

Guía Metodológica Para el Ordenamiento Territorial y la Gestión De Riesgos

Para Municipios y Regiones

Guía Metodológica para el Ordenamiento Territorial y la Gestión de Riesgos

Equipo Técnico responsable de la elaboración de la Guía:
Grupo GEA. Avda Chorrillos 150, Chorrillos, Lima, Peru.
www.grupogea.org.pe.

Este documento se elaboró en el marco del proyecto PNUD/UN Habitat “Apoyo a la rehabilitación de viviendas en el marco de un proceso de planificación de los asentamientos humanos y transferencia de capacidades en criterios y técnicas antisísmicas” financiado con fondos del Ministerio Británico para el Desarrollo Internacional, DFID.

Autores: Anna Zucchetti (Directora General), Victoria Ramos (Directora Técnica y Experta en Ordenamiento Territorial), Marcos Alegre (Experto Ambiental), Zenon Aguilar (Experto en Zonificación Sísmica y Gestión del Riego), Roberto Arroyo (Antropólogo) y Eric Tribut (Economista).

Tiraje: 1000 ejemplares

Primera Edición, Abril 2008

Diseño y diagramación: Sonimágenes del Perú SCRL

Depósito Legal: 2008-05506

HS Number: HS/983/08S

ISBN Number:(Volume) 978-92-1-131966-8

Este documento puede ser reproducido en cualquier medio, citando la fuente. Su contenido no representa necesariamente el punto de vista del PNUD, UN Habitat, DFID o del MVCS.

AGRADECIMIENTOS

El equipo de UNHabitat quiere agradecer a todas las instituciones que han colaborado con la preparación de esta Guía y de otras herramientas necesarias para apoyar el proceso de fortalecimiento de capacidades en la etapa de reconstrucción de la zona afectada por el terremoto del 15 de agosto del 2007.

En particular, nuestros agradecimientos al Arq. Luis Tagle y al ViceMinistro Jesús Vidalón del Ministerio de Vivienda, Construcción y Saneamiento; al Sr. Javier Galvez, Gerente Municipal y Arq. Carmen Rosa Calle, de la Municipalidad Provincial de Chincha; y a los especialistas Victoria Ramos, Marcos Alegre, Zenon Aguilar, Anna Zucchetti, Roberto Arroyo y Eric Tribut, del equipo técnico del Grupo GEA.

Un reconocimiento especial está dirigido a todos los representantes de la Región Ica y de las Municipalidades Provinciales y Distritales que colaboraron con el levantamiento de la información y con la validación de la Guía, y en particular a las poblaciones y Municipalidades de la Provincia de Chincha que solidariamente apoyaron esta iniciativa.

Muchas gracias.

Prologo	9
Presentación	11
Preguntas frecuentes.....	13
Introducción.....	15
El territorio y los riesgos naturales.....	15
El territorio: un espacio complejo y en evolución permanente.....	15
Ordenamiento territorial, gestión de riesgos y desarrollo sostenible.....	16
Sección 1	
Etapa pre desastre.....	19
Capítulo 1	
¿Cómo estamos organizados para planificar el uso del suelo y gestionar los riesgos por desastres naturales?.....	21
1.1 Marco de gestión en ordenamiento territorial.....	21
1.2 Marco de gestión del riesgo por peligros	23
Capítulo 2	
¿Conocemos nuestro territorio? ¿Estamos en peligro?.....	29
2.1 Mapa de peligros	29
2.2 Análisis de vulnerabilidad.....	37
2.3 Análisis de vulnerabilidad ambiental y zonificación económica y ecológica	49
2.4 Análisis de vulnerabilidad económica.....	59
2.5 Análisis de riesgo.....	68
Capítulo 3	
¿Contribuimos nosotros al riesgo? ¿Cuáles son los actores clave?.....	73

Capítulo 4

Después de conocer nuestro territorio, ¿qué podemos hacer para lograr un desarrollo sostenible y seguro?	81
4.1 Agenda para la gestión del riesgo	81
4.2 Los proyectos o actividades que debemos realizar para reducir el riesgo.....	82

Sección 2

Etapa post desastre.....	83
--------------------------	----

Capítulo 5

¿Cómo debemos construir?.....	85
5.1 Evaluación de daños a las edificaciones e instalaciones estratégicas	85

Capítulo 6

¿Dónde podemos construir?. ¿Qué usos podemos dar al suelo?.....	87
6.1 Estudios de microzonificación sísmica	87
6.2 Zonificación urbana	92

Capítulo 7

¿Qué podemos hacer para recuperar la producción y volver a trabajar?	95
7.1 Reconstrucción de la base económica local	95

Bibliografía	111
Vínculos de interes.....	115

Anexo 1

Dimensiones, variables e indicadores del análisis de vulnerabilidad social	117
--	-----

Anexo 2

Dimensiones, variables e indicadores del análisis de vulnerabilidad económica	123
---	-----

Anexo 3

Estudios para la microzonificación sísmica.....	129
Bibliografía	133

RELACIÓN DE CUADROS Y FIGURAS

CUADROS

Cuadro 1.1. Comités de Defensa Civil: Instituciones participantes	24
Cuadro 2.1. Formas de apropiación social del territorio	43
Cuadro 2.2. Matriz de análisis de vulnerabilidad social.....	48
Cuadro 2.3. Matriz de análisis de vulnerabilidad ambiental	53
Cuadro 2.4. Opciones para Minimizar la Vulnerabilidad Ambiental.....	56
Cuadro 2.5. Niveles de la ZEE	57
Cuadro 2.6. Categorías de relación desarrollo-desastres	60
Cuadro 2.7. Herramientas de análisis de la vulnerabilidad económica.....	63
Cuadro 2.8. Variables e indicadores para el análisis de la vulnerabilidad económica.....	66
Cuadro 2.9. Matriz de análisis de la vulnerabilidad económica.....	67
Cuadro 2.10. La vulnerabilidad económica en la planificación del desarrollo	71
Cuadro 2.11. Matriz de actores sociales	76
Cuadro 2.12. Grupos de interés en un proceso DEL.....	102

RECUADROS

Recuadro 1.1. Gestión del Riesgo y Competencias del Gobierno Regional de Ica.....	27
Recuadro 1.2. Gestión del Riesgo y Competencias de la Municipalidad Provincial de Chincha.....	28
Recuadro 2.1. Definiciones de Peligros	30
Recuadro 2.2. El SIG: Herramienta útil para el análisis de vulnerabilidad.....	52
Recuadro 6.1. Origen de la zonificación	93

FIGURAS

Figura 2.1. Análisis de Peligro por Deslizamiento	34
Figura 2.2. Análisis de Peligro por Inundaciones.....	34
Figura 2.3. Análisis de Peligro Sísmico.....	35
Figura 2.4. Factores determinantes de la Vulnerabilidad Social	39
Figura 2.5. Sistema de producción del espacio social o territorio	43
Figura 2.6. Planeamiento del Desarrollo Económico Local con enfoque de Gestión de Riesgos (GDR).....	70
Figura 2.7. La Reducción del Riesgo vinculada al proceso del Presupuesto Participativo.....	63
Figura 2.8. Matriz de análisis del campo de fuerza.....	77

PRÓLOGO

Los dramáticos cambios producidos en el clima por el fenómeno del calentamiento global –fenómeno ya ineludible- obligan a los gobiernos nacionales, regionales y locales, así como a las diversas instituciones y aun al propio ciudadano de a pie, a revisar los esquemas y categorías con los que veníamos afrontando las situaciones de riesgo.

El hecho de que la región donde se encuentra el Perú, Subregión Andina, constituye –después del Asia- la segunda región en donde se registra la mayor ocurrencia de desastres, obliga a la comunidad científica y a las autoridades a proveer a los técnicos responsables y a la población en general de los instrumentos necesarios para hacer frente a urgencias que nos obligan a **actuar ya** en políticas de prevención y mitigación de desastres naturales.

Debe quedar claro que, en adelante, no se trata de reconstruir el pasado, sino de construir el futuro y, ello implica bases científicas, metodologías validadas y acciones concretas.

En este contexto, la Oficina Regional de América Latina y El Caribe (ROLAC) de UNHabitat y el Programa de las Naciones Unidas para el Desarrollo-PNUD -con la asistencia técnica del Grupo de Emprendimientos Ambientales -GEA- han desarrollado la Guía Metodológica para el Ordenamiento del Territorio y la Gestión de Riesgo, herramienta fundamental para orientar a los gobiernos regionales y locales en la implementación de los planes de ordenamiento territorial y gestión de riesgos. La Guía se complementa con un Manual de Capacitación para funcionarios y especialistas que permite que estos adquieran las competencias necesarias para hacer frente al antes, durante y después de producido el fenómeno natural, desarrollando capacidades de resiliencia de la población y de la institucionalidad regional y municipal.

El territorio del Perú, asentado sobre tres placas tectónicas activas conformantes del Anillo de Fuego del Pacífico –donde tiene lugar el 80% de la actividad sísmica y volcánica de la tierra- es propenso a terremotos, deslizamientos, tsunamis, y erupciones volcánicas que, sumados al precario proceso de ocupación y desarrollo de sus ciudades, al inadecuado manejo de recursos naturales y económicos, así como al rápido crecimiento demográfico, lo exponen permanentemente a amenazas y riesgos cuya falta de previsión han ocasionado considerables costos al Estado y pérdida de vidas humanas.

Las experiencias de los desastres más recientes han demostrado que el país aún carece de los instrumentos necesarios para afrontarlos o responder de forma adecuada una vez que sucedan. Para ello, se requieren de planes de desarrollo y de prevención articulados a instrumentos técnico-normativos sobre el uso del suelo que permitan una eficiente gestión del riesgo, la adecuada coordinación entre los diferentes entes del Estado, normas coherentes integradas a la gestión del territorio e información respecto al riesgo de las ciudades.

Este es el propósito fundamental de esta serie de publicaciones promovidas y auspiciadas por el Ministerio de Vivienda, Construcción y Saneamiento.

Corresponde a los Gobiernos Regionales y Locales asumir su responsabilidad frente a los efectos de los desastres naturales en el futuro.

Enrique Cornejo Ramírez

Ministro de Vivienda, Construcción y Saneamiento

PRESENTACIÓN

Esta Guía ha sido elaborada por un equipo de especialistas de UNHabitat con el propósito de contribuir con la formulación y actualización permanente de los planes y estrategias de ordenamiento territorial con criterios de prevención y manejo de riesgos y remediación de los daños causados por los desastres naturales.

Entre los documentos que se prepararon y sirvieron de insumo para elaborar esta Guía, se debe destacar: a) Análisis de Situación de las Necesidades y Debilidades de Funcionarios Regionales y Municipales para el Ordenamiento Territorial después del Desastre; b) Estado del Arte en Ordenamiento del Territorio para la Gestión del Riesgo para la Formulación de la Guía para

Funcionarios Municipales y c) Manual de Capacitación.

La Guía forma parte de una serie de documentos que se prepararon buscando complementar las diversas contribuciones que se brindaron solidariamente a las poblaciones e instituciones de la Región Ica en respuesta al sismo del 15 de agosto de 2007.

La Guía está enfocada a orientar a los gobiernos locales y regionales en implementar adecuadamente los futuros procesos de ordenamiento territorial y gestión de riesgos. Por ello, con esta Guía, no sólo se espera ofrecer una serie de pautas para la acción en el corto plazo en la Región Ica, sino también ponerla a disposición para su aplicación por parte del resto de municipalidades del país.

La Guía se complementa con un Manual de Capacitación sobre el mismo tema. El Manual constituye una herramienta para que especialistas, consultores y facilitadores puedan capacitar a otras personas en el tema de ordenamiento territorial y gestión del riesgo.

En las secciones iniciales de esta Guía se explica la forma como las instituciones peruanas se han organizado para atender los asuntos del ordenamiento territorial y la gestión de los riesgos. Luego, se desarrollan algunos conceptos relacionados al tema, y finalmente, se muestra el paso a paso que se debe tener

en cuenta para formular los elementos medulares de un plan de ordenamiento territorial con un enfoque de gestión de riesgos.

La Guía se divide en dos partes. En la Primera Parte, se abordan los temas de Ordenamiento Territorial y Gestión del Riesgo en la Etapa Pre-desastre: se proveen pautas para conocer el territorio, para identificar la organización institucional, económica y social existente, para realizar los análisis de vulnerabilidad social, económica y ambiental y para elaborar una agenda básica de intervención para la gestión del riesgo. En la Segunda Parte, se abordan los temas clave a considerar en la Etapa Post-Desastre: en particular, se proporcionan los conceptos y criterios para comprender y utilizar algunas herramientas clave de gestión del suelo, como la evaluación de daños, la microzonificación sísmica, la zonificación urbana y la zonificación económica y ecológica. También se proporciona una metodología básica para reconstruir la base económica local.

Se debe mencionar, sin embargo, que la clasificación pre y post desastre es relativa. Las actividades que hagamos post-desastre también a futuro corresponden a un pre-desastre. Por ello, diversos temas y metodologías abordados en esta Guía, se pueden ejecutar independientemente si estamos en un momento pre o post-desastre. Lo más importante es que las municipalidades puedan llevar a cabo todas las actividades recomendadas en esta Guía.

Esperamos que este instrumento ayude a difundir en el país la importancia de una adecuada gestión del territorio y del recurso suelo y que ayude a las Municipalidades a evitar y/o minimizar las consecuencias de los desastres naturales.

PREGUNTAS FRECUENTES

1. ¿CUÁLES SON LOS FENÓMENOS NATURALES MÁS FRECUENTES EN NUESTRO PAÍS?

Los fenómenos naturales más frecuentes son los sismos, inundaciones, heladas, sequías y deslizamientos de suelos (huaycos). Estos fenómenos naturales ocurren cada cierto tiempo y son fuente de peligro y riesgo para la población y la economía local, regional y nacional.

2. ¿PORQUÉ UN FENÓMENO NATURAL PUEDE CAUSAR TANTO DAÑO A LA SOCIEDAD, ECONOMÍA Y AMBIENTE?

Por lo general, se sabe que determinado fenómeno natural va a ocurrir; sin embargo, no es posible determinar cuándo y con qué magnitud e intensidad. La ocurrencia de un fenómeno natural trastoca la vida normal de la población, causando enfermedades, heridos y muertes; también afecta a la economía y puede dañar severamente el ambiente. Existe cierto consenso que la prevención y previsión son la mejor alternativa para reducir los efectos negativos de un fenómeno natural.

3. ¿QUIÉNES ESTÁN MÁS EXPUESTOS A LOS DAÑOS E IMPACTOS QUE PUEDE CAUSAR UN FENÓMENO NATURAL?

Normalmente, las poblaciones que se ubican en zonas precarias para la vivienda, en áreas expuestas a peligros y aquellas que no siguen las recomendaciones del Sistema Nacional de Defensa Civil. Hay una relación predominante entre nivel de pobreza y grado de exposición a los daños que puede causar un fenómeno natural.

4. ¿QUÉ INSTITUCIONES TIENEN LAS COMPETENCIAS LEGALES PARA PREVENIR LOS RIESGOS Y REMEDIAR LOS DAÑOS CAUSADOS POR LOS FENÓMENOS NATURALES?

El Instituto Nacional de Defensa Civil es la entidad a cargo de la prevención y gestión de riesgos en general. En el país existe el Sistema Nacional de Defensa Civil (SINADECI), que establece entre otros el Sistema Regional de Defensa Civil (SIRADECI). Estos sistemas sirven de cobertura para los sistemas provinciales, distritales y locales de defensa civil. En cada Municipalidad el Alcalde es el que debe presidir los sistemas de defensa civil.

5. ¿QUÉ ES EL ORDENAMIENTO TERRITORIAL (OT)?

El OT es la asignación planificada y regulada de determinado uso al suelo, ya sea urbano, rural, área natural, etc. El ordenamiento territorial tiene en cuenta el uso actual y futuro del suelo, así como, el interés colectivo para asignar los diferentes “usos del suelo”.

6. ¿QUÉ ES LA GESTIÓN DE RIESGOS?

En nuestro caso, la gestión de riesgos es la acción de prevenir daños e impactos negativos causados por fenómenos naturales. La gestión de riesgos también comprende las medidas de emergencia y reconstrucción luego de ocurrido un desastre.

