

FORO DE GESTIÓN DE RIESGOS
DE REPÚBLICA DOMINICANA

Posicionamiento Foro de Gestión de Riesgos de la República Dominicana ante la Plataforma Global para la Reducción de Riesgo de Desastre 2017 en Cancún, México

El Foro sobre Gestión de Riesgos de República Dominicana es una Red conformada por instituciones y organizaciones de la sociedad civil que llevan adelante procesos de reflexión, innovación y líneas de acción en el campo de la Gestión Integral de Riesgo de Desastres (GIRD) en la República Dominicana, producen información y conocimiento, elaboran propuestas para incidencia en políticas públicas de GIRD promoviendo la constitución de una ciudadanía crítica y la construcción de un Estado Social de Derecho.

El Foro de Gestión de Riesgos de la República Dominicana **reconoce**:

- Los importantes avances que se han dado en la República Dominicana a partir de la firma del Marco de Acción de Hyogo y la aprobación de la Ley 147-02 de gestión de riesgos
- La importancia de la apropiación de la gestión de riesgos por parte de las instituciones del Estado dominicano y los/as tomadores/as de decisión nacional y local
- El papel clave de las comunidades como ente primario para la reducción de riesgo de desastre y la primera respuesta a emergencias

El Foro de Gestión de Riesgo de la República Dominicana expresa su **preocupación** por:

- El aumento de los desastres en República Dominicana (tanto por riesgo intensivo como por riesgo extensivo).
- El insuficiente análisis de los procesos que generan condiciones de riesgo al no tomarse en cuenta la relevancia de las causas subyacentes, el limitado análisis de los impactos económicos y sociales de los desastres.
- La necesidad de fortalecer las capacidades públicas de los Gobiernos Locales y de los equipos de gestión pública.
- La limitada participación de las Universidades en la investigación sobre los riesgos y las medidas para reducirlos de forma efectiva, así como *la necesidad de inversión pública en investigación científica en el campo de la gestión de riesgos de desastres, cambio climático y la cuestión social del urbanismo y las desigualdades.*
- La débil inclusión de los grupos en situación de mayor vulnerabilidad y de las Organizaciones de Base Comunitarias (OBC) en los procesos de Gestión de Riesgo.
- La falta de coordinación y articulación de las actividades de gestión de riesgo y los planes estratégicos territoriales.
- La constricción y/o reducción de fondos destinados tanto por la cooperación internacional como por el Estado dominicano para la reducción de riesgo de desastre.
- La existencia de desigualdades estructurantes de inequidades (especialmente socioeconómicas, de género y étnicas) en nuestro país que exacerban el impacto de los desastres.
- La existencia de amenazas sociales como la violencia intrafamiliar y la violencia no convencional que afectan especialmente a mujeres y niños/as.
- La existencia de colectivos que son desproporcionalmente afectados por los impactos de las diferentes amenazas.
- Los desafíos que el país enfrenta a razón de los procesos de recuperación post-desastre, así como la implementación de políticas de Reducción de Riesgos a Desastres (RRD) a colectivos que se ven frecuentemente afectados por fenómenos climáticos extremos.

Por todo ello, el Foro de Gestión de Riesgos **propone**:

A nivel nacional

Primera Prioridad Marco Sendai: Comprender el riesgo de desastres

- Investigación para producción de conocimiento nacional y desarrollo de innovación en políticas públicas que comprendan a las Emergencias de Salud Pública y crisis epidemiológicas como procesos claves de la Gestión Integral de Riesgos de Desastres.

Segunda Prioridad Marco Sendai: Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo

- Garantizar la vigencia de las políticas de prevención de violencia en las fases de desastre.
- Revisar la propuesta de Ley de Gestión Integral de Riesgo de Desastre antes de su aprobación, para su adecuación al Marco de Sendai.
- Aprobar la nueva Ley de Gestión Integral de Riesgo de Desastre.
- Aumentar la vinculación de las políticas de gestión de riesgo con la reducción de la pobreza, el acceso a servicios básicos y las relaciones de equidad.
- Poner en el centro de la atención a la comunidad (con presupuesto) para fortalecer su resiliencia, enfatizando su rol como referente para la implementación de las políticas.
- Implicar en el monitoreo de los riesgos y la gestión de riesgo en las instancias judiciales que posibiliten aplicar las sanciones correspondientes e involucrar a la ciudadanía a fin de asegurar la rendición de cuentas y la transparencia.
- Seguir apostando por la inclusión de la GIRD en los mecanismos de un sistema de protección social universal (PROSOLI entre otros).

Tercera Prioridad Marco Sendai: Invertir en la reducción del riesgo de desastres para la resiliencia

- Reponer el Fondo Nacional de Prevención, Mitigación y Respuesta ante Desastres (200 millones de pesos) con fondos nacionales.
- Destinar un porcentaje (1%) del Fondo de Calamidades a políticas de Reducción de Riesgos.
- Implicar al sector privado para reducir los riesgos que generan sus actividades y para que contribuyan a la implementación de los planes de gestión de riesgo de en su ámbito y entorno.

Cuarta Prioridad Marco Sendai: Aumentar la preparación para casos de desastres a fin de dar una respuesta eficaz para reconstruir mejor en los ámbitos de la recuperación, la rehabilitación y la reconstrucción.

