  
 DE LAS NACIONES UNIDAS (UNOPS)**  
 Mikkel Brohols  
 Oficial de Programas de Desarrollo  
 Oficina de Servicios para Proyectores de  
 las Naciones Unidas (UNOPS)  
 Av. Morse, Edif. 103, Clayton, Ciudad del  
 Saber  
 Tel.: (507) 306-3616  
 Fax: + 507 306-3636  
 E-mail: [mikkelb@unops.org](mailto:mikkelb@unops.org);

**OCHA – OFICINA DE COORDINACION DE AYUDA HUMANITARIA**

Gerard Gómez  
 Regional Disaster Response Adviser  
 Oficina de Coordinación de Asuntos Humanitarios. Oficina Regional para América Latina y el Caribe (OCHA)  
 Tel: +507 (317) 1748 / 3171749  
 Fax: 507 317-1744  
 Celular: 507-66761682  
 E-mail: [gomezg@un.org](mailto:gomezg@un.org);  
 Página Web: <http://ochaonline.un.org>

**ORGANIZACIÓN PANAMERICANA DE LA SALUD (OPS/OMS)**

Jean Luc Poncelet  
 Gerente  
 Área de preparativos para situaciones de emergencias y Socorro en caso de desastres  
 Washington, Estados Unidos  
 E-mail: [poncelej@paho.org](mailto:poncelej@paho.org);  
 Alejandro Santander  
 Asesor para América del Sur  
 Area de Preparativos para Emergencia y Socorro en casos de desastre  
 Bogota, Colombia  
 Tel: (57) 1314.4141 Ext 147  
 Fax: (57) 1254.7070  
 E-mail: [santande@col.ops-oms.org](mailto:santande@col.ops-oms.org);

**REFUGEE EDUCATION TRUST (RET)**

Angela María Escobar  
 Oficial Regional de Programas  
 Refugee Education Trust  
 Ciudad de Panamá, Panamá  
 Tel.: (507) 317.1934  
 E-mail: [escobar@theret.org](mailto:escobar@theret.org)

**UNIÓN EUROPEA**

Hanz Allden  
 Jefe  
 Delegación de la Unión Europea en Perú  
 ECHO/DIPECHO

**PRIVADOS****BARBADOS CHAMBER OF COMMERCE AND INDUSTRY**

Lisa Gale  
 Executive Director  
 Barbados Chamber of Commerce and Industry  
 St. Michael, Barbados  
 Tel.: (245) 434.4750  
 Fax: (246) 228.2907  
 E-mail: [lisa.gale@bdscham.com](mailto:lisa.gale@bdscham.com)

**DHL**

Nicolás Rocca Aguirre  
 Security H & S Manager DGF (PE)  
 para Sur América  
 DHL Global Forwarding  
 Calle 1 Mz "F" Sub Lote 2B Urb.  
 Bocanegra - Callao  
 Tel.: 574 1330 ext. 263  
 Mobile: 99219 353 / 99414 6359  
 E-mail: [nicolas.rocca@dhl.com](mailto:nicolas.rocca@dhl.com);  
 Web: [www.dhl.com](http://www.dhl.com)

**FUNDACIÓN PANAMERICANA PARA EL DESARROLLO (FUPAD)**

Paul Fisher  
 Director de Alianzas Público – Privadas  
 Fundación Panamericana para el Desarrollo  
 Miami, Estados Unidos  
 E-mail: [pfisher@padf.org](mailto:pfisher@padf.org);

**FLORIDA INTERNATIONAL UNIVERSITY**

Juan Pablo Sarmiento  
 Co-Director  
 Disaster Risk Reduction Program  
 Miami, Estados Unidos  
 Tel.: (1-305) 348.0346  
 E-mail: [jsarmien@fiu.edu](mailto:jsarmien@fiu.edu)

**CENTRO COMERCIAL OPEN PLAZA S.A.**

José Jaramillo Díaz  
 Gerente  
 CC Open Plaza Angamos  
 Tel.: (511) 652.8692  
 Cel: 993557731  
 E-mail:  
[jjaramillod@sagafalabella.com.pe](mailto:jjaramillod@sagafalabella.com.pe)

**ING. CONSTRUCTORA C.A.SAC**

Carmen Reyes  
Asesora  
Ing. Constructora C.A.SAC  
Lima, Perú  
Tel.: (511) 994.485.632

**METALURGICA ARD. S.A**

Aldo Hernandez  
Gerente General  
Metalúrgica ARD S.A  
Buenos Aires, Argentina  
Tel.: (54-11) 4454.2601  
E-mail: [ardgerencia@uolsinectis.com.ar](mailto:ardgerencia@uolsinectis.com.ar)