7. ¿CÓMO AYUDA EL OT A EVITAR O REDUCIR LOS DAÑOS DE UN FENÓMENO NATURAL?

El OT que se realiza con un enfoque de gestión de riesgos ofrece importantes elementos para definir el uso del suelo en concordancia con las normas de seguridad y prevención ante desastres naturales. Con el OT, se puede establecer qué, cómo y dónde construir para minimizar los riesgos e impactos por la ocurrencia de algún fenómeno natural.

8. ¿A QUIÉN ESTA DIRIGIDA Y QUÉ ENCONTRARÉ EN ESTA GUÍA?

Esta Guía está dirigida principalmente a los especialistas, funcionarios y técnicos de los gobiernos regionales, municipalidades provinciales y distritales. También, puede ser usada por profesionales que se dedican al tema del ordenamiento territorial y gestión de riesgos.

En la Guía, se desarrolla de manera básica la metodología para formular un plan de ordenamiento territorial con criterios de gestión de riesgos.

INTRODUCCIÓN

EL TERRITORIO Y LOS RIESGOS NATURALES

El territorio: un espacio complejo y en evolución permanente.

En este documento entenderemos como “territorio” al espacio construido por el ser humano. Este espacio puede incluir zonas naturales intactas o poco intervenidas, y se transforma permanentemente como producto de las complejas relaciones que se dan en la sociedad.

El territorio experimenta variaciones evolutivas y otros cambios inducidos por los grupos humanos que lo constituyen, ya sea de modo planificado o no. El territorio se recibe transformado del pasado y será dejado a las futuras generaciones con las huellas de los diversos cambios producidos por nosotros en el presente.

Esa dinámica permanente y protagonizada por diversos actores determina sobre un determinado espacio que no exista **el territorio**, sino diversos y singulares **territorios** con paisajes e identidades complejas.

El “territorio” es el espacio construido por el ser humano, en constante transformación. Puede incluir zonas naturales intactas o poco intervenidas. No existe un territorio, sino diversos y singulares territorios con paisajes e identidades complejas.

La geografía y las demás ciencias y disciplinas que la modernidad occidental ha promovido y que ahora convergen en enfoques interdisciplinarios, hacen posible que los territorios y sus actores (públicos, privados y comunitarios), puedan ser conocidos y comprendidos lo más objetivamente posible, por aproximaciones sucesivas, en su gestación, su estructura y dinámica, sus riesgos, tendencias y posibles desemboques. De ese modo, es posible disminuir la incertidumbre sobre

su desenvolvimiento y apostar por opciones de desarrollo humano sostenible a ser concertadas y decididas entre sus protagonistas.

En ese marco, el análisis del territorio y de los distintos y desiguales actores, debe ser puesto en la perspectiva de una visión común del desarrollo. Los resultados de ese análisis deben ser incorporados de modo adecuado en los diversos instrumentos de gestión territorial que el marco normativo correspondiente contempla.

El análisis del territorio y de sus diversos actores, debe contribuir a crear una visión común del desarrollo y, por lo tanto, de gestión territorial.

En el caso peruano, la zonificación económica-ecológica (ZEE), el ordenamiento territorial (OT) y los diversos planes de desarrollo de escala nacional, regional y local no forman parte aún de un sistema nacional de planificación, en la medida que el Centro Estratégico de Planeamiento Nacional, CEPLAN, creado y reglamentado, no se instala hasta la fecha. Sin embargo, existen experiencias, como en

la Región San Martín, donde la ZEE y el OT forman parte de los instrumentos vigentes de gestión territorial.

Ordenamiento Territorial, Gestión de Riesgos y Desarrollo Sostenible.

Incorporar la perspectiva de la Gestión del Riesgo como un componente clave del proceso de planeación del desarrollo sostenible, implica integrar esta perspectiva al ordenamiento territorial. Por otro lado, una vez insertada la Gestión del Riesgo en el proceso de planeamiento, se requiere abordar en profundidad el análisis de los actores, con la finalidad de construir una alternativa de gestión social del riesgo. Focalizar los actores implica identificar a los diversos grupos humanos, caracterizarlos y jerarquizarlos en relación a su mayor o menor incidencia en el ordenamiento territorial con un enfoque de gestión social del riesgo.

Esto es todo un desafío, dada la complejidad de la estructura social e institucional del Perú. Los territorios del Perú han sido ocupados por grupos humanos desde hace miles de años y, con las sucesivas ocupaciones, se ha venido configurando una estructura social muy compleja, caracterizada por una discriminación racial e intolerancia étnico-cultural a lo largo y ancho del país. A esta situación se suma una institucionalidad nacional, regional y local bastante precaria, tanto a nivel público como comunitario.

La gestión social del riesgo requiere tomar en cuenta estas características y ubicarse en el contexto particular del país, aun caracterizado por un escenario de exclusión que se manifiesta en dos grandes problemas relacionados entre sí: 1. la pobreza de la mayoría de la población peruana, medida ya sea por Necesidades Básicas Insatisfechas (NBI) o por un determinado nivel de ingreso o de gasto que fija una Línea de Pobreza; 2. la precaria legitimidad y eficiencia del sistema de gestión pública, de sus autoridades y funcionarios. Ello genera ciclos recurrentes de ingobernabilidad, aun en ciclos positivos de crecimiento económico como el actual.

Desde comienzos del nuevo siglo, se viene promoviendo y avanzando en los procesos de modernización del Estado, de descentralización y de regionalización: estos procesos abren la posibilidad que los instrumentos de gestión del desarrollo estén más cerca de los diversos actores de un determinado territorio en su concepción y ejecución,

cobrando la importancia y la vigencia que deben tener, dejando de ser meros “planes-libro”.

Esta nueva coyuntura abre la oportunidad de promover el desarrollo de modo integral equitativo, sostenible y seguro desde las instancias gubernamentales más cercanas a los ciudadanos (los gobiernos regionales y locales). En este contexto, se requiere desarrollar las capacidades para forjar un enfoque y una práctica comprensiva de la compleja interrelación de los diferentes componentes de un territorio determinado (su estructura, sus procesos y sus actores concretos). Solo de esta manera, podremos apuntar a un planeamiento y ordenamiento territorial que incorporen la prevención y gestión de riesgos naturales.

Esta Guía Metodológica para el Ordenamiento Territorial y la Gestión de Riesgos constituye un primer aporte en esta impostergable tarea. El esquema abajo presenta un resumen de los instrumentos que la guía describe.

¿CONTRIBUIMOS AL RIESGO? ¿CUÁLES SON LOS ACTORES CLAVE?

EL TERRITORIO Y LOS ACTORES

En el territorio, se despliega un conjunto de actores que, de alguna manera, contribuyen (o no) al riesgo. El territorio es la sede de una determinada población distribuida en diversas unidades poblacionales o comunidades y de una multiplicidad de individuos quienes despliegan simultáneamente actividades como las de residir, producir, intercambiar, circular, administrar, etc.

En el territorio se despliega un conjunto de actores que contribuyen, o no, al riesgo. El territorio es el producto de la sedimentación histórica de un conjunto de relaciones sociales.

En su accionar, los hombres y mujeres establecen una serie de grupos sociales con intereses y origen diversos que compiten y colaboran con la finalidad de propiciar su reproducción social, y que están sujetos a múltiples influencias.

En general, las actuaciones de los individuos dependen de criterios que definen su identidad y los propulsan a actitudes y comportamientos como grupos de interés o actores. Esos criterios son los de espacio, género y estatus económico-social. De la conjunción de los mismos se asiste al nacimiento de una serie de actores sociales que se reconocen por sus actitudes, hábitos y comportamientos comunes.

La constitución de esos actores es el resultado de un proceso de evolución histórico. El territorio, entonces, es el producto de la sedimentación histórica de un conjunto de relaciones sociales.

¿Quiénes son los actores?

Los actores son aquellos representantes de organizaciones o instituciones de carácter público, privado o comunitario que tienen la capacidad de tomar decisiones que incidan significativamente en el ordenamiento territorial con gestión de riesgo. Por otro lado, los agentes son aquellos que, estando involucrados directamente en la esfera de actividad que tienen que ver con el ordenamiento territorial, no tienen la atribución de decidir.

Los actores son aquellos representantes de organizaciones o instituciones de carácter público, privado o comunitario que tienen la capacidad de tomar decisiones que incidan significativamente en el ordenamiento territorial con gestión de riesgo.

La identificación y mapeo de actores – públicos, privados y comunitarios – permite señalar quienes son los actores claves que residen y/o desarrollan actividades dentro de un territorio determinado. También posibilita localizar los lugares y trayectos que esas actividades implican, para determinar sus necesidades, intereses y expectativas concretos en el proceso de ordenamiento territorial con gestión de riesgos.

En el análisis de actores, es importante conocer su capacidad de incidencia en las formas de apropiación, ocupación y uso del territorio así como en el funcionamiento de la economía, la política, la vida social y cultural de la población distribuida en el territorio. En ese sentido, se deberá conocer y localizar las redes de relaciones existentes, su radio de influencia y su importancia, así como las capacidades de incidencia que tengan esas redes en las diferentes esferas de la vida de la población. Para ello se podrán usar dos instrumentos: el Directorio de Actores y el Mapa de Actores.

¿Cómo elaboramos un Directorio de Actores?

El Directorio de Actores es resultado de responder a la pregunta “Quién es Quién” en la jurisdicción del territorio en el que se interviene.

Es probable que la Municipalidad por medio de su Oficina de Participación Vecinal o Ciudadana cuente con un Registro de las Organizaciones de Base de su jurisdicción. Pero esa relación deberá ser completada con la identificación de otras instituciones y organizaciones públicas y privadas y de sus representantes acreditados. Una forma de avanzar en este Directorio, es acudir a la Oficina de Relaciones Públicas de la Municipalidad que tiene una relación de las “personas notables” del distrito o de la provincia que es invitada a las ceremonias de mayor importancia que la municipalidad suele organizar. Los censos económicos o los registros de la Oficina de Licencias son otras fuentes que se debe consultar.

¿Cómo elaboramos el Mapa de Actores y de Redes Sociales?

Sobre un determinado territorio se despliegan diversas madejas de relaciones sociales entre actores a partir de los grupos, organizaciones e instituciones a las que pertenecen. También influyen ciertas personalidades que tienen un peso específico en ese territorio y en las esferas de actividad que tienen relevancia en el ordenamiento territorial y la gestión del riesgo. Es indispensable tanto el conocimiento territorializado de las posiciones y de las áreas de actuación de los actores y sus redes sociales como el de sus valores, creencias, mentalidades, actitudes y comportamientos.

Es indispensable conocer y mapear en el territorio las posiciones y las áreas de actuación de los actores y sus redes sociales.

Las posiciones y actuaciones de los actores no deben ser comprendidas a partir de sus discursos u opiniones circunstanciales, sino que deben ser contextualizadas (contrastadas) en el marco de su posición objetiva en el territorio y en las esferas de actividad a la que pertenecen y/o actúan

en razón de sus funciones o responsabilidades. Además, se debe tener en cuenta las categorías sociales a las que pertenecen y de qué manera ellas influyen en sus opiniones y posibles opciones. Se trata de categorías como el género, edad, origen étnico, nivel de educación, tipo y categoría de ocupación, nivel de ingreso, lugar de residencia, opción política, etc,

Toda esa información será procesada y analizada para identificar los roles, intereses y sus atributos o competencias para las decisiones que se tomarán para el ordenamiento territorial con gestión de riesgos. Igualmente, se tomará en cuenta los conflictos, reales y latentes así como las posibles alianzas para las acciones que se planeen.

La elaboración del Directorio y del Mapa de Actores, además de haber identificado y caracterizado a los actores y agentes principales en las diversas aristas que se han mencionado, es una tarea indispensable para los diferentes momentos de consulta y de participación que conlleva el proceso de planeamiento concertado del ordenamiento territorial y la gestión de riesgo.

Metodología para el Mapa de Actores y Redes Sociales

Paso 1

Identificación y clasificación de actores.

- ◆ Listado inicial de instituciones, organizaciones, grupos, o personalidades.
- ◆ Clasificación por grupos de actores sociales según su inserción en la institucionalidad pública, privada y comunitaria.

Paso 2

Caracterización de los actores y su localización territorial.

- ◆ Caracterización preliminar de los diferentes actores que tiene una influencia positiva o negativa para el ordenamiento territorial con gestión de riesgo.
- ◆ Caracterización, estratificación y localización de los actores de acuerdo a criterios de mayor a menor incidencia en la ocupación y uso del territorio.

- ◆ Caracterización, estratificación y localización de los actores de acuerdo a criterios de mayor o menor incidencia en las esferas de actividad según la posición y roles que ocupan en la estructura social y de acuerdo a las categorías sociales a las que pertenecen.

Paso 3

Identificación, caracterización y localización de las redes sociales de los actores.

- ◆ Identificar las redes de relaciones de los actores claves.
- ◆ Caracterización, estratificación y localización de las redes en función de la incidencia, alta o baja, positiva o negativa, en la ocupación y uso del territorio.
- ◆ Caracterización, estratificación y localización de las redes en función de la incidencia en las esferas de actividad – económica, social, política y cultural – en las que están involucradas.

Paso 4

Análisis de cooperación y de conflicto de los actores y de las redes sociales.

- ◆ Análisis de las relaciones predominantes entre los actores claves, en términos de confianza y cooperación, de competencia y conflicto o de indiferencia unilateral o recíproca, en función de la incidencia sobre el ordenamiento territorial y la gestión de riesgo.
- ◆ Análisis de las relaciones predominantes entre las redes sociales, en términos de confianza y cooperación, de competencia y conflicto o de indiferencia unilateral o recíproca, en función de la incidencia en las esferas de actividad – económica, social, política y cultural – en las que están involucradas.

Cuadro 2.11. Matriz de actores sociales

TIPOS DE ACTORES SOCIALES	POSICIÓN EN EL TERRITORIO	POSICIONES Y ROLES EN LAS ESFERAS DE ACTIVIDAD	RELACIÓN ENTRE LOS ACTORES	ESTRATIFICACIÓN DE LOS ACTORES
Clasificación de los diferentes actores sociales en un territorio determinado: <ul style="list-style-type: none"> • Públicos • Privados • Comunitarios 	Localización de las actividades y del radio de influencia de los actores	Posición y roles que desempeña cada actor en las esferas de actividad en las que está involucrado.	Relaciones de cooperación y de confianza/competencia y conflicto/ y de indiferencia unilateral/recíproca	Jerarquización de los actores según su capacidad de incidencia en el ordenamiento territorial Positiva / Negativa Alto/Medio/Bajo

Paso 5

Matrices de Análisis del Campo de Fuerzas.

Se elabora una matriz definida por dos coordenadas:

- ◆ Eje vertical: Capacidad de incidencia - alta, media, baja – de cada actor en el ordenamiento territorial con gestión de riesgo.
- ◆ Eje horizontal: Se distribuyen los actores según la actitud/ comportamiento respecto del ordenamiento territorial con gestión de riesgo: Favorable, Indiferente y en Oposición.

Figura 2.8. Matriz de análisis del campo de fuerza

Este diagrama nos permite discernir el nivel de incidencia de cada actor en el tema de ordenamiento territorial y gestión del riesgo.

Otra metodología se basa en el diagrama de Venn, una herramienta que permite a los participantes de un taller identificar a los actores involucrados y sus relaciones en el proceso de planeamiento del ordenamiento territorial con gestión de riesgo, sísmico por ejemplo. De esta manera los actores identificados por los participantes, son distribuidos o ubicados en los círculos concéntricos, dependiendo de su grado de relación con el OT.

La pregunta orientadora es ¿Qué organizaciones/instituciones, desde su punto de vista, están involucradas directa e indirectamente con el proceso de ordenamiento territorial con gestión del riesgo?