- Garantizar la transversalidad de la Gestión Integral de Riesgos de Desastres en aspectos clave como prevención de violencia, agua, género, seguridad alimentaria entre otros.
- Fortalecer capacidades en el sistema nacional de salud pública y sistemas locales de salud en la gestión de riesgos de desastres como en la prevención, mitigación y respuesta tanto desde los establecimientos de salud como en las familias, grupos y poblaciones en riesgo.
- Institucionalizar mecanismos de participación de las comunidades en situación de mayor vulnerabilidad, empresas e instituciones no gubernamentales en los procesos de planificación y gestión territorial de riesgo.
- Poner énfasis en los derechos de las personas y en estrategias que permitan la inclusión y participación efectiva de los sectores en situación de mayor vulnerabilidad.
- Incorporar de forma más efectiva a los medios de comunicación en las políticas de gestión de riesgos propiciando acuerdos que posibiliten la cooperación real entre dichos medios y las instituciones especializadas y que las informaciones lleguen a la población de forma amigable.

A nivel regional

Primera Prioridad Marco Sendai: Comprender el riesgo de desastres

- Generar mayor conocimiento e información sobre la Gestión Integral de Riesgos de Desastres y el Cambio Climático a través de la gestión de información en la institucionalidad.

Segunda Prioridad Marco Sendai: Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo

- Que los países se organicen mejor para una respuesta estratégica a mediano y largo plazo, para prevenir y reducir y enfrentar los desastres.
- Apoyar la constitución formal de un Foro Consultivo de Gestión Integral de Riesgos de Desastre (aunque este punto es para Centroamérica discutido en el Encuentro Centroamericano de Gestión Integral de Riesgos y Adaptación al Cambio Climático realizado en San Salvador el 14 de diciembre de 2011). Como país no éramos miembros del SICA en ese momento, pero luego la Comisión Nacional de Emergencia firmó con CEPREDENAC para lo consultivo.
- Mantener una Plataforma Regional de Información y Comunicación e implementación de Fondos para el Fomento de la Gestión Integral del Riesgo de Desastres.
- Desarrollar y articular procesos que fomenten la descentralización de la gestión integral del riesgo.
- Promover que los sistemas nacionales articulen sus planes estratégicos con la Gestión Integral de Riesgos con el fin de garantizar la implementación de las medidas en las escalas nacionales y locales.
- Desarrollar procesos que apoyen el fortalecimiento de la gobernanza.

Tercera Prioridad Marco Sendai: Invertir en la reducción del riesgo de desastres para la resiliencia

- Realizar estrategias de movilización de fondos en los distintos sectores vinculados a implementación de iniciativas para la Gestión Integral de Riesgos de Desastre Cambio Climático.

Cuarta Prioridad Marco Sendai: Aumentar la preparación para casos de desastres a fin de dar una respuesta eficaz para reconstruir mejor en los ámbitos de la recuperación, la rehabilitación y la reconstrucción.

A nivel internacional

Primera Prioridad Marco Sendai: Comprender el riesgo de desastres

- Asegurar que en la evaluación del riesgo se tenga en cuenta las causas de fondo y los procesos que determinan las condiciones inseguras como la vulnerabilidad y la degradación ambiental, la tendencia de invasión de territorio, la inestabilidad climática y la vulnerabilidad de los medios de vida en todos nuestros países, además de los mercados sobre todo fronterizos; las políticas públicas y privadas que inciden en las condiciones de riesgos.

Segunda Prioridad Marco Sendai: Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo

- Participación ciudadana efectiva y protagónica en el diseño, gestión y evaluación de políticas, programas y estrategias públicas de Gestión de Riesgos de Desastres.
- Integrar la gestión de riesgo en repensar el Urbanismo y las Desigualdades. La planificación integral de los grandes centros urbanos, y poner en práctica los programas de apoyo al acceso a la vivienda digna y el Derecho a la Ciudad segura y saludable.

Tercera Prioridad Marco Sendai: Invertir en la reducción del riesgo de desastres para la resiliencia

- Garantizar los fondos de cooperación en Reducción de Riesgo de Desastre para los Pequeños Estados Insulares en Desarrollo.
- Garantizar que los organismos encargados del financiamiento al desarrollo, implementen estrategias que promuevan la RRD, acorde con los lineamientos del Marco de Sendai.
- Fortalecer la cooperación internacional Sur Sur en gestión de riesgos de desastres en los procesos de integración regional en América Latina y Caribe.

Cuarta Prioridad Marco Sendai: Aumentar la preparación para casos de desastres a fin de dar una respuesta eficaz para reconstruir mejor en los ámbitos de la recuperación, la rehabilitación y la reconstrucción.

- Instituir y/ o fortalecer las plataformas nacionales de gestión de riesgo integral del riesgo a fin de facilitar la complementariedad entre el sector público y la sociedad civil (población, empresa privada, universidades, organizaciones e instituciones).
- Implicar al sector privado en la priorización de estrategias de reducción de riesgo sobre las pequeñas empresas sobre la base de su reconocimiento de su mayor vulnerabilidad y de su importancia para la generación de empleo en los diversos países.
- Seguir priorizando las comunidades y sociedades como actores fundamentales del cambio en la reducción de riesgo de desastre.
- Incorporación estructurante de la perspectiva de género y diálogo intercultural en las estrategias internacionales, regionales y nacionales de Gestión Integral de Riesgos de Desastre.
- Incorporar un enfoque prospectivo que tenga en cuenta las dinámicas y tendencias de crecimiento urbano marginal y las estrategias para orientarlo hacia espacios disponibles que sea seguros.
- Incorporar en la respuesta ante los desastres, estrategias para la recuperación y protección de los mercados locales evitando su sustitución por la ayuda externa, como ha pasado en el hermano pueblo de Haití en los últimos eventos.
- Promover intervenciones integrales en la reducción de riesgo de desastres que consideren la adaptación al cambio climático y la protección y restauración de los ecosistemas.

Para más información favor contactar a Lourdes Meyreles, Coordinadora General del Foro de Gestión de Riesgos en la República Dominicana

lourdesmeyreles@gmail.com