María Eugenia Ballester  
Asesora

Metalúrgica ARD S.A  
Buenos Aires, Argentina  
Tel.: (54-11) 4454.2601  
E-mail: [meballester@gmail.com](mailto:meballester@gmail.com)

**RODOLFO RETAMOZO y ASOC C.P.S.C**

Rodolfo Retamozo Roca  
Socio  
Rodolfo Retamozo y Asoc. C.P.S.C  
Lima, Perú  
Tel.: (511) 471.2040  
E-mail: [rodolfo.retamozo@rra.com.pe](mailto:rodolfo.retamozo@rra.com.pe)

Víctor Manuel Piminchumo  
Gerente de Auditoría  
Rodolfo Retamozo y Asoc. C.P.S.C  
Lima, Perú  
Tel.: (511) 471.2040  
E-mail: [vpiminchumo@hotmail.com](mailto:vpiminchumo@hotmail.com)

**SECTOR ASEGURADOR DEL PERÚ**

Luis Bravo  
Asesor de Gestión de Riesgos  
Pacífico Seguros  
San Isidro, Lima  
Tel.: (511) 518.4000  
E-mail: [lbravo@pacifico.com.pe](mailto:lbravo@pacifico.com.pe)

**SOCIEDAD NACIONAL DE INDUSTRIAS DEL PERU**

Cecilia Rosell  
Gerente  
Comité de Responsabilidad Social  
Sociedad de Industrias del Peru  
E-mail: [cecirosell@gmail.com](mailto:cecirosell@gmail.com)

**ORGANIZADORES****ESTRATEGIA INTERNACIONAL DE LAS NACIONES UNIDAS PARA LA REDUCCIÓN DE DESASTRES, OFICINA REGIONAL - LAS AMÉRICAS (UNISDR - LAS AMÉRICAS)**

Ricardo Mena  
Jefe de la Oficina Regional para América Latina y el Caribe  
Tlf: 507- 317-1120  
Fax: (+507) 317 0600  
E-mail: [rmena@eird.org](mailto:rmena@eird.org)  
Web: <http://www.eird.org>

Raúl Salazar  
Oficial de Programas del Grupo de Apoyo al Sector Privado  
Estrategia Internacional de las Naciones Unidas para la Reducción de Desastres, Oficina Regional - Las Américas (UNISDR - Las Américas)  
Tlf: 507- 317-1120  
Fax: (+507) 317 0600

**OFICINA DE LOS ESTADOS UNIDOS PARA DESASTRES EN EL EXTRANJERO DE LA AGENCIA DE LOS ESTADOS UNIDOS PARA EL DESARROLLO INTERNACIONAL (USAID/OFDA/LAC)**

Timothy Callaghan  
Coordinador Regional de USAID/OFDA/LAC  
Tlf: +011 (506) 8395-1989  
Tel.: (506) 2290-4133; 2296-3554  
Fax (506)2231-4111  
E-mail: [tcallaghan@ofda.gov](mailto:tcallaghan@ofda.gov)  
Web: <http://www.ofda.gov>

Sidney Velado  
Regional Advisor for Latin America and the Caribbean  
USAID / Office of U.S. Foreign Disaster Assistance – Latin America and the Caribbean  
Tel.: (506) 2511.2440  
Fax (506)2231-4111  
Cel: (506) 8305-0328  
When Traveling +1-571-594-3927  
E-mail: [svelado@ofda.gov](mailto:svelado@ofda.gov)  
Web: <http://www.ofda.gov>

Fabian Arellano  
Gerente Técnico de Programa Regional  
de Asistencia para Desastres (RDAP)  
USAID / Office of U.S. Foreign Disaster  
Assistance – Latin America and the  
Caribbean  
Cell International: +1 571 332 7301  
Cel: (506) 8359-1820 Costa Rica  
Tel.: (506) 2-290-4133 Costa Rica  
E-mail: [farellano@ofda.gov](mailto:farellano@ofda.gov)  
Web: <http://www.ofda.gov>

Fernando Calderón  
Especialista Manejo de Riesgo de  
Desastre  
USAID / Office of U.S. Foreign Disaster  
Assistance – Latin America and the  
Caribbean  
Tel.: (506) 2290.4133  
E-mail: [fcalderon@ofda.gov](mailto:fcalderon@ofda.gov)

Auriana Koutnik  
IRG/OFDA/LAC Information Consultant  
USAID / Office of U.S. Foreign Disaster  
Assistance – Latin America and the  
Caribbean  
Tlf: +011 (506) 8395-1989  
E-mail: [akoutnik@ofda.gov](mailto:akoutnik@ofda.gov)