ANÁLISIS DE ACTORES DE LA PROVINCIA DE CHINCHA

TIPOS DE ACTORES SOCIALES	POSICION EN EL TERRITORIO	POSICIONES Y ROLES EN LAS ESFERAS DE ACTIVIDAD	RELACION ENTRE LOS ACTORES	ESTRATIFICACION DE LOS ACTORES PARA TOMA DE DECISIONES
<p>1. Públicos</p> <p>1.1. Gobierno Regional</p> <p>1. Gob. Regional de Ica.</p> <p>2. Gob. Regional de Tacna</p> <p>3. Oficina de Administración Técnica de Riego-Chincha</p>	<p>Departamento de Ica</p> <p>Departamento de Tacna</p>	<p>De gobierno</p> <p>De cooperación</p>	<p>Por determinar</p>	<p>Alta incidencia en la toma de decisiones</p>
<p>1.2. Gobierno Local</p> <p>1. Alcaldía de Municipalidad Provincial de Chincha</p> <p>2. Alcaldía de Municipalidad Provincial de Pisco</p> <p>3. Alcaldía de la Municipalidad de Tambo de Mora</p> <p>4. Alcaldía de la Municipalidad de Pueblo Nuevo</p> <p>5. Asociación de Municipalidades Afectadas por le Terremoto. AMUPAT</p>	<p>Provincia de Chincha</p>	<p>Gobierno de la Provincia</p> <p>Gobierno de la Provincia</p> <p>Coordinación de mun. distritales</p>	<p>De coordinación y cooperación</p>	<p>Alta incidencia pero limitada por la actuación del Gob. Central</p> <p>Baja Influencia</p>
<p>1.3. Gobierno Nacional</p> <p>1. FORSUR</p> <p>2. Capitanía-Guardacostas de Puerto de Pisco</p> <p>3. Dirección General de Transporte Acuático (MTC)</p> <p>1.4. Universidades</p> <p>Universidad Nacional de Ingeniería</p>	<p>Departamento de Ica</p> <p>Mar de Grau-Pisco</p> <p>Puertos marinos y país. Lima</p> <p>Pisco</p>	<p>Planeamiento y dirección de reconstrucción</p> <p>De vigilancia y resguardo</p> <p>Normar y administrar</p> <p>Estudios de mapa de peligros</p>	<p>Reivindicación frente al gob. regional y central</p>	<p>Alta incidencia pero poca legitimidad</p> <p>Baja incidencia</p> <p>Alta incidencia</p> <p>Influencia indirecta</p>

1.5. Cooperación Internacional - PNUD - UNHabitat	Provincia	Asistencia financiera y técnica	Coordinación	Alta incidencia
II. Privados II.1. Empresas 1. Empresa PERU LNG II.3 Gremios Empresas 1. Cámara de Comercio II.2. ONG 1. Agencia Adventista para el Desarrollo y Recursos Asistenciales (ADRA-Perú) 2. Agro Acción Alemana 3. ITDG. Soluciones Prácticas 4. Mercy Corps 5. CARE – Perú 6. COSUDE 7. PREDES 8. Fundación Contra el Hambre (FH-Perú) 9. Project Concern International (PCI) 10. Oxfam Internacional 11. GEA y DESCO II.3 Universidades 1. Pontificia Universidad Católica del Perú II.4 Iglesias Compañía de Jesús Oficina de Desarrollo - Procura y Fe y Alegría	Prov. Chincha: Upiis Virgen del Carmen CP Las Huacas - Atahualpa, Dist. El Carmen Tejada y Torre Molino, Tambo de Mora. Sunampe, Tambo de Mora, El Carmen, Chincha Baja, Pueblo Nuevo y Grocio Prado Salto de la Lisa, Nuevo Horizonte, El Porvenir Provincia de Pisco Provincia de Chincha Pueblo Nuevo (Prov. Chincha)	Representación Ayuda humanitaria, agua segura, saneamiento y viviendas temporales Ayuda de emergencia, fortalecimiento tejido social, Agua, saneamiento, refugios Guía y manual de Ord Territorial y Gestión del Riesgo.	Relaciones oficiales De prestación de servicios Con municips. Provs. y agencias del gob. Nac, reg. y ONG Se relaciona con las poblaciones donde actúan y de coordinación inicial con las municipalidades y agencias estatales esporádicas.	Por determinar Por determinar Influencia relativa en autos funcionarios con los que se relacionan. Influencia potencial indirecta Influencia potencial

<p>III. Sociales</p> <p>III.1 Pesca</p> <p>1. Asociación de Pescadores Artesanales de Riberas de Chincha y Pampa Cañete.</p> <p>2. Asociación de Pescadores Artesanales de Tambo de Mora.</p> <p>3. Pescadores-agricultores de Lomo Largo (lenguado, pampanita)</p> <p>4. Pescadores de Sunampe (chita, lisa, toyo)</p> <p>5. Pescadores de Grocio Prado (mejillones)</p> <p>6. Comunidad Artesanal de Extractores de Mariscos de la Caleta Laguna Grande,</p> <p>7. Asociación de cultivos marinos Antón Buhler,</p> <p>8. Asociación de Pescadores Artesanales Tecnología y Cultivos Bahía Independencia,</p> <p>9. Asociación de Pescadores Artesanales Los Carhuitas.</p>	<p>Litoral Provincia de Chincha</p> <p>Litoral de Dist Tambo d Mora</p> <p>Ribera:Auque/Mulata</p> <p>(Cañete)</p> <p>Ribera: Jaguya/Mulata/Melchorita/Catedral(Cañete-Pisco)</p> <p>Bajada de Cañete: Jaguay/Sta.Barbara/Zoro</p> <p>Litoral de la prov. de Pisco</p>	<p>Pre-sismo: Potenciales conflictos por acceso a los recursos marinos. Dificultades de ingreso y salida de los pescadores a las playas.</p> <p>Pos Sismo: Pérdida de embarcaciones y aparejos de pesca. Explotación de conchas de abanico</p>	<p>Por determinar</p> <p>Con Agremiados y sector estatal correspondiente</p> <p>Solo con pescadores y agricultores de su zona</p> <p>Solo con pescadores de su zona</p> <p>Solo con pescadores de su zona</p>	<p>Ninguna</p> <p>Ninguna</p> <p>Ninguna</p> <p>Influencia potencial</p>
<p>III.2 Asociatividad Publico-privada</p> <p>1. Mesas de Concertación de Lucha Contra la Pobreza. -MCLCP-ICA</p>	<p>Departamento</p>	<p>Concertación con social con municips.</p>	<p>Con orgs. sociales de base y municips</p>	<p>Influencia potencial</p>
<p>III.3 Organizaciones Sociales de Base</p> <p>1. Juntas Vecinales</p> <p>2. Comedores Populares</p> <p>3. Comités del Vaso de Leche</p> <p>4. Clubes de Madre</p> <p>5. Asociación de Pobladores APRILS</p>	<p>Distritos de la provincia de Chincha y Pisco</p>	<p>Auto ayuda y organización para relacionarse con las agencias estatales, y privadas</p>	<p>Con orgs. sociales de base y municips</p>	<p>Influencia potencial</p>

DESPUÉS DE CONOCER NUESTRO TERRITORIO, ¿QUÉ PODEMOS HACER PARA LOGRAR UN DESARROLLO SOSTENIBLE Y SEGURO?

Una vez conocido y mapeado el territorio, incluyendo los mapas de peligros y los análisis de vulnerabilidad, estaremos en las condiciones para elaborar una “agenda mínima para la gestión del riesgo”. Esta agenda nos permitirá definir los lineamientos, criterios y los proyectos prioritarios para gestionar el riesgo. A continuación se presentan sus principales componentes.

AGENDA PARA LA GESTIÓN DEL RIESGO

En el marco del enfoque del desarrollo sostenible que postula crecimiento económico, equidad social, sostenibilidad de los recursos naturales y gobernabilidad, se establecerá la agenda para la gestión del riesgo. Esta agenda incluirá los siguientes temas:

Temas fundamentales

- ◆ Análisis de la Vulnerabilidad
- ◆ Medidas de Prevención
- ◆ Sistema de Alerta temprana
- ◆ Respuesta a los desastres
- ◆ Coordinación de la ayuda
- ◆ Puesta en marcha del proceso de reconstrucción

Temas transversales

- ◆ Criterios de ordenamiento del territorio
- ◆ Principios de participación pública y ciudadana
- ◆ Gobernabilidad
- ◆ Enfoque de equidad de género
- ◆ Inclusión de la diversidad cultural.

En cuanto a las dimensiones propositivas, la Agenda también incluirá:

1. Estrategias para reducir de la vulnerabilidad de la población y el medio ambiente.
 2. Proyectos al corto y mediano plazo en el marco de la agenda
- ◆ Programas y Proyectos de corto plazo
 - ✓ Perfiles
 - ◆ Programas y Proyectos de mediano plazo
 - ✓ Perfiles

La estructura de una Agenda generalmente comprende:

- ◆ Objetivos estratégicos
- ◆ Lineamientos estratégicos
- ◆ Ámbito geográfico específico
- ◆ Actividades / Programas /Proyectos
- ◆ Indicadores verificables
- ◆ Actores comprometidos.

4.2

LOS PROYECTOS O ACTIVIDADES QUE DEBEMOS REALIZAR PARA REDUCIR EL RIESGO

- ◆ Para mejorar la resiliencia de la población antes y después del desastre.
- ◆ Para armonizar las capacidades del suelo a la carga y el movimiento con las actividades definidas en el proceso de planificación.
- ◆ Para monitorear el impacto de los peligros en los ecosistemas.
- ◆ Para fortalecer las capacidades de prevención y reconstrucción de las economías locales.

SECCIÓN 2.

ETAPA POST DESASTRE

El ordenamiento territorial y la gestión del riesgo en la fase posterior a un desastre (por ej. un sismo) deben tomar en cuenta una serie de estudios básicos como la evaluación del daño a las edificaciones e instalaciones estratégicas y la microzonificación sísmica. Solo a partir de estos análisis, se podrá elaborar una zonificación urbana y un plan de ordenamiento del territorio antes de iniciar el proceso de reconstrucción.

Esta sección presenta los conceptos y metodologías básicas necesarios para comprender y aplicar estas herramientas.

¿CÓMO DEBEMOS CONSTRUIR?

5.1

EVALUACIÓN DE DAÑOS A LAS EDIFICACIONES E INSTALACIONES ESTRATÉGICAS

¿En qué consiste la evaluación de daños?

La evaluación de daños es una actividad que se realiza luego de la ocurrencia de un desastre. Consiste en recabar y registrar información cualitativa y cuantitativa sobre el grado de afectación que presentan las edificaciones, la infraestructura y los servicios esenciales como los centros de salud, los sistemas de agua y saneamiento, energía y centros educativos.

La evaluación de daños consiste en **recabar información sobre el grado de afectación de las edificaciones, la infraestructura y los servicios esenciales (centros de salud, sistemas de agua y saneamiento, energía, centros educativos).**

Permite ordenar y planificar la etapa de emergencia y reconstrucción.

Esta información es de suma importancia para obtener de manera rápida un diagnóstico sobre el funcionamiento y operatividad de los sistemas e identificar los daños y las causas que los produjeron. Por otra parte, esta evaluación lleva irremediablemente a localizar y cuantificar las necesidades para restablecer los servicios,

además de determinar el tiempo en el que éstos estarán de nuevo operativos.

La evaluación de los daños no es un proceso fijo y estático, por el contrario, es dinámico y cambia con la situación que se genera día a día, por lo cual debe llevarse a cabo periódicamente mediante instrumentos que permitan confirmar cuáles son las necesidades de los sectores más afectados y determinar específicamente los aspectos cuantitativos y cualitativos de la asistencia necesaria.

¿Para qué se realiza?

La evaluación de daños se realiza en la zona del desastre con el fin de determinar la magnitud y la extensión de los daños sobre las poblaciones afectadas. Esta actividad es necesaria para determinar la intensidad del evento y asignar los recursos necesarios y adecuados para la atención del desastre y de la población afectada. Responde rápidamente a las preguntas de “¿qué pasó?”, “¿qué daño se produjo?”, “¿qué se necesita, cuándo y dónde?” y “¿de quién es la responsabilidad de cada acción?”.

Es de fundamental importancia contar con esta información en un tiempo relativamente corto luego de ocurrido el desastre, para cuantificar los costos de los daños y la necesidad de recursos para la rehabilitación o reconstrucción.

¿Cómo se hace?

El levantamiento de información para la evaluación de daños se realiza utilizando varias técnicas de reconocimiento, ya sea de forma rápida y panorámica o de forma detallada. Dentro de estas técnicas tenemos:

- ◆ **Vuelos de reconocimiento:** Una forma de levantamiento de información es a través de vuelos de reconocimiento a baja altura. Este procedimiento es utilizado en casos en que el acceso es difícil por vía terrestre y, sobre todo, para cuencas muy extensas que permiten determinar las condiciones generales en que se encuentran e identificar, no sólo los daños provocados, sino las posibles afectaciones posteriores por terrenos inestables o por acumulación de aguas en represamientos, que pueden generar avalanchas y afectar al territorio, poniendo en riesgo las vidas humanas. Su mayor desventaja es que no permite la apreciación cuantitativa de los daños.
- ◆ **Imágenes Satelitales.-** Existen otras técnicas sofisticadas que se pueden usar en la recopilación de información, tales como aerofotografías, imágenes de satélite y sistemas de sensores remotos, que aportan información importante sobre la magnitud y extensión del daño, permitiendo evaluar los cambios inducidos por el desastre. Estas técnicas se están utilizando de manera muy eficiente para la evaluación de daños de manera rápida y con buena aproximación, tal como lo demuestra la aplicación realizada en la ciudad de Pisco después del terremoto de agosto del 2007.
- ◆ **Evaluación terrestre.** La recopilación de datos a través de la evaluación terrestre es la mejor forma para realizar la evaluación de daños, ya que permite realizar el reconocimiento directo de la situación existente, apreciando cuantitativamente los daños e interactuando con la población afectada para implementar algunas medidas que favorezcan la respuesta a la emergencia. Esta evaluación debe ser realizada por personal capacitado y utilizando fichas preestablecidas, de forma que la información recopilada sea consistente y completa tanto para la atención de la emergencia como para planificar las acciones de rehabilitación y reconstrucción. Considerando la extensión y dificultad de acceso a las diferentes zonas afectadas, este tipo de evaluaciones debe dar prioridad a la inspección de las zonas identificadas como de mayor riesgo.
- ◆ **Encuestas:** Consiste en la entrevista con testigos o personas afectadas directamente. Los encuestados pueden suministrar información valiosa, sobre todo en lugares a los que no se puede acceder y se tiene certeza de daños o se requiere conocer acerca de la situación y la posible afectación al sistema.

¿DÓNDE PODEMOS CONSTRUIR? ¿QUÉ USOS PODEMOS DAR AL SUELO?

6.1

ESTUDIOS DE MICROZONIFICACIÓN SÍSMICA

¿Qué es un estudio de microzonificación?

La microzonificación sísmica es la evaluación detallada de los peligros que pueden generarse en una unidad social como consecuencia de la ocurrencia de un movimiento sísmico. Los alcances del estudio llegan a proponer parámetros de diseño sismorresistente en las diferentes zonas identificadas y las recomendaciones para el uso de suelo según los niveles de peligro sísmico estimados. Los resultados de este estudio se presentan como mapas de microzonificación.

Según las normas peruanas, la microzonificación sísmica es un estudio multidisciplinario que investiga los efectos de los sismos y fenómenos asociados como licuación de suelos, deslizamientos, tsunamis y otros, sobre el área de interés.

Este estudio suministra información sobre la posible modificación de las acciones sísmicas por causa de las condiciones locales y otros fenómenos naturales, así como las limitaciones y exigencias que como consecuencia de los estudios se deben considerar para el diseño, construcción de edificaciones y otras obras.

Los estudios de microzonificación sísmica se realizan en los siguientes casos:

- ◆ Áreas de expansión de ciudades.
- ◆ Complejos industriales o similares.
- ◆ Reconstrucción de áreas urbanas destruidas por sismos y fenómenos asociados.

¿Para qué se hace?

El mapa de microzonificación sísmica es una información básica de mucha importancia para la formulación del ordenamiento territorial de un área urbana. Permite definir el uso de suelo y planificar el crecimiento de la unidad social en áreas de expansión debidamente evaluadas y que presentan el menor nivel de peligro. Este estudio es de suma importancia para procesos de reconstrucción post desastres, pues es el momento oportuno para corregir errores del pasado y evitar reconstruir en zonas de muy alto peligro o con criterios inapropiados para las condiciones que presentan los suelos en las diferentes zonas.

¿Cómo se elaboran los mapas de microzonificación sísmica?

Para la elaboración de los mapas de microzonificación sísmica es necesario dar respuesta a las siguientes preguntas:

Preguntas sobre el comportamiento mecánico del suelo.

- **¿Cuánta carga puede soportar el suelo de cimentación?**

De acuerdo a las características físicas y a la resistencia cortante de los suelos, estos pueden soportar un cierto nivel de carga. Es sabido que un suelo denso se comporta mejor que un suelo suelto o pantanoso; por otro lado, mientras más profundo se coloque una cimentación, mayor será la carga que pueda ser soportada por el suelo. En consecuencia, es necesario hacer un estudio de evaluación de estos parámetros de resistencia del suelo para estimar adecuadamente la capacidad de carga admisible de un determinado tipo de cimentación.

- **¿Cuánto se asentará la cimentación de una estructura?**

Otro parámetro importante que se debe evaluar es la magnitud del asentamiento que puede sufrir el suelo bajo la acción de las cargas impuestas por la cimentación. No es suficiente solamente verificar cuanta carga se puede aplicar al suelo a través de un cimiento, pues si los asentamientos son considerables se pueden presentar daños severos en la estructura. Este comportamiento es mucho más problemático si se trata de suelos pantanosos o arenas de dunas que se encuentran sueltas.

- **¿El suelo presenta un comportamiento especial bajo la acción del agua?**

Existen suelos con características particulares que presentan comportamientos adversos cuando entran en contacto con el agua. Así hay suelos arcillosos que tienen la propiedad de absorber una gran cantidad de agua, incrementando su volumen grandemente y generando daños a las estructuras que se encuentran cimentadas sobre ellos. Este tipo de suelo se encuentra predominantemente en áreas desérticas y en la zona de selva.

En las ciudades de Talara, Paita, Piura y Moquegua se han reportado graves daños por la presencia de estos suelos expansivos. Otro comportamiento crítico del suelo es el colapso o asentamiento súbito que sufren algunos suelos cementados con sales solubles. Estos suelos tienen la apariencia de un concreto cuando están secos pero, en contacto con el agua, las sales se diluyen y generan grandes asentamientos afectando a las edificaciones que se encuentran cimentadas sobre ellos. Es importante también analizar el contenido de cloruros y sulfatos que contienen los suelos, pues al entrar en contacto con el agua, generan un ataque químico a los materiales de la cimentación. Esto comúnmente se llama “salitre”.

En consecuencia, el comportamiento de estos suelos deben ser evaluado en forma cuantitativa mediante estudios de Mecánica de Suelos, pues de existir este tipo de suelos en un área urbana, se debe determinar su efecto en las edificaciones y proponer medidas de prevención y mitigación para disminuir su efecto en las edificaciones, o recomendar un uso de suelo adecuado a la magnitud del peligro que éstos representan.

¿Qué tipo de cimentación se deberá construir para garantizar la estabilidad de la estructura?

Tradicionalmente se considera que para cimentar nuestras estructuras se debe realizar una pequeña excavación y colocar nuestro cimiento; sin embargo, en muchos de los casos, y particularmente durante la ocurrencia de terremotos como el ocurrido en Agosto del 2007, se observa que las estructuras cimentadas en suelos poco competentes sufren graves daños y hasta llegan a colapsar por los asentamientos o hundimientos que se presentan. En consecuencia, un estudio detallado del suelo que cuantifique los parámetros enumerados en los párrafos anteriores, permitirá definir si es suficiente colocar un cimiento corrido, una zapata o una losa o platea de cimentación.

¿A qué profundidad se deberá colocar la cimentación de la estructura en cada zona?

La cimentación de una estructura deberá colocarse sobre un estrato de suelo natural compacto y competente para soportar el peso de la estructura. La norma no permite la construcción sobre rellenos heterogéneos, pues hay muchos ejemplos de daños severos de edificaciones que han sufrido grandes asentamientos. En consecuencia, en función a las características del perfil estratigráfico del suelo, se deberá definir el tipo y la profundidad a la que debe colocarse la cimentación.

Preguntas sobre el comportamiento del suelo.

- **¿Cómo se comporta el suelo ante las vibraciones generadas por el sismo?**

Cuando ocurre un movimiento sísmico las vibraciones que se registran en la superficie del terreno dependen del tipo de suelo que lo conforma. Así, si el suelo es muy firme o está conformado por roca, el movimiento sísmico es menos intenso que si se registra sobre un depósito de material suelto de gran espesor o sobre un depósito pantanoso. En consecuencia, se debe evaluar el comportamiento dinámico de los depósitos de suelos que conforman el área urbana para conocer su influencia en el cambio de intensidad del movimiento sísmico. En los siguientes párrafos se explicarán los procedimientos seguidos para evaluar dicho comportamiento.

- **¿Qué tan intenso puede ser el movimiento sísmico en el lugar de estudio?**

Hay dos factores que definen la intensidad del movimiento sísmico en un determinado lugar: el primero es la distancia desde el lugar donde se generan las vibraciones sísmicas (fuente) hasta el lugar donde se ubica nuestro territorio. Como es de suponer, mientras más cerca nos encontremos de la fuente, mayor será la intensidad con la que se perciba el movimiento, tal como ocurrió en el terremoto del 15 de Agosto del 2007, cuando las ciudades de Pisco y Chincha, que fueron las más próximas a la fuente sísmica, sufrieron los mayores daños; en cambio, en las ciudades de Lima o Ayacucho, que se encuentran a mayores distancias desde la fuente, la intensidad del movimiento fue menor.

El segundo factor es la amplificación que sufren las ondas sísmicas al pasar por estratos de suelos superficiales, lo cual es conocido como “efecto local de sitio”. Un ejemplo típico de este efecto es lo ocurrido en el sismo de 1985 en la ciudad de México, donde la fuente del terremoto se localizó a 400 Km de distancia: en las zonas de suelo firme de esta ciudad el movimiento sísmico se sintió con muy baja intensidad; sin embargo, en las zonas del antiguo lago conformadas por estratos de suelos blandos de gran espesor, el movimiento fue tan intenso que ocasionó el colapso de muchos edificios y generó un gran desastre. Este problema se presentó por la amplificación de las ondas sísmicas al pasar desde la roca base hasta la superficie del terreno a través del estrato de suelo blando. En consecuencia, es necesario determinar estos parámetros mediante estudios de peligro sísmico y análisis de amplificación sísmica.

- **¿Existen las condiciones para que ocurra licuación de suelos?**

La licuación de suelos es un fenómeno generado por el movimiento sísmico en suelos granulares (arenas y gravas o cascajo) que se encuentran sumergidos bajo agua. Al ocurrir este fenómeno, el suelo se comporta como un líquido y pierde su resistencia, de tal forma que las estructuras que se encuentran sobre él se hundan, tal como lo ocurrido en el distrito de Tambo de Mora, Chincha, en agosto del 2007. Para la ocurrencia de este fenómeno se deben presentar en forma simultánea tres factores: movimiento sísmico, suelo granular suelto y presencia de agua subterránea.

Si se encuentran estas condiciones, especialmente en las zonas del litoral y en los valles de los ríos, se deberá evaluar el potencial de licuación de suelos y evaluar los efectos que puede causar en el territorio.

- **¿Puede ocurrir asentamientos del suelo por densificación durante el movimiento sísmico?**

En algunos casos, el área urbana ocupa terrenos conformados por suelos arenosos sueltos, como las dunas que se forman en áreas desérticas o depósitos de relleno

heterogéneos. Estos depósitos, que tienen una alta relación de vacíos, tienden a reacomodarse y compactarse con el movimiento sísmico, generando grandes asentamientos. Por lo tanto, en caso de evidenciarse problemas de este tipo, se requiere evaluarlos mediante estudios geológicos y geotécnicos que permitan cuantificar la magnitud del asentamiento esperado.

- **¿Puede ocurrir deslizamientos de taludes inducidos por el sismo?**

En las colinas y taludes de fuerte pendiente es probable que el movimiento sísmico genere la inestabilidad de los taludes. En consecuencia, se debe evaluar la estabilidad los taludes potencialmente peligrosos considerando la influencia de un sismo de diseño representativo para la zona.

- **¿Hay áreas expuestas a inundación por la probable ocurrencia de tsunamis?**

Si el territorio se localiza en el litoral y próximo a la línea de costa, es muy probable que esté expuesto a inundación por los tsunamis que pueden ocurrir por efectos del movimiento sísmico. En consecuencia, es importante tener una topografía detallada de la zona para delimitar las probables zonas de inundación, considerando una altura de ola histórica o probable de ocurrir por la sismicidad de la región.

¿Cómo se elabora el Mapa de Microzonificación Sísmica?

La elaboración del mapa de microzonificación sísmica involucra entonces un estudio multidisciplinario que permita dar respuesta a todas las interrogantes planteadas en su formulación y que se apliquen al territorio en evaluación.

Siendo el estudio geotécnico (que involucra la evaluación geológica y la mecánica y dinámica de suelos) uno de los principales factores para entender el comportamiento del terreno de fundación, no se debe escatimar esfuerzos y recursos para realizar dicho estudio. A continuación, se presentan los estudios que se deben realizar en este campo y en el **Anexo 3** se detallan con más precisión:

- ◆ Exploración geotécnica – Geología y mecánica de suelos.
- ◆ Exploración geotécnica – Dinámica de suelos.
- ◆ Ensayos de laboratorio – Mecánica de suelos.
- ◆ Ensayos de laboratorio – Dinámica de suelos.
- ◆ Análisis Geotécnico - Mecánica de Suelos
- ◆ Análisis Geotécnico - Dinámica de Suelos

Elaboración del Mapa de Microzonificación Sísmica

La integración y representación espacial de los resultados obtenidos en todo el proceso descrito permite elaborar el mapa de microzonificación sísmica. Las actividades a realizar para tal fin son las siguientes:

- ◆ Integración de la información topográfica, geomorfológica, geológica y geotécnica
 - ✓ Delimitación de zonas con características geológicas y geotécnicas similares
 - ✓ Definición de los parámetros de diseño representativos para cada zona
- ◆ Superposición con los mapas de peligros identificados
 - ✓ Delimitación de áreas de licuación
 - ✓ Delimitación de áreas propensas a densificación o asentamientos
 - ✓ Delimitación de áreas de suelos especiales
 - ✓ Delimitación de áreas afectadas por deslizamientos
 - ✓ Delimitación de áreas expuestas a inundaciones
- ◆ Elaboración del mapa de microzonificación sísmica
 - ✓ Definición de zonas de menor a mayor peligro sísmico
 - ✓ Definición de parámetros de diseño sismorresistente y recomendaciones de medidas de prevención y mitigación para cada zona
 - ✓ Recomendaciones específicas para la zona de mayor peligro.

6.2

ZONIFICACIÓN URBANA

El instrumento técnico normativo más importante en el uso del suelo es la Zonificación que, de acuerdo a Ley, debe orientar la racional distribución de las actividades urbanas en el territorio y establecer limitaciones y/o modalidades de uso de la propiedad privada de acuerdo con el bien común y el interés social.

Los objetivos de la zonificación son “*densificar e intensificar el uso del suelo, integrar las actividades urbanas compatibles y promover la más alta calidad del medio ambiente*”.

Recuadro 6.1. Origen de la zonificación

El origen de la zonificación como instrumento técnico en la regulación del suelo urbano –zoning– se remonta a los años iniciales del siglo XX (1916) en la ciudad de New York. Fue ideado para defender los derechos de los vecinos de la Av. Broadway agredidos por la construcción de un edificio, que aún existe, y que ocupa el total del lote elevándose sobre las casas vecinas, bloqueando las ventanas de edificios vecinos y disminuyendo la disponibilidad del sol para la gente del área. El texto de la norma fue escrito por una comisión dirigida por Edward Bassett y se convirtió en el modelo para el resto del país sin cambios por la mayoría de los Estados. Houston, Texas es la única ciudad en no tener ninguna ordenanza del zoning. Los votantes de Houston han rechazado esfuerzos de poner el zoning en ejecución en 1948, 1962 y 1993.

La Zonificación es una herramienta importante, pero tiene algunas limitaciones en el contexto peruano:

- Es de difícil aplicación, pues no existe un sistema de gestión y control del uso del suelo que asegure su cumplimiento;
- No está necesariamente vinculada a la visión de desarrollo – y de uso y aprovechamiento del territorio– del conjunto de actores;
- En muchos casos, se encuentra desactualizada en relación a la realidad urbana y la dinámica de cambio de usos del suelo;
- Es un instrumento restrictivo de uso del suelo, que en muchos casos no se encuentra bien instrumentalizado a través de reglamentos o incentivos adecuados.

La zonificación es muy importante para el proceso de planificación y gestión de la ciudad como el modelo normativo que da sustento a los planes de desarrollo. A pesar de que su ámbito normativo es urbano, para muchas municipalidades da soporte al Plan de Acondicionamiento Territorial de la Provincia que, según la Ley Orgánica de Municipalidades (Artº9-4) identifica “*las áreas urbanas y de expansión urbana; las áreas de protección o de seguridad por riesgos naturales; las áreas agrícolas y las áreas de conservación ambiental declaradas conforme a ley*”; y según el Reglamento de Acondicionamiento Territorial y Desarrollo Urbano es “*el instrumento de planificación que permite el aprovechamiento sostenible de los recursos naturales, la distribución equilibrada de la población y el desarrollo de la inversión pública y privada en los ámbitos urbano y rural del territorio provincia*”, estableciendo entre otros temas importantes “*la política general referente a los usos del suelo*”.

Si la zonificación expresa el modelo normativo del modelo de desarrollo de los planes, se verifica que existe un vacío en las áreas que no son urbanas ya que la zonificación no puede actuar en ellas debido a su carácter netamente urbano.

La zonificación se expresa en el Plano, el Reglamento y el Índice de usos.

¿QUÉ PODEMOS HACER PARA RECUPERAR LA PRODUCCIÓN Y VOLVER A TRABAJAR?

7.1

RECONSTRUCCIÓN DE LA BASE ECONÓMICA LOCAL

¿Qué es el Desarrollo Económico Local?

El DEL es un proceso de transformación económica de una zona geográfica determinada y de su sociedad, que apunta a superar las deficiencias de su tejido económico local. Busca promover, desde un enfoque territorial, la competitividad de las empresas locales a través de la promoción de sus complementariedades, de su posición en el mercado y de sus capacidades de diversificación productiva. La finalidad última del Desarrollo Económico Local (DEL) es mejorar la calidad de vida de la población del territorio.

El Desarrollo Económico Local es un proceso de transformación económica de una zona geográfica determinada que apunta a superar las deficiencias de su tejido económico local promoviendo, desde un enfoque territorial, la competitividad de las empresas locales.

Cuando hablamos de lo local, no sólo pensamos en una unidad geográfica donde las personas comparten formas de vida sino a un sistema indivisible de formas de producción, consumo e intercambio.

A pesar del déficit de recursos técnicos y financieros, los gobiernos locales son los llamados a promover el DEL en alianza estratégica con el sector empresarial. Para que el gobierno local pueda ejercer esta

potestad, debe ser reconocido como un actor legítimo, transparente y eficiente por la población y la comunidad empresarial.

¿Cómo definir una estrategia de Desarrollo Económico Local?

Las estrategias DEL requieren concertación público-privada así como colaboración entre las diferentes unidades económicas locales, sean estas microempresas, pequeñas empresas y medianas empresas (Mypes y Pymes) o grandes firmas, orientadas principalmente a la exportación. El DEL se sustenta por ende en procesos participativos e inclusivos donde el entendimiento entre los sectores se concreta en alianzas de colaboración para encontrar soluciones locales a desafíos económicos comunes. El proceso empodera progresivamente a todos los actores involucrados.

El Desarrollo Económico Local requiere concertación público-privada así como colaboración entre microempresas, pequeñas empresas, medianas empresas o grandes firmas.