Dante Torres  
Consultor para Perú  
USAID / Office of U.S. Foreign Disaster  
Assistance – Latin America and the  
Caribbean  
Lima, Perú

#### **SISTEMA ECONÓMICO LATINOAMERICANO Y DEL CARIBE (SELA)**

Carlos Bivero  
Director de Relaciones para la  
Integración y Cooperación  
Teléfono: (58-212) 955.7115  
Fax: (58-212) 951.5292 / 6901  
E-mail: [cbivero@sela.org](mailto:cbivero@sela.org)  
Web: <http://www.sela.org>

Javier Gordon Ruiz  
Coordinador de Proyectos de  
Cooperación Internacional  
Teléfono: (58-212) 955.7137  
Fax: (58-212) 951.5292 / 6901  
E-mail: [jgordon@sela.org](mailto:jgordon@sela.org)  
Página Web: <http://www.sela.org>

Herminia Fonseca  
Jefe de Proyectos  
Teléfono: (58-212) 955.7103  
Fax: (58-212) 951.5292 / 6901  
E-mail: [hfonseca@sela.org](mailto:hfonseca@sela.org)  
Página Web: <http://www.sela.org>

Alejandro Linayo  
Consultor SELA  
Presidente del Centro Investigación en  
Gestión Integral de Riesgos  
Dirección: PoBox 344 / Mérida 5101  
Mérida, Venezuela  
Teléfono: +(58) 416 4726665 /274 6588206  
Celular: 04247317677 y 04164726665  
Página Web: <http://www.cigir.org>  
E-mail: [alejandrolinayo@gmail.com](mailto:alejandrolinayo@gmail.com)


*A N E X O V*

---

**Lista de Documentos**


SP/SR-CGICORRD/DT N° 1-11-Rev.1	Agenda
SP/SR-CGICORRD/DT N° 2-11	Documento de base "Alianzas entre el sector público y privado para la reducción del riesgo de desastres: Continuidad de gobierno y continuidad de operaciones ante situaciones de desastres"  <i>Alejandro Linayo, Consultor del SELA</i>
SP/SR-CGICORRD/Di N° 1-12	Palabras del Emb. José Rivera Banuet, Secretario Permanente del Sistema Económico Latinoamericano y del Caribe (SELA)
SP/SR-CGICORRD/Di N° 2-12	Palabras del Emb. Carlos Bivero, Director de Relaciones para la Integración y Cooperación del SELA
SP/SR-CGICORRD/Di N° 4-12 (versión en Inglés)	Palabras de la Señora Elaine Dezenski, Senior Director of the Risk Response Network of the World Economic Forum
SP/SR-CGICORRD/Di N° 6-12	Presentación "Alianzas entre el sector público y privado para la reducción del riesgo de desastres"  <i>Alejandro Linayo, Consultor del SELA</i>
SP/SR-CGICORRD/Di N° 7-12	Presentación "Erupción del Volcán Puyehue-Cordón Caulle en la República de Chile, 4 de junio del 2011"  <i>José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior de Argentina</i>
SP/SR-CGICORRD/Di N° 8-12	Presentación "Panel de experiencias nacionales sobre continuidad de gobierno ante situaciones de desastre - Perú"  <i>Alberto Bisbal, Director Nacional de Prevención del Instituto Nacional de Defensa Civil (INDECI) del Perú</i>
SP/SR-CGICORRD/Di N° 9-12	Presentación "Terremoto y Tsunami del 27 de febrero de 2012 en Chile. Fortalecimiento de la gestión en Protección Civil"

	<i>José E. Abumohor, Jefe de Sección Análisis y Estudios de la Oficina Nacional de Emergencia (ONEMI) de Chile</i>
SP/SR-CGCORRD/Di N° 10-12	Presentación "El Sistema Nacional de Gestión de Riesgo de Desastres del Perú y el CENEPRED"  <i>Melba González, Jefa del Centro Nacional de Estimación CENEPRED</i>
SP/SR-CGCORRD/Di N° 11-12	Presentación "Alianzas entre el Sector Público y Privado para el riesgo de desastres: ARD Metalúrgica Argentina  <i>Aldo Hernández, Presidente Metalúrgica ARD, y José Luis Barbier, Subsecretario de Desarrollo y Fomento Provincial del Ministerio del Interior de Argentina</i>
SP/SR-CGCORRD/Di N° 12-12 (versión en Inglés)	Presentación "Continuity of government and continuity of operations during disasters CDEMA'S Perspective"  <i>Elvis Nurse, Director Resources Management (CDEMA)</i>
SP/SR-CGCORRD/Di N° 13-12	Presentación "Continuidad de Gobierno y Continuidad de Operaciones ante situaciones de desastre"  <i>Emb. Gabriel Fuks Coordinador Nacional Titular de la REHU</i>
SP/SR-CGCORRD/Di N° 14-12	Presentación "OCHA: Perspectivas de la institucionalidad Latinoamericana y Caribeña sobre la continuidad de gobiernos y la continuidad de operaciones ante situaciones de desastre"  <i>Gerard Gómez, Jefe de la Oficina Regional para América Latina y el Caribe (OCHA)</i>
SP/SR-CGCORRD/Di N° 15-12	Presentación "Alianzas Público-Privadas en Centroamérica"  <i>Cándido Amaya Rodríguez, Representante de FEDEPRICAP</i>