El enfoque DEL es un proceso de crecimiento y de cambio estructural dirigido a mejorar el nivel de vida de la población local. En este sentido el DEL establece sus impactos alrededor de las siguientes cuatro dimensiones:

- **Dimensión económica:**

Se asegura un entorno que ponga en valor las ventajas comparativas y competitivas del territorio. En este contexto, los empresarios locales aprovechan su capacidad para organizar los factores productivos que les permitan mayores niveles de inversión, productividad y competitividad de sus negocios así como el incremento y la estabilidad de los empleos que generan.

- **Dimensión socio-cultural:**

Se establecen y se adoptan valores que tienen por finalidad el desarrollo integral del territorio buscando el bienestar común. En este sentido, la prioridad es luchar contra la pobreza y promover el crecimiento de la demanda local asociada al incremento del poder adquisitivo de la población así como a una mayor cobertura y calidad de los servicios públicos.

- **Dimensión político-administrativa:**

Las políticas locales se concertan entre los diferentes actores involucrados, permitiendo crear un entorno económico favorable y elevando la posición competitiva del territorio frente a otras localidades.

- **Dimensión ambiental:**

El desarrollo económico local establece criterios responsables, fomentando el uso sustentable de los recursos y entendiendo que todo lo que se depreda hoy generará costos mayores de producción e importantes pérdidas de oportunidad económica para el futuro.

El DEL no se establece a través de soluciones de corto plazo hechas para responder a necesidades inmediatas; tampoco se establece en base a un rol de solicitudes sociales relacionadas a respuestas asistencialistas. Es necesario conocer y entender el por qué de los problemas así como la posibilidad real de aprovechar las ventajas propias del territorio.

La orientación de este enfoque va hacia una lógica de desarrollo sustentable pues se propone cambiar las condiciones locales, generar capacidades, organizar procesos participativos y aprovechar los recursos con responsabilidad dando poder a todos los actores.

En cuanto a los principales criterios para establecer una estrategia DEL, se reconocen los siguientes:

Criterios tangibles:

- ◆ Ventajas comparativas de la localización
- ◆ Calidad de la infraestructura y de las facilidades públicas
- ◆ Existencia de recursos financieros y de capital
- ◆ Existencia de recursos naturales
- ◆ Calidad del hábitat
- ◆ Calidad de la educación y la salud
- ◆ Grado de calificación de la fuerza laboral
- ◆ Capacidad de realizar investigación y desarrollo

Criterios intangibles:

- ◆ Legitimidad, credibilidad y transparencia de la gestión pública local
- ◆ Visión y cultura empresarial
- ◆ Imagen e identidad local
- ◆ Calidad de vida.

Entre las principales acciones relacionadas a una estrategia de DEL se privilegian las que se orientan a metas como las siguientes:

- ◆ Atraer e incrementar los niveles de inversión local;
- ◆ Facilitar el acceso e incrementar los niveles de liquidez del sistema económico local;
- ◆ Incrementar los niveles de productividad y competitividad del sistema productivo territorial;
- ◆ Incrementar el número de emprendimientos económicos;
- ◆ Fortalecer la diversificación productiva en el territorio;
- ◆ Acceder a nuevos y mejores mercados;
- ◆ Fortalecer las capacidades productivas, de gestión y de articulación al mercado de las Mypes;

- ◆ Fortalecer el liderazgo empresarial;
- ◆ Contar con redes de negocios articulados horizontal y verticalmente bajo fórmulas asociadas a cadenas productivas, *clusters* y sistemas productivos territoriales;
- ◆ Incrementar las responsabilidades sociales de las empresas;
- ◆ Fortalecer las capacidades de la fuerza laboral local;
- ◆ Crear nuevos empleos asegurando salarios justos y condiciones laborales seguras;
- ◆ Incrementar los niveles de patrimonialización de la población local así como la capacidad de ahorro;
- ◆ Incrementar los niveles de formalización de los sectores informales;
- ◆ Elevar la capacidad de gasto de la demanda interna local;
- ◆ De manera global, incrementar el bienestar económico de la población.

Las actividades económicas se reúnen en cinco grandes grupos:

- **Actividades determinadas por la base de recursos**

Actividades relacionadas con la disponibilidad de recursos naturales, como la minería, la agricultura, el turismo y los servicios ambientales. Su localización es el elemento fundamental para la formulación de sus respectivos modelos productivos.

- **Actividades de transformación**

Incluyen actividades económicas de transformación. Su desarrollo no depende estrictamente de la base de recursos naturales ya que estas dependen también del desarrollo de los mercados locales apoyándose en los servicios públicos, construcción e infraestructura.

- **Actividades de servicios de apoyo a la producción**

Incluye sectores que proveen servicios a las empresas como comercio, transporte y servicios financieros.

- **Actividades de provisión de servicios a las personas**

Están conformadas por sectores exclusivamente locales, gestados en función de la concentración espacial de la población. Se trata de los sectores de servicios personales de vecindario, educación y salud.

- **Actividades de provisión de servicios públicos y financieros.**

Actividades relacionadas con la provisión de servicios públicos y financieros, generalmente presentes en cualquier parte donde existe un nivel de mínimo de concentración de actividades económicas.

¿Cómo caracterizar el Desarrollo Económico Local frente a los riesgos?

Una estrategia DEL que limite los riesgos debe considerar los siguientes principios:

- ◆ Voluntad política para la gestión del riesgo;
- ◆ Transparencia del gobierno local en su rol promotor;
- ◆ Liderazgo empresarial;
- ◆ Compromiso participativo;
- ◆ Capacidad de planificar territorialmente e integrar estrategias de mercado;
- ◆ Voluntad de manejar responsablemente los recursos.

El enfoque territorial es indispensable en este aspecto ya que:

- ◆ Asocia lo económico a políticas de ordenamiento territorial y gestión del riesgo;
- ◆ Permite entender la multiplicidad de las interacciones de lo económico con las dimensiones ambientales, físicas, sociales, culturales e institucionales. Estas dimensiones interactúan en un espacio definido y establecen complementariedades conformando las base del sistema económico local;
- ◆ Establece una visión territorial que incluye conceptos de innovación, competitividad territorial y diseminación de externalidades al conjunto de la población;
- ◆ Establece criterios de retroalimentación entre el capital económico, el capital humano, el capital social y el capital construido y natural;
- ◆ Articula las dimensiones urbana y rural de manera orgánica, conformando espacios integrados de vida;
- ◆ Subraya la importancia de la relación de la vulnerabilidad económica con aspectos de vulnerabilidad física, ambiental y social;
- ◆ Permite reducir la vulnerabilidad económica frente a fenómenos de origen natural o socio-natural, dando particular atención a la situación de las poblaciones de menores recursos;

- ◆ Reconoce la importancia de los encadenamientos económicos territoriales sean estos de tipo horizontal y/o vertical⁴;
- ◆ Permite una mayor visualización de los factores que generan externalidades positivas así como la forma como se distribuyen en el conjunto de la población;
- ◆ Permite incrementar las ventajas que aporta la aglomeración económico-espacial;
- ◆ Permite corregir impactos ambientales producto del uso y manejo inadecuado de los recursos, reduciendo en este sentido el efecto de las externalidades negativas.

En el escenario post-desastre, el objetivo del análisis DEL sobre los medios de vida y producción es identificar necesidades prioritarias en términos de reactivación de las economías familiares y comunitarias, del sistema productivo y de la recuperación de los empleos e ingresos. Las líneas estratégicas de acción se establecen para el corto, mediano y largo plazo y todas ellas convergen en la dinamización del sistema productivo territorial y la reducción de la vulnerabilidad. Los elementos a considerar en este sentido son los siguientes:

- **Evaluar el estado del territorio**

Cada territorio debe identificar y analizar sus propios desafíos incorporando los valores y necesidades de sus pobladores y su comunidad empresarial. De igual manera, debe evaluar la calidad de sus bienes y recursos, considerando conceptos de vulnerabilidad y sustentabilidad territorial e incluyendo la relación con los entornos regional, nacional y el contexto internacional.

- **Asegurar la credibilidad de los actores en el proceso**

A pesar de que una visión tiene una perspectiva de largo plazo, la estrategia de reactivación de la economía local debe imperativamente incorporar la obtención de resultados de corto plazo ya que el poblador espera ver efectos inmediatos aunque sean parciales. Esto permite mantener los niveles de confianza en el proceso y la voluntad de participar proactivamente en él.

4 Los encadenamientos económicos se constituyen como un grupo de empresas relacionadas de forma horizontal o vertical, ubicadas en un área geográfica determinada, que aprovechan una serie de aspectos como economías de escala, ahorros en costos de comercialización, disponibilidad rápida de insumos, promoción asociada de productos, entre otros. A diferencia de la cadena productiva que es un conjunto de actividades que se articulan de manera vertical desde la provisión de insumos para la producción, pasando por las diferentes fases de transformación productiva y finalizando en la distribución al consumidor final, el cluster es una concentración geográfica de empresas e instituciones, en la cual la interacción genera y sustenta ventajas para todos sus participantes. El desarrollo de clusters fortalece la sostenibilidad de la economía local generando a su vez conocimiento especializado y mayores niveles de innovación. Estas fuentes superiores de competitividad surgen del nivel de confianza entre empresas que han logrado competir y colaborar al mismo tiempo.

- **Promover el surgimiento y consolidación de la asociatividad empresarial**

La participación del sector empresarial debe ser promovida desde todos sus niveles. El empresario, sea Mype o exportador, debe ser incentivado en su posición de liderazgo frente al proceso de desarrollo económico local. Su contribución fiscal será mejor entendida y la aplicación de políticas empresariales de responsabilidad social serán preferentemente destinadas al fortalecimiento del tejido económico local y de los grupos poblacionales de mayor vulnerabilidad, favoreciendo, entre otros, su acceso al empleo.

- **Rol promotor del gobierno local**

La sostenibilidad y la eficacia del proceso de reactivación de la economía local, dependerán de la participación activa de los gobiernos locales. Si las estrategias expuestas no están consideradas en los planes y presupuestos, estas estrategias no serán más que una planificación sin posibilidad de operativizarse.

- **Privilegiar ante todo la acción**

Los procesos de diagnóstico y planificación no deben ser muy largos ni deben requerir niveles elevados de complejidad técnica. El éxito de las estrategias consiste en combinar medios, determinar responsabilidades de los actores involucrados y ofrecer incentivos para obtener mayores niveles de rendimiento. Los procesos son de esta manera continuamente corregidos por las lecciones aprendidas en la acción.

- **Producir, gestar y canalizar conocimientos**

Es imprescindible que se establezcan medidas que permitan contar con una información fiable, completa y de actualización periódica de los diferentes componentes que influyen en el desarrollo económico local. Esta información debe ser canalizada a todos los actores económicos y retroalimentada periódicamente por ellos mismos así como por las otras fuentes de información externas al territorio. El manejo de la información permite tomar decisiones más efectivas y contribuye a emprender acciones con mayor probabilidad de éxito.

- **Planificar con un sentido de integral e integrador**

Todas las estrategias que se establecen deben guardar coherencia con los otros niveles de planificación estratégica. Así pues, los planes de desarrollo económico distrital se articulan a planes provinciales, estos a los regionales como las Zonificación Económicas Ecológicas y estos últimos a los nacionales. Sin articulación y coordinación entre los diferentes niveles de decisión, el concepto de planificación y los postulados de desarrollo económico local quedan vacíos de sentido.

¿Con quién trabajar en el proceso de planificación DEL?

Una de las tareas más importantes es la identificación de los roles de los actores involucrados en el desarrollo económico local. Es importante considerar que los grupos de interés son actores locales que inciden en la política económica y social local en función de intereses de grupo y no en función del interés público. Mientras los beneficios de las acciones grupales recaigan sobre ellos mismos, los costos de dichas acciones se distribuirán sobre todos los contribuyentes del territorio.

Cuadro 2.12. Grupos de interés en un proceso DEL

Grupos de interés	Acciones
La empresa	Es la líder del proceso y es responsable de la innovación y difusión tecnológica, el establecimiento de nuevos productos y formas de inversión, el aumento del stock de capital, la generación de empleo calificado y no calificado, el desarrollo de alianzas empresariales y público-privadas, entre otros.
Población Económicamente Activa (PEA)	La PEA se relaciona al capital social ya que representa al conjunto de capacidades, valores y normas formales e informales compartidos por miembros de un grupo que coopera mutuamente. El capital social tiene un efecto sobre el capital económico que se traduce en los niveles de productividad del conjunto de la comunidad.
Mujeres y fuerza laboral juvenil	El componente femenino en el DEL es fundamental dado que un incremento en su productividad puede conducir a expandir la base empresarial local. Los jóvenes y las mujeres deben recibir atención especial en las estrategias DEL ya que éstos tienden a ser menos reconocidos en su aporte económico local y se encuentran por lo general asociados a trabajos inseguros y de bajos ingresos
ONG's e instituciones de investigación y formación	Las ONG's, universidades y centros de investigación aportan a la promoción DEL a través de las siguientes acciones: articulación de las actividades de los diferentes agentes públicos, privados e institucionales, actividades de investigación sobre las necesidades locales, provisión y sistematización de información, ejecución de proyectos relacionados a servicios comunitarios incluyendo capacitación y educación, entre otros.

El Estado y los Gobiernos Locales

El actual proceso de descentralización constituye una herramienta sumamente valiosa que alienta el protagonismo del gobierno local. Sin embargo, aún debe incorporar en su agenda política, estrategias públicas orientadas a promover el DEL bajo una gestión participativa, inclusiva y articuladora. Los criterios de actuación de un gobierno local promotor de desarrollo económico local consisten en: afianzar su gobernabilidad asegurando legitimidad y credibilidad institucional, establecer zonificaciones económicas y códigos empresariales, simplificar el acceso de la empresa a las políticas económicas locales, implementar programas de promoción del empleo, de apoyo a la asociatividad empresarial, de promoción de la MYPE, de acceso al micro-crédito, entre otros.

RECONSTRUCCIÓN DE LA BASE ECONÓMICA LOCAL

A. Frente a la pérdida

En la mayoría de situaciones, el desafío en la etapa post-desastre no es sólo atender las necesidades de la emergencia y reconstruir la infraestructura física, sino también promover un desarrollo económico inclusivo que propicie no sólo el crecimiento sino también la reducción de la pobreza.

La evaluación post-desastre de las pérdidas en los medios de vida y producción debe tomar en consideración las diversas dimensiones del capital territorial, todas interrelacionadas entre ellas influyendo en el grado de competitividad de la economía, en el nivel de la demanda interna y en la satisfacción de las necesidades básicas. Las principales dimensiones a considerar para una correcta evaluación post-desastre son las siguientes:

- ◆ Impacto en los recursos y dinámicas humanas (desarrollo humano, redes de solidaridad, asociaciones, mecanismos de reciprocidad, salud, seguridad alimentaria, etc.)
- ◆ Impacto en los recursos naturales y construidos (fauna, flora, agua, tierra, paisaje y monumentos de atracción turística, etc.)
- ◆ Impacto en los recursos y flujos financieros (ingresos de trabajo y actividad productiva, capacidad de gasto, remesas, acceso y disponibilidad de servicios financieros y de seguro, niveles de ahorro, etc.).
- ◆ Impacto en los recursos físicos privados generadores de empleo e ingreso (tiendas, talleres, fábricas, insumos y equipos, parcelas, productos agropecuarios, etc.)

- ◆ Impacto en los recursos de infraestructuras pública y de apoyo a la producción (redes viales, de comunicación, electricidad, agua, canales de regadío, represas, centros de acopio y distribución, centros de salud, centros de educación y formación, etc.)
- ◆ Impacto en los recursos institucionales (autoridades, líderes locales, gremios empresariales, sindicatos, grupos de interés influyentes, ONG's y CTI, agencias del estado, instituciones de capacitación, etc.)

B. La reactivación de la economía local

En la etapa post-desastre, el objetivo es identificar y priorizar las necesidades a nivel de las unidades productivas y de la economía familiar. Las intervenciones buscan –en primer lugar- aliviar la situación de crisis y fomentar la recuperación de medios de vida, de producción y de ingreso. Por otro lado, buscan incrementar la capacidad de resiliencia de la economía local frente a la posibilidad de nuevos desastres. Para esto se deben promover programas de acción de corto y mediano plazo, como por ejemplo:

- ◆ Fortalecimiento estructural de rol del gobierno local como principal promotor del desarrollo económico local;
- ◆ Adopción del enfoque territorial, la gestión de riesgos y medidas para reducir la vulnerabilidad con objetivos de promoción de la competitividad territorial, la lucha contra la pobreza y sostenibilidad de la inversión local.
- ◆ Fortalecimiento de mecanismos de prevención del riesgo y preparación a la recuperación temprana en caso de nuevos desastres.
- ◆ Fortalecimiento de la oferta técnico-formativa laboral para el incremento de mano de obra calificada local según exigencias del mercado;
- ◆ Fortalecimiento de la patrimonialización popular y de la demanda interna.
- ◆ Lucha contra las distorsiones en los precios del mercado local (como la especulación post-desastre)
- ◆ Fortalecimiento de las capacidades productivas, de gestión y articulación a mercados de las Mypes y Pymes locales.
- ◆ Facilitación del acceso al micro-crédito y a productos financieros populares para la protección de los medios de vida y los medios productivos.
- ◆ Fortalecimiento del liderazgo del sector privado en la promoción económica local y de la responsabilidad social.
- ◆ Promoción de la articulación territorial en redes económicas horizontales y verticales como clusters, cadenas productivas, sistema productivos territoriales y corredores económicos.

Las acciones deben orientarse prioritariamente a la promoción laboral: el principal objetivo debe ser generar empleos con sueldos justos para los sectores de menores recursos así como incrementar la oferta local de formación técnica a fin de lograr un mayor paso de mano de obra no calificada a mano de obra calificada.

Es imperativo incrementar los niveles de patrimonialización de las poblaciones locales y por ello los procesos de saneamiento físico-legal y de formalización de la propiedad deben ser simplificados, acelerando los tiempos de tramitación y abaratando los costos, con especial énfasis en favorecer a la población en situación de pobreza y en calidad de damnificados.

Otro aspecto crítico a enfrentar, es la deficiencia sistemática de información sobre la economía local (datos sobre negocios, mercados, competencia, necesidades básicas insatisfechas, demanda interna, calidad de vida). Esta situación trunca la planificación del desarrollo económico local y genera un desperdicio de los fondos destinados a proyectos en este sentido. Para superar esta limitación, los gobiernos locales deben establecer en su organigrama funcional un área dedicada al Desarrollo Económico que cuente con personal técnico capaz de generar información y estadística, consolidar dicha información con otras fuentes, actualizarla periódicamente y difundirla a todos los actores económicos locales.

Las políticas locales generalmente no se concentran en problemas ligados a la distribución. Para ello, es necesario incluir el análisis costo/beneficio en los problemas distributivos de las inversiones locales. Es necesario realizar evaluaciones que permitan la medición del impacto de dichas inversiones en los medios de vida y producción así como de las capacidades de resiliencia de los sistemas productivos territoriales y de las economías familiares.

A continuación presentamos los tres pasos básicos ligados a las acciones de reactivación del tejido económico local:

PASO 1

Recuperación temprana de los medios de vida de la población afectada

El grupo meta de estas acciones son las familias afectadas que, luego del desastre, se encuentran en una situación de mayor vulnerabilidad. Desde ya, en la precariedad económica, estas poblaciones han perdido total y/o parcialmente sus fuentes de ingreso y no disponen de ahorros para enfrentar la situación de crisis. Las soluciones planteadas como “salario-por-trabajo”, empleos temporales ligados a la reconstrucción, ayuda en efectivo (*Cash Grant*) o de reposición de activos fijos productivos de micro y pequeña escala para el autoconsumo y el mercado, duran entre 12 y 18 meses. Luego deben ser seguidas por otras de corte más estructural y que se prolongan en el mediano y largo plazo. Permiten dar empleo a poblaciones sumidas en la urgencia, reactivando

su poder adquisitivo y estimulando los mercados internos. Finalmente, estas medidas permiten también reducir la dependencia con respecto a la ayuda humanitaria.

PASO. 2:

Creación de empleo y reactivación de la base económica local más vulnerable.

Los grupos meta de esta etapa son las mujeres, jóvenes, ancianos y, en general, la población de zonas afectadas en situación de pobreza y extrema pobreza. Desde la perspectiva empresarial, los grupos meta son en prioridad las Mypes, las familias con viviendas productivas y el sector informal. En esta etapa, que apunta a la reactivación de procesos productivos y económicos y a la rehabilitación de infraestructura pública dañada, la creación de empleo con métodos de mano de obra intensiva es prioritaria. Los tiempos de implementación son de mediano a largo plazo (uno a cinco años). Las prioridades en términos financieros son de garantizar que las inversiones públicas y los fondos canalizados por la CTI sean eficientemente utilizados.

Dada la excepcionalidad del monto de recursos canalizados, el esfuerzo de los gobiernos locales es también excepcional: se requiere fortalecer sus capacidades técnicas y de gestión para que logren responder con eficiencia y transparencia en todas las fases del proceso de recuperación de la economía local. De igual forma, se requiere apoyar toda la cadena de valor del sector construcción local. En este aspecto, puede ser necesario implementar programas de formación técnico-profesional para cubrir la escasa disponibilidad de mano de obra calificada en construcción. En paralelo y en lo que se refiere a la reactivación de los procesos productivos y comerciales locales, se debe apoyar el acceso a recursos micro-financieros y a la formación y asistencia técnica para la Mype, la vivienda productiva y el sector informal.

PASO. 3:

Reducción de la vulnerabilidad económica y desarrollo económico local

En el mediano y largo plazo, las intervenciones deben mejorar la capacidad de recuperación de las poblaciones vulnerables, promoviendo estrategias más sostenibles y menos vulnerables al impacto de futuros desastres.

Es también necesario crear un entorno favorable a la creación y el desarrollo de la Mype y a la progresiva inserción del sector informal a la formalidad. En paralelo, se debe mejorar la capacidad de los gobiernos locales en la gestión de riesgos. En este marco, las acciones se orientan a implementar iniciativas de promoción del desarrollo económico local y reducción de factores de vulnerabilidad a través de alianzas público-privadas, participación ciudadana, encadenamientos empresariales, entre otros, que permitan la consolidación de las capacidades institucionales y productivas y, a su vez, establezcan marcos regulatorios consensuados, abocados a superar los cuellos de

botella que limitan la competitividad del sistema productivo territorial. En este sentido, la identificación de potencialidades y ejes de desarrollo económico local se asocia a la formulación de planes territoriales de desarrollo económico local en armonía con los planes regionales (Zonificación Económica Ecológica) y nacionales. Estos programas deben incluir la gestión de riesgo y contener objetivos claros para reducir la vulnerabilidad.

ESTUDIO DE CASO

PRINCIPALES INICIATIVAS PARA PROMOVER EL DEL DE LA PROVINCIA DE CHINCHA DESDE EL GOBIERNO LOCAL

Iniciativa 1. Fortalecer las capacidades del gobierno local en su rol promotor del DEL

Los gobiernos locales fortalecen sus capacidades para asumir el rol de promoción del desarrollo económico local. La asociatividad entre municipalidades distritales de la provincia a través de la conformación de mancomunidades es un instrumento que promueve un manejo más eficiente y competitivo del territorio.

Iniciativa 2: Área de Desarrollo Económico en la municipalidad

Una opción para institucionalizar en los gobiernos locales la promoción del Desarrollo Económico Local es estableciendo en el organigrama funcional de la municipalidad, el Área o la Gerencia de Desarrollo Económico cuyas funciones serían también de crear y consolidar la información asociada a la economía local.

Iniciativa 3: Correspondencia entre la oferta formativa y el mercado laboral local

Los centros de capacitación técnico-profesional en la provincia son deficientes en número, calidad de la enseñanza y pertinencia de las currículas abordados. No responden a las necesidades de la demanda laboral local. En alianza con dicho sector y la empresa privada, el gobierno local debe promover o facilitar el desarrollo de programas que vayan en el sentido de elevar la calidad de la formación técnico-profesional, así como garantizar un mayor grado de correspondencia entre la oferta de formación local y las exigencias en mano de obra calificada de la economía local.

Iniciativa 4: Inversión en infraestructura física productiva y de apoyo a la producción

Estos proyectos son necesarios para restablecer la base de la economía luego de un desastre. Deben estar encadenadas también a mejorar la eficiencia económica y la calidad de vida del territorio llevándolo a un nivel más atractivo para la retención de negocios y la expansión de la inversión. En este sentido y fuera de las obras necesarias para restablecer la producción y los flujos económicos, se puede establecer nuevas áreas de zonificación industrial para la implementación en alianza con la CTI y el sector privado, de parques industriales o eco-industriales en zonas preferentemente eriazas. Estos últimos promueven la consolidación de empresas motivadas en mejorar su eco-eficiencia. Otro tema, es establecer zonificaciones específicas para la preservación del paisaje cultural con fines turísticos con la promoción de ecomuseos (vitrinas vivas del territorio y la cultura local) en zonas como El Carmen.

Iniciativa 5: Promoción y mercadeo del territorio y su producción

El mercadeo no es solo para la empresa, también puede ser enfocado desde la perspectiva territorial ya que permite posicionar un área local para lograr mayor venta de sus productos, incrementar el número y calidad de sus negocios y dinamizar el flujo de inversiones. Una fórmula de intervención al alcance del gobierno local es establecer un programa de promoción e incentivo a “Comprar Lo Local”. Para ello, se requiere definir los productos bandera del territorio y su posición competitiva frente a productos competidores de otras localidades⁵. El objetivo es por un lado, fortalecer el mercado interno, incrementando el consumo de insumos productivos, productos finales y servicios producidos localmente. Por otro lado, es fortalecer el posicionamiento comercial de los productos y servicios del territorio en los mercados regional, nacional y externo.

Iniciativa 6: Promoción de la inversión externa directa e inversión interna hacia adentro

Por un lado, es necesario establecer un programa de atracción de inversiones directas provenientes de fuera del área local. En cuanto a la inversión interna hacia adentro consiste en mantener los flujos de ingresos generados en el territorio dentro de la economía local, propiciando así mayores externalidades a favor de la población. En este sentido se pueden desarrollar alianzas con el sistema financiero y el sector de las grandes empresas exportadoras para que un mayor porcentaje de sus ingresos se reinvierta localmente.

5 Para mayor información, obtener información en el Ministerio de la Producción y ADEX sobre la campaña nacional lanzada en el 2004: “Cómprale Al Perú”.

Iniciativa 7: Promoción de encadenamientos empresariales

El encadenamiento empresarial puede tomar varias formas pero, en este caso, el objetivo es promover estas estrategias de cooperación empresarial desde un enfoque territorial. En este sentido, se debe privilegiar la promoción de clusters territoriales, micro-corredores económicos (por ejemplo en la cuenca) y el fortalecimiento de los eslabones locales de las cadenas de valor. En este sentido, la promoción del encadenamiento económico también abarca el fortalecimiento de las relaciones económicas entre Mypes, Pymes y empresas exportadoras.

Iniciativa 8: Apoyo a la Mype, la vivienda productiva y el sector informal

El gobierno local tiene la capacidad de promover los vínculos y redes entre diferentes actores y sectores de la economía local, lo que incluye facilitar el acceso a la capacitación, asistencia técnica y micro crédito para la Mype y la Pyme. En este sentido, una iniciativa al alcance es promover la creación de CITE's provinciales en los rubros de mayor especialización local y de oportunidad de mercado.

Los intentos abruptos de regular la economía informal pueden desembocar en mayores niveles de desempleo y pobreza. Los gobiernos locales deben privilegiar acciones de asistencia a esta economía para fortalecer sus capacidades simplificando en paralelo los trámites administrativos y tributarios vinculados al paso a la formalidad. Al dar apoyo a la economía informal, también se abordan temas de desarrollo social como la igualdad de género, la lucha contra el trabajo infantil, la seguridad ciudadana, entre otros.

Los gobiernos locales apoyados por la CTI y asociados a los gremios empresariales y las ONG's especializadas pueden desarrollar proyectos piloto de pequeña escala y de mediana duración, que en la práctica demuestren figuras creativas y eficaces de aliento a la vivienda productiva y al sector informal.

Iniciativa 9: Facilitación del acceso al micro-crédito y a “seguros populares”

El micro-crédito y los sistemas de garantía cruzadas y/ o solidarias están poco desarrollados en la provincia. El gobierno local debe promover su desarrollo a favor de la Mype, vivienda productiva, el sector informal y particularmente las actividades de pesca artesanal, actualmente casi colapsadas por la imposibilidad de reponer los activos (barcas, motores, redes, etc.). Un elemento a considerar a favor de esta iniciativa es que luego del desastre, los niveles y capacidad de ahorro local han disminuido drásticamente.

En el caso de los “seguros populares” o micro-seguros, el gobierno local puede fomentar la creación de estos mecanismos financieros, en alianza con los sectores

micro-financieros, la CTI y ONG's especializadas⁶. Un micro-seguro es un servicio que se brinda a las personas de bajos ingresos para que queden parcialmente protegidos contra la ocurrencia de una catástrofe. Tiene un bajo costo pero una cobertura limitada.

Iniciativa 10: Promoción del desarrollo del turismo rural comunitario y el turismo sustentable

Promueve una organización territorial consensuada entre los sectores público, privado y comunitario y genera importantes externalidades y una importante reversión de los beneficios generados a las comunidades. El turismo sustentable fortalece las capacidades de auto-gestión, solicita consensos e impulsa emprendimientos desde la base de la Mype y la comunidad. Busca aportar al desarrollo económico local para lograr mayor bienestar en la población más vulnerable gracias a un aprovechamiento responsable de los activos culturales, ambientales y del capital social local.

⁶ Iniciativas similares se van llevando a cabo en Colombia, México, Brasil, entre otros.

BIBLIOGRAFÍA

1. Alburquerque, Germán (2003) Los escritores latinoamericanos en los 60: una red intelectual, Tesis para optar al grado de Magíster en Estudios Latinoamericanos, Facultad de Filosofía y Humanidades, Universidad de Chile.
2. Abramovay, Ricardo (2006) Para una teoría de los estudios territoriales, Argentina.
3. Anderson, Mary B. y Woodrow, Peter (1989). Rising From the Ashes, Boulder, Westview Press. En:Viviendo en Riesgo. Lavell, Allan (1994). La Red, FLACSO, DEPREDENAC, Colombia.
4. Banco Interamericano de Desarrollo, BID (2000) Diálogo Regional de Política. Desastres Naturales. Indicadores de Riesgo de Desastre y de Gestión de Riesgo. Aplicación del sistema de indicadores a Bolivia 1980 – 2000 (Presentación en Power Point.)
5. Beck, Ulrich (1998) La sociedad del riesgo. Hacia una nueva modernidad, Paidós, Barcelona, Ed. Ayuso
6. Blaikie, Pierre; Cannon Terry; Davis, Ian y Wisner, Ben (1996)¹ Vulnerabilidad . El Entorno Social, Político y Económico de los Desastres” Cap. 2 Modelo de Presión y Liberación de los Desastres. La Red-ITDG, Colombia.
7. Bohme, Gerard (1997) Perspectiva de una filosofía de la naturaleza con orientación ecológica. En: El Fin de los Grandes Proyectos”. Fischer, R.H y otros A (1997) Gedisa editores. Barcelona.
8. Briones Gamboa, Fernando. La complejidad del riesgo: breve análisis transversal en Revista de la Universidad Cristóbal Colón Número 20, edición digital www.eumed.net/rev/rucc/20/
9. Brunet, Roger (1999) Des modèles en géographie? Sens d'une recherche. Bulletin de la Société de Géographie de Liège, n°2.
10. Cannon, Terry. (1991) A Hazard need not a Disaster Make: Rural Vulnerability, and the causes of 'Natural Disaster'. En Lavell, Allan (1994) Viviendo en Riesgo. La Red, FLACSO, DEPREDENAC, Colombia.