SP/SR-CGICORRD/Di N° 16-12	<p>Presentación " Jockey Plaza Shopping Center: Modelo de resiliencia y recuperación del negocio"</p> <p><i>José Jaramillo Díaz, Gerente del CC Open Plaza Angamos del Perú</i></p>
SP/SR-CGICORRD/Di N° 17-12	<p>Presentación "Red empresarial para prevención y respuesta temprana ante desastres y la continuidad del negocio"</p> <p><i>Cecilia Rosell, Gerente del Comité de Responsabilidad Social de la Sociedad Nacional de Industrias del Perú</i></p>
SP/SR-CGICORRD/Di N° 18-12	<p>Presentación "Respuesta a Emergencias y Continuidad: La perspectiva del sector asegurador"</p> <p><i>Luis Bravo Rovai Asesor de gestión de riesgo de Pacífico Seguros</i></p>
SP/SR-CGICORRD/Di N° 19-12	<p>Presentación "CEPREDENAC: La promoción de la gestión de riesgos en la región Centroamericana"</p> <p><i>Jessica Solano, Gerente Técnica de CEPREDENAC</i></p>
SP/SR-CGICORRD/Di N° 20-12	<p>Presentación "CAPRADE: Articulación entre el sector público y privado"</p> <p><i>Carlos Iván Márquez, Director de Gestión de Riesgo de la Unidad Nacional para la Gestión del Riesgo de Desastre de Colombia</i></p>
SP/SR-CGICORRD/Di N° 21-12	<p>Presentación "CAIC "La voz del Sector Privado Caribeño"</p> <p><i>Dav-Ernan Kowlessar, Consultor de Gestión, Asociación Caribeña de Industria y Comercio (CAIC)</i></p>
SP/SR-CGICORRD/Di N° 22-12	<p>Presentación "Continuidad de Gobierno y Continuidad de Operaciones ante situaciones de desastre"</p> <p><i>Juan Pablo Sarmiento, Co-director del Programa de Reducción del Riesgo de Desastre, Florida International University</i></p>

SP/SR-CGICORRD/Di N° 23-12	<p>Presentación "Normativa, estándares y procedimientos</p> <p><i>Jean Luc Poncelet, Gerente del área de preparativos para situaciones de emergencia en caso de desastre Organización Panamericana de la Salud (OPS)</i></p>
SP/SR-CGICORRD/Di N° 24-12	<p>Presentación "ISO 22301 - El nuevo estándar en Continuidad del Negocio</p> <p><i>Yves Dávila, Campus Director for Latin America The International Consortium for Organizational Resilience (ICOR)</i></p>
SP/SR-CGICORRD/Di N° 25-12	<p>Presentación "Marco Global para la Reducción de Riesgo de Desastres (RRD) y el Grupo Consultivo de Apoyo del Sector Privado (PSAG)"</p> <p><i>Raúl Salazar, Oficial de Programas (UNISDR)</i></p>
SP/SR-CGICORRD/Di N° 26-12	<p>Presentación "Alianzas Público-Privadas para la Gestión del Riesgo de Desastres"</p> <p><i>Roberto López Chaverri, Ejecutivo Principal, Banco de Desarrollo de América Latina (CAF)</i></p>
SP/SR-CGICORRD/Di N° 27-12	<p>Presentación "Comunidad de Estados Latinoamericanos y Caribeños - CELAC</p> <p><i>Juan Alberto Fernández, Coordinador Técnico, Secretaría Pro Tempore de la CELAC</i></p>
SP/SR-CGICORRD/Di N° 28-12	<p>Presentación "Instrumentos financieros para la gestión del riesgo"</p> <p><i>Fernando Montenegro, Jefe de Operaciones de la Representación del BID en el Perú</i></p>