11. Centurión, H., Alcalde J y otros (1993) Gestión Participativa para la Implementación del Plan de Contingencia del Distrito de Morropón-Piura. Perú.” PAEN. Gobierno Regional de Piura, GTZ. Piura
12. Chadi, Marilda (2000) Redes Sociales en Trabajo Social. Editorial Espacios. Buenos Aires.
13. Comisión Económica Para América Latina, CEPAL (2000). Panorama Social de América Latina 1999-2000
14. Dabas, Dora E. (1993) Red de redes. Las prácticas de la intervención en redes sociales. Editorial Paidós. Grupos e instituciones. Buenos Aires.
15. Holzmann, R. y Jorgensen, S. (2000) Manejo Social del Riesgo: Un nuevo marco conceptual para la Protección Social y mas allá”, Documento de trabajo Banco Mundial.
16. INDECI (2006) Manual Básico para la Estimación del Riesgo. Perú.
17. ITDG, ECHO-Unión Europea-MPDL. (2005) “Manual de Gestión de Riesgos en los Gobiernos Regionales”. Serie Manuales No.30. ITDG, Lima.
18. ITDG. Agro Acción Alemana, (2005) Reconstrucción y Gestión del Riesgo. Una Propuesta Técnica y Metodológica. Serie Manuales No. 31 ITDG, Lima.
19. Kaztman Rubén (coord.), Activos y estructuras de oportunidades: estudios sobre las raíces de la vulnerabilidad social en Uruguay.
20. Lavell, Allan (1994) Comunidades Urbanas, Vulnerabilidad a Desastres y Opciones de Prevención y Mitigación: Una Propuesta de Investigación –Acción para Centroamérica” En:”Viviendo en Riesgo” Allan Lavell (Compilador). La Red, FLACSO, DEPRENAC, Colombia.
21. Lavell, Allan (1994) Viviendo en Riesgo. Comunidades Vulnerables y Prevención de Desastres en América Latina. Compilador. La Red, FLACSO, DEPRENAC, Colombia
22. Lavell, Allan (2007) PREDECAN Memoria del Taller Subregional Andino sobre Ordenamiento Territorial y Gestión del Riesgo. Versión borrador. Colombia.
23. Organización Panamericana de Salud, OPS (1999). Mitos y Realidades de los Desastres En: Asistencia Humanitaria en Caso de Desastres - Guía para Proveer Ayuda Eficaz.
24. Organization of American States, et al(1991)Primer on Natural Hazard Management in Integrated Regional Development Planning. USA
25. Pozo Solís, Antonio (2007) Mapeo de Actores Sociales Lima, Febrero

26. UNHABITAT, et al (2006) Memoria Seminario Internacional sobre Manejo Integrado de Riesgo y Vulnerabilidad en Municipios de América Latina y El Caribe. 30 octubre al 02 de noviembre del 2006. Panamá.
27. UNHABITAT, Eco Ciudad (2005) Desastres: Planes de Acción Participativos para la Prevención y Respuesta. Manual No. 4. Foro Ciudades Para la Vida. Perú.
28. Wilches-Chaux, Gustavo (1993) La vulnerabilidad global. En: Los desastres no son naturales. Bogotá
29. Wilches-Chaux, Gustavo (1999) Desastres, ecologismo y formación profesional: Herramientas para la Crisis. Popayán, Colombia. En Viviendo en Riesgo. Lavell Allan (Compilador). La Red, FLACSO, DEPREDENAC, Colombia, 1994.
30. Competitividad territorial, elementos para la discusión. IICA. Costa Rica, 2003.
31. Desarrollo económico local en América Latina: Prosperidad con equidad. Un-Habitat, 2005.
32. Efectos del sismo del 15 de agosto de 2007 en Ica sobre el empleo. MTPE – PNUD – OIT. Perú, 2008.
33. El papel del micro-crédito en la prevención y mitigación de desastres. Programa DELNET - OIT, 2005.
34. Elaboración de la estrategia de desarrollo integral y de lucha contra la pobreza en Lima Metropolitana – El capital social. Roberto Arroyo Hurtado, Proyecto Construyamos Futuro: Municipalidad de Lima Metropolitana – Banco Mundial. Perú, 2004.
35. Guía metodológica para el análisis de cadenas productivas. RURALTER – CICDA – SNV - Intercooperation. Perú, 2004.
36. Guía práctica para la puesta en marcha de proyectos de fomento de clusters. Marco Dini, FOMIN, 2004.
37. Guía simplificada para la elaboración del plan de ordenamiento territorial municipal. Instituto Geográfico Agustín Codezzi – Proyecto Checua: CAR – KFW – GTZ. Colombia, 1998.
38. Informe anual 2004 – 2005 de la oficina coordinadora de la GTZ en la CEPAL. GTZ – CEPAL, 2005.
39. Informe de emergencia del sismo del 15 de agosto 2007, región Ica. ITDG. Perú, 2007.
40. Iniciativa empresarial y desarrollo económico local: recomendaciones para la aplicación de programas y políticas. OCDE, 2003.

41. La caja de herramientas de la prospectiva estratégica, Cuadernos LIPS. Michel Godet, CNAM - Prospektiker. Francia, 2000.
42. La competitividad territorial: construir una estrategia de desarrollo territorial con base en la experiencia de LEADER. Innovación en el Medio Rural, Cuaderno No. 6. Observatorio Europeo LEADER. Bélgica, 1999.
43. Las teorías del desarrollo económico local y la teoría y práctica del proceso de descentralización en los países en desarrollo. Mario D. Tello, CENTRUM – PUCP. Perú, 2006.
44. Manual de capacitación de actores locales en gestión de riesgos. ATICA – COSUDE. Bolivia, 2006.
45. Plan de sitio concertado de uso turístico y recreativo sector Tanta – San Lorenzo de Quinti, Reserva Paisajística Nor Yauyos Cochas (documento borrador). Grupo GEA – INRENA. Perú, 2007.
46. Planificación del desarrollo local con enfoque de gestión del riesgo. Región Piura - GTZ. Perú, 2006.
47. Planificación estratégica para el desarrollo económico local: una guía de recursos para los gobiernos locales y organizaciones de la sociedad civil. UNHABITAT – ROLAC – EPI, 2003.
48. Propuesta técnica de investigación y apoyo técnico para evaluar la operación del Fondo de Desastres Naturales (FONDEN) en el ejercicio 2004. Centro de Estudios Demográficos y de Desarrollo Urbano – LEAD México. México, 2004.
49. Understanding your local economy: A resource guide for cities. Cities Alliance – Banco Mundial – UNHABITAT. USA, 2007.

VÍNCULOS DE INTERÉS

1. ACDI (Agencia Canadiense de Desarrollo Internacional)
<http://www.acdi-cida.gc.ca/index.htm>
2. Banco Mundial
<http://www.worldbank.org>
3. BID (Banco Interamericano de Desarrollo), departamento de desarrollo sustentable
<http://www.iadb.org/sds/index.htm>
4. EcoPlan International
<http://www.ecoplanintl.com>
5. EURADA (Asociación Europea de Agencias de Desarrollo)
<http://www.eurada.org/>
6. Grupo GEA
www.grupogea.org.pe
7. Foro Ciudades para la Vida
www.ciudad.org.pe
8. INDECI
www.indeci.gob.pe
9. INED (Red Internacional de Desarrolladores Económicos)
<http://www.ined.org/>
10. IULA (Unión Internacional de Autoridades Locales: Asociaciones de Gobiernos Locales Asociaciones Gubernamentales y Asociación de Generación de Capacidades)
<http://www.iula-acb.org/iula-acb/>

11. KPEL (Alianza sobre Desarrollo Económico Local)
<http://www.parul-led.or.id/introduction>
12. NCCED (Congreso Nacional para el Desarrollo Económico)
<http://www.iula-acb.org/iula-acb/>
13. Observatorio LEADER+ (Observatorio Europeo de Desarrollo Rural)
<http://ec.europa.eu/agriculture/rur/leaderplus/>
14. OCDE (Organización para la Cooperación y Desarrollo Económico, y para el Desarrollo Económico y Laboral Local)
<http://www.oecd.org/home/>
15. OIT (Organización Internacional del Trabajo)
<http://www.ilo.org>
16. OPS (Organización Panamericana de la Salud)
www.paho.org./desastres

ANEXOS

ANEXO 1

DIMENSIONES, VARIABLES E INDICADORES DEL ANÁLISIS DE VULNERABILIDAD SOCIAL

Estas variables e indicadores cobran su significado al ser georeferenciadas y superpuestas o contrastadas con el Mapa de Peligros. Por ejemplo, la vulnerabilidad es muy alta si se constata una concentración en un área peligrosa o muy peligrosa de menores de edad o de discapacitados físicos, o de un conjunto mayoritario de población que creen que un sismo es “un castigo de dios” o que “así es le destino”, o que pertenecen a un estrato social de menores ingresos, o que no pertenecen a organizaciones de base, o que están desprovistos de la seguridad que brinda la PNP o el serenazgo frente a la delincuencia, o que no disponen en su área de residencia de un establecimiento de salud, etc.

Dimensión Demográfica de la Vulnerabilidad Social

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	GRADO DE VULNERABILIDAD DEMOGRÁFICA DE LA POBLACIÓN			
	Baja	Media	Alta	Muy Alta
DIMENSION DEMOGRÁFICA Vulnerabilidad por escasa atracción o repulsión de población <ul style="list-style-type: none"> • Tasa de crecimiento intercensal • Tasa de saldo migratorio intercensal Nota: Si son negativas es muy alta la vulnerabilidad.				
Vulnerabilidad por débil potencial reproductivo <ul style="list-style-type: none"> • Tasa de natalidad • Tasa neta migratoria • Tasa de mortalidad • Tasa neta reproductiva Nota: Si son negativas es muy alta la vulnerabilidad				
Vulnerabilidad por género y edad <ul style="list-style-type: none"> • Concentración de mujeres • Concentración de menores de 10 años • Concentración de mayores de 65 años 				

Vulnerabilidad del capital humano en formación <ul style="list-style-type: none">• Concentración de población en actividad escolar				
Vulnerabilidad por salud deteriorada <ul style="list-style-type: none">• Concentración de población por tipo de enfermedad				
Vulnerabilidad por discapacidad física <ul style="list-style-type: none">• Concentración de población por tipo de discapacidad física.				
<ul style="list-style-type: none">• Promedio de la Dimensión Demográfica				

Dimensión Cultural de la Vulnerabilidad Social

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	GRADO DE VULNERABILIDAD CULTURAL DE LA POBLACIÓN			
	Baja	Media	Alta	Muy Alta
DIMENSIÓN CULTURAL				
Vulnerabilidad por desconocimiento de los riesgos constructivos donde habita <ul style="list-style-type: none">• Concentración de población que desconoce las condiciones vulnerables de su vivienda.• Concentración de población que desconoce las condiciones vulnerables de su barrio.				
Vulnerabilidad por percepción incorrecta de eventos peligrosos <ul style="list-style-type: none">• Concentración de población con percepción mítica o divina de los eventos peligrosos				
Vulnerabilidad por actitud no favorable al cambio social <ul style="list-style-type: none">• Concentración de población con percepción fatalista de la vida (el destino)				
Vulnerabilidad por débil o ausencia de resiliencia subjetiva (*) <ul style="list-style-type: none">• Concentración de población con actitudes/ prácticas no solidarias en caso de enfermedad.• Concentración de población con actitudes/ prácticas no solidarias frente a la muerte• Concentración de población sin experiencia de ayuda mutua• Concentración de población sin experiencia organizativa				

<p>Vulnerabilidad por percepción negativa del estado</p> <ul style="list-style-type: none"> • Concentración de población con percepciones negativas del gobierno central • Concentración de población con percepciones negativas del gobierno regional • Concentración de población con percepciones negativas del gobierno municipal provincial. • Concentración de población con percepciones negativas del gobierno municipal distrital. 				
<ul style="list-style-type: none"> • Promedio de la Dimensión Cultural 				

(*)La resiliencia es la capacidad de una persona o grupo para seguir proyectándose en el futuro a pesar de acontecimientos desestabilizadores, de condiciones de vida difíciles y de traumas a veces graves.

Dimensión Social de la Vulnerabilidad Social

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	GRADO DE VULNERABILIDAD SOCIAL DE LA POBLACIÓN			
	Bajo	Medio	Alto	Muy Alto
<p>Grado de vulnerabilidad por posición económico-social</p> <ul style="list-style-type: none"> • Concentración de población de los estratos sociales A, B, C, D y E en lugares riesgosos para residir. • Concentración de población de los estratos sociales A, B, C, D y E en lugares riesgosos para trabajar. • Concentración de población de los estratos sociales A, B, C, D y E en lugares riesgosos para estudiar. • Concentración de población de los estratos sociales A, B, C, D y E en lugares riesgosos para recreación y deportes. • Concentración de hogares hacinados • Concentración de población según dos o más Necesidades Básicas Insatisfechas (NBI) • Concentración de población con bajo Índice de Desarrollo Humano (IDH) 				
<p>Vulnerabilidad por débil o ausencia de resiliencia social (capital social)</p> <ul style="list-style-type: none"> • Concentración de familias nucleares. • Concentración de familias incompletas • Ausencia o poca población organizada en comités de vaso de leche/ comedores populares 				

<p>Vulnerabilidad por débil o ausencia de resiliencia social (capital social) (cont.)</p> <ul style="list-style-type: none">• Concentración de familias nucleares.• Concentración de familias incompletas• Ausencia o poca población organizada en comités de vaso de leche/ comedores populares,• Ausencia o poca presencia de organizaciones vecinales.• Ausencia o poca presencia de organizaciones de paisanos,• Ausencia o poca presencia de organizaciones deportivas,• Ausencia o poca presencia de organizaciones religiosas,• Ausencia o poca presencia de gremios empresariales• Ausencia o poca presencia de gremios de trabajadores• Inexistencia de colegios profesionales				
<p>Vulnerabilidad por exposición de los medios de información y comunicación</p> <ul style="list-style-type: none">• Concentración de emisoras y antenas de radio tv y satelital• Concentración de las centrales, redes, locutorios y cabinas telefónicas.• Concentración de oficinas de correos• Concentración de unidades de transporte público.				
<p>Vulnerabilidad por presencia de anomia social</p> <ul style="list-style-type: none">• Concentración de ocurrencia de delitos.• Concentración de pandillas.• Concentración de drogadicción• Concentración de prostitución.				
<p>Vulnerabilidad por ausencia o débil presencia de capital institucional al servicio de la vida, la salud y la seguridad:</p> <ul style="list-style-type: none">• Presencia baja o inexistencia de la PNP.• Presencia baja o inexistencia de serenazgo,• Presencia baja o inexistencia de comités de vigilancia				

<ul style="list-style-type: none"> • Presencia baja o inexistencia de establecimientos de salud pública, (postas, centros de salud, hospitales) • Presencia baja o inexistencia de los establecimientos de salud privada (consultorios, clínicas) • Presencia baja o inexistencia de la asistencia en salud comunitaria: (botiquines, curanderos, parteras, etc) • Presencia baja o inexistencia de compañías de bomberos 				
<p>Vulnerabilidad de la cohesión social</p> <ul style="list-style-type: none"> • Concentración de conflictos sociales • Concentración de población involucrada en conflictos. 				
<ul style="list-style-type: none"> • Promedio de la Dimensión Social 				

Dimensión Político-institucional de la Vulnerabilidad Social

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	GRADO DE VULNERABILIDAD POLÍTICO-INSTITUCIONAL DE LA POBLACIÓN			
	Baja	Media	Alta	Muy Alta
<p>Vulnerabilidad de la Gobernanza(*) del territorio</p> <ul style="list-style-type: none"> • Concentración de problemas derivados de la división político-administrativa. • Concentración de experiencias negativas de coordinación entre los sectores del gobierno nacional frente a los desastres • Concentración de experiencias negativas de coordinación entre los sectores del gobierno regional frente a los desastres • Concentración experiencias negativas de coordinación entre los gobiernos municipales frente a los desastres • Concentración de experiencias negativas de asociatividad pública-privada-comunitaria frente a desastres • Concentración de percepción negativa del empleado público estatal. 				

<p>Vulnerabilidad de la Gobernanza(*) del territorio</p> <ul style="list-style-type: none">• Concentración de percepción negativa del empleado municipal.• Concentración de conflictos políticos-sociales• Concentración de población involucrada en conflictos por límites.• Legitimidad baja o ilegitimidad de las autoridades por su bajo grado de representatividad (% de votos en las elecciones).				
<p>Vulnerabilidad del capital político-institucional de gestión del riesgo</p> <ul style="list-style-type: none">• Concentración baja o inexistente de organizaciones políticas: partidos, movimientos, frentes.• Inexistencia o debilidad del Comité Distrital de Defensa Civil• Inexistencia o debilidad de instancias e instrumentos de gestión de riesgos y prevención de desastres.• Ausencia de la gestión del riesgo como componente transversal en los diversos instrumentos de gestión del desarrollo.• Inexistencia de convenios de cooperación internacional técnica y financiera intergubernamental y con ONG destinada a la gestión del riesgo y la prevención de desastres• Concentración baja o inexistente de organizaciones sociales de base reconocidas por las municipalidades sin capacidades para la gestión el riesgo.• Concentración baja o inexistente de espacios de participación social con el gobierno regional para la gestión del riesgo y la prevención de desastres• Concentración baja o inexistente de espacios de participación social con el gobierno municipal provincial para la gestión del riesgo y la prevención de desastres				
<ul style="list-style-type: none">• Concentración baja o inexistente de espacios de participación social con el gobierno municipal distrital para la gestión del riesgo y la prevención de desastres				
<ul style="list-style-type: none">• Promedio de la Dimensión Política				

(*)Gobernanza. "Arte o manera de gobernar que se propone como objetivo el logro de un desarrollo económico, social e institucional duradero, promoviendo un sano equilibrio entre el Estado, la sociedad civil y el mercado de la economía".

ANEXO 2

DIMENSIONES, VARIABLES E INDICADORES DEL ANÁLISIS DE VULNERABILIDAD ECONÓMICA

Vulnerabilidad de la Estructura Económico-Territorial

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	VULNERABILIDAD ECONÓMICA			
	Baja	Media	Alta	Muy Alta
DIMENSION Tamaño de la económica local <ul style="list-style-type: none"> • PIB local, composición y crecimiento • Cuota del PBI local en el PBI regional / nacional • PEA local 				
Estructura sectorial y especialización <ul style="list-style-type: none"> • Grado de diversificación de la economía local⁷ • % de empleo en empresas locales / inversión extranjera. • % de empleo público / empleo privado 				
Nivel de las exportaciones <ul style="list-style-type: none"> • Empresas exportadoras / total de empresas • Volumen de producción exportada / producción total % de empresas exportadoras / total de empresas • Cantidad de producción exportable • Núm. de destinos de exportaciones 				
Interrelación empresarial <ul style="list-style-type: none"> • Núm. de gremios empresariales locales • Núm. de sindicatos locales • Núm. de intermediarios que participan en la cadena productiva 				
Estructura Empresarial <ul style="list-style-type: none"> • Empresas de capital local / empresas de inversión extranjera. 				

7 Cuando una economía local depende de limitados rubros de actividad económica, esta es más vulnerable que aquellas economías cuyas actividades productivas están más diversificadas, permitiendo por ende, diluir el riesgo.

<p>Estructura Empresarial (cont.)</p> <ul style="list-style-type: none">• Núm. de empresas por sector• Núm. de grandes empresas• Num. de Mypes por sector• Núm. de Pymes por sector				
<p>Capacidad Productiva</p> <ul style="list-style-type: none">• Tasa de productividad económica local• Factor total de productividad• Tasa de productividad laboral• Tasa de productividad del capital fijo				
<p>Capacidad de Inversión</p> <ul style="list-style-type: none">• Nivel de las inversiones productivas, de soporte a la producción, de comunicación y de transporte• Tasa de inversión según el tamaño de la empresa• Tasa de inversión según el sector empresarial• % re-inversión en la localidad• Nivel de bancarización y de acceso al crédito• Nivel de endeudamiento• Nivel y capacidad de ahorro				
<p>Desarrollo de la Innovación</p> <ul style="list-style-type: none">• Capacidad expansiva de las empresas locales• Núm. de empresas con políticas de Responsabilidad Social• Núm. de patentes registradas				
<p>Fomento Empresarial</p> <ul style="list-style-type: none">• Núm. de nuevas empresas creadas anualmente• % de empresas nuevas / empresas en quiebra				
<p>Economía Informal</p> <ul style="list-style-type: none">• % de la economía informal / sector formal• Volumen empleo generado por sector informal• Número de empresas informales por sector• Acceso al sistema financiero				
<p>Promedio de la Dimensión</p>				

Vulnerabilidad en la Dotación de Recursos

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	VULNERABILIDAD ECONÓMICA (POBLACIÓN)			
	Baja	Media	Alta	Muy Alta
Recursos Naturales <ul style="list-style-type: none"> • Volumen y diversidad de los recursos • Rendimiento del sector primario • Nivel de exportación de productos primarios • Capacidad de aprovechamiento de recursos locales 				
Localización y acceso al mercado <ul style="list-style-type: none"> • Influencia del mercado local • Accesibilidad al mercado local • Espacio geográfico que abarca la zona productiva • Distribución de ingresos locales • Densidad poblacional • Dimensión de los tiempos y las distancias entre los sectores urbano y rural 				
Infraestructura de transporte <ul style="list-style-type: none"> • Kilómetros de red vial construida • Cantidad de automóviles • Cantidad de Mototaxis • Cantidad de puertos marítimos 				
Infraestructura de la propiedad <ul style="list-style-type: none"> • Calidad promedio de la infraestructuras • Edad promedio de las propiedades • Costo promedio de las propiedades privadas • Costo promedio de acabados • Costo promedio de los materiales de construcción 				
Infraestructura de los servicios <ul style="list-style-type: none"> • Costo del servicio público y privado • Costo promedio del uso • Percepción de la calidad del servicio 				

<p>Infraestructura financiera</p> <ul style="list-style-type: none">• Accesibilidad al crédito para empresas formales e informales• Fondos disponibles per cápita• Cantidad de bancos, financieras y micro-financieras en la localidad				
<p>Infraestructura Educativa</p> <ul style="list-style-type: none">• Cantidad de colegios• Calidad de la construcción (aulas, baños, patios, etc.)• Promoción de la educación local• Ausentismo escolar				
<p>Calidad de vida</p> <ul style="list-style-type: none">• Índice de Necesidades Básicas Insatisfechas (NBI)⁸• Acceso a inversiones de bienestar público• Barreras de acceso a la propiedad• Oportunidades de micro-negocio y emprendimiento• Capacidad de gasto de los mercados locales• Capacidad de ahorro• Acceso al micro-crédito• Acceso activos líquidos de emergencia• Número de personas con seguro de salud• Nivel educativo de la población				
<p>Promedio de la Dimensión</p>				

⁸ Sintetiza una serie de indicadores fundamentales para la cuantificación de los niveles de pobreza.

Vulnerabilidad del Capital Humano

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	VULNERABILIDAD ECONÓMICA			
	Baja	Media	Alta	Muy Alta
Demográfico <ul style="list-style-type: none"> • Densidad poblacional en el sector urbano y rural • % de población femenina • Nivel de inmigración interna y emigración externa a la localidad • Tasa de natalidad • Tasa de mortalidad 				
Empleabilidad <ul style="list-style-type: none"> • Tipo de ocupación por sector • Tasa poblacional en edad de trabajar • % de asalariados • % de independientes • % de sub-empleados • Distribución de empleos por tipo de unidad económica 				
Calidad laboral <ul style="list-style-type: none"> • % de la PEA con nivel secundario • % de la PEA con nivel técnico • % de la PEA con nivel superior • Principales rubros de capacitación • Oferta de capacitación laboral disponible • Num. de centros de capacitación laboral • Tasa de productividad laboral por sector 				
Ingresos <ul style="list-style-type: none"> • Nivel promedio de salarios por sector • Peso de la economía informal en la economía local (sectores, volumen de ventas y empleos) • Fuentes de ingreso complementaria (viviendas productivas, auto-consumo, etc.) 				
Promedio de la Dimensión				

Vulnerabilidad de la Institucionalidad

DIMENSIÓN, VARIABLES E INDICADORES DE VULNERABILIDAD	VULNERABILIDAD ECONÓMICA			
	Baja	Media	Alta	Muy Alta
Rol Gubernamental <ul style="list-style-type: none">• Percepción de confianza en el sistema legal• Tasa de criminalidad• Costo de seguridad pública y privada				
Gobernabilidad, Transparencia y Rendición de Cuentas <ul style="list-style-type: none">• Consistencia de las medias de regulación• Nivel de corrupción local y regional• Nivel de transparencia				
Promoción del comercio local <ul style="list-style-type: none">• Promoción del desarrollo económico a través de las instituciones• Promoción de la inversión• Impulso al desarrollo industrial				
Promedio de la Dimensión				

ANEXO 3

ESTUDIOS PARA LA MICROZONIFICACIÓN SISMICA

Exploración geotécnica – geología y mecánica de suelos.

Levantamiento geológico local: Se identifican unidades geológicas y geomorfológicas a escala local en el área de estudio.

Exploración directa: La auscultación del perfil del terreno de fundación se realiza mediante excavaciones y obtención de muestras para su análisis en el laboratorio o mediante ensayos *in situ*. El tipo de exploración a utilizar se define de acuerdo a las características de los suelos que conforman el área de estudio. Así mismo, el número de excavaciones y/o de ensayos se debe definir de acuerdo a los tipos y condiciones de los suelos que se encuentren. En caso de encontrarse evidencias de tipos de suelos especiales, se deberá densificar la investigación para determinar cuantitativamente sus parámetros y considerarlos en el diseño o la evaluación de una estructura. Seguidamente se presenta una serie de métodos y ensayos que convencionalmente se estila realizar durante la exploración directa.

◆ Exploración directa

- ✓ Calicatas o excavación a cielo abierto
- ✓ Sondeos con perforadoras manuales o mecánicas
- ✓ Perforación diamantina
- ✓ Ensayos de perforación estándar (SPT)
- ✓ Ensayos de cono holandés (CPT)
- ✓ Ensayos de penetración ligera (DPL)
- ✓ Ensayos de carga directa o ensayos de placa

◆ **Obtención de muestras de suelos y registro del sondeo.** De las excavaciones o ensayos realizados se obtienen muestras de suelos representativas para determinar sus parámetros de resistencia y compresibilidad, necesarios para el diseño de las cimentaciones. Así mismo, se realiza el registro del perfil estratigráfico del suelo, describiendo sus características y los espesores de cada estrato, así como la profundidad del nivel freático (agua subterránea) si la hubiera.

◆ **Exploración indirecta.** Debido a que la exploración directa es muy localizada y costosa para realizarla en un gran número de puntos, es necesario complementar la información con ensayos indirectos, que permiten explorar una mayor extensión del terreno en forma rápida y más económica. Entre los métodos de exploración indirecta, los más usados son los siguientes ensayos geofísicos:

- ✓ Ensayos de refracción sísmica
- ✓ Ensayos de resistividad eléctrica
- ✓ Exploración con georadar

Exploración geotécnica – dinámica de suelos.

La evaluación del comportamiento dinámico del suelo requiere una mayor especialización y son pocas las instituciones que lo realizan en nuestro medio. Los ensayos que convencionalmente se realizan son los siguientes:

- ◆ Ensayos de medición de microtrepidaciones.
- ◆ Monitoreo de movimientos sísmicos pequeños en redes acelerográficas.
- ◆ Ensayos de medición de ondas de corte en pozos.
- ◆ Ensayos de medición de ondas de corte con arreglos de instrumentación sísmica colocados en la superficie del terreno.
 - ✓ Método SPAC
 - ✓ Método MASW
 - ✓ Método F-K
- ◆ Correlaciones para determinar la velocidad de las ondas de corte en función a los resultados del ensayo SPT.

Ensayos de laboratorio – mecánica de suelos.

Los ensayos de laboratorio permiten evaluar cuantitativamente las características físicas de los suelos, así como sus parámetros de resistencia y compresibilidad, los cuales son fundamentales para determinar la capacidad de carga de una cimentación. Dentro de los ensayos convencionales realizados en el laboratorio tenemos:

- ◆ Ensayos estándar de caracterización física
 - ✓ Análisis granulométrico
 - ✓ Límites de Atterberg
 - ✓ Peso Unitario
 - ✓ Gravedad específica de sólidos
- ◆ Ensayos especiales
 - ✓ Ensayos de corte directo
 - ✓ Ensayos de compresión triaxial

- ✓ Ensayos de consolidación unidimensional
- ✓ Ensayos de expansión libre
- ✓ Ensayos de colapso
- ✓ Ensayos de dispersión

Ensayos de laboratorio – dinámica de suelos.

Al igual que los ensayos de campo descritos líneas arriba, existen ensayos de laboratorio que permiten determinar los parámetros dinámicos del suelo. Sin embargo se debe mencionar que muy pocos laboratorios en el medio tienen este tipo de equipos, uno de ellos es el CISMID-FIC-UNI. Los ensayos que se realizan en con este fin son:

- ◆ Ensayo triaxial dinámico
 - ✓ Resistencia a la licuación
 - ✓ Determinación de módulos elásticos
- ◆ Ensayos de corte directo cíclico
- ◆ Ensayos de columna resonante.

Análisis Geotécnico - Mecánica De Suelos

Una vez obtenido los resultados de los ensayos de campo y de laboratorio se debe realizar el análisis de ingeniería para diseñar una cimentación o evaluar la capacidad de carga de una cimentación existente. Las actividades a realizar para tal fin son las siguientes:

- ◆ Determinación de los parámetros de resistencia del suelo
- ◆ Determinación de los parámetros de compresibilidad del suelo
- ◆ Definición del tipo y profundidad de la cimentación
- ◆ Determinación de la capacidad de carga admisible de los tipos de cimentación propuestos
- ◆ En caso que el suelo presente un comportamiento especial (expansión, colapso o densificación) se deberán proponer medidas de prevención o mitigación para las estructuras a construir o existentes.

Análisis Geotécnico - Dinámica De Suelos

Obtenido los resultados de los ensayos de campo y/o de laboratorio se debe realizar el análisis de amplificación sísmica, evaluar los fenómenos asociados al movimiento sísmico como son la licuación y la falla de taludes, En función a estos análisis se

propondrán los parámetros de diseño sismorresistente. Las actividades a realizar para tal fin son las siguientes:

- ◆ Determinación de los parámetros dinámicos del suelo
- ◆ Evaluación del comportamiento dinámico de los depósitos de suelos
- ◆ Análisis de amplificación sísmica
- ◆ Determinación de los parámetros de diseño sismorresistentes para los depósitos de suelos (periodo predominante y factor de amplificación sísmica)
- ◆ Determinación del espectro de diseño
- ◆ Evaluación del potencial de licuación de suelos (si es aplicable)
- ◆ Análisis de estabilidad de taludes por métodos pseudoestáticos.

SIGLAS

ADEX	Asociación Nacional de Exportadores
COMEX	Sociedad de Comercio Exterior del Perú
CONAM	Consejo Nacional del Ambiente
CONFIEP	Confederación Nacional de Instituciones Empresariales Privadas
CTI	Cooperación Técnica Internacional
DL	Decreto Ley
DS	Decreto Supremo
DEL	Desarrollo Económico Local
EIA	Evaluación de Impacto Ambiental
FONCODES	Fondo de Compensación y Desarrollo Social
INDECI	Instituto Nacional de Defensa Civil
INRENA	Instituto Nacional de Recursos Naturales
IGP	Instituto Geofísico del Perú
IGN	Instituto Geográfico Nacional
INEI	Instituto Nacional de Estadística e Informática
MIMDES	Ministerio de la Mujer y el Desarrollo Social
MVCS	Ministerio de Vivienda, Construcción y Saneamiento
NBI	Necesidades Básicas Insatisfechas
ONG	Organización No Gubernamental
OT	Ordenamiento Territorial
SENAHMI	Servicio Nacional de Hidrología y Meteorología
SIG	Sistema de Información Geográfica
SINADECI	Sistema Nacional de Defensa Civil
SIREDECI	Sistema Regional de Defensa Civil
TUPA	Texto Único de Procedimientos Administrativos
ZEE	Zonificación Ecológica Económica

Guía Metodológica Para el Ordenamiento Territorial
y la Gestión De Riesgos

Fue impreso en los talleres de Sonimágenes del Perú
Av. 6 de Agosto 968, Jesús María, Lima, Perú
Mayo de 2008