
y

UNIVERSIDAD VERACRUZANA

Facultad de Economía
Maestría en Economía Ambiental y Ecológica

Análisis del impacto económico de los desastres por

fenómenos hidrometeorológicos extremos y su

prevención, en México y el Estado de Veracruz

T E S I S

para obtener el Grado de:

MAESTRÍA EN ECONOMÍA AMBIENTAL Y ECOLÓGICA

Presenta:

Urania López Cerdán

Directora:

Dra. Ana Cecilia Travieso Bello

Xalapa-Enríquez, Veracruz Julio 2015

UNIVERSIDAD VERACRUZANA

Facultad de Economía

Maestría en Economía Ambiental y Ecológica

 Análisis del impacto económico de los desastres por

fenómenos hidrometeorológicos extremos y su

prevención, en México y el Estado de Veracruz

T E S I S

para obtener el Grado de:

MAESTRÍA EN ECONOMÍA AMBIENTAL Y ECOLÓGICA

Presenta:

Urania López Cerdán

Directora:

Dra. Ana Cecilia Travieso Bello

Xalapa-Enríquez, Veracruz Julio 2015

AGRADECIMIENTOS Y DEDICATORIA

Agradezco el apoyo brindado por parte de la coordinación de la

maestría, en todas las facilidades académicas, administrativas y

personales brindadas a lo largo de mi carrera estudiantil.

Agradezco la paciencia, tiempo y profesionalismo brindado por la Dra.

Ana Cecilia Travieso Bello, ya que sin ella no habría concluido este

trabajo.

Agradezco el apoyo constante de la Mtra. Katia Romero León a lo

largo de estos años tanto en lo académico como en lo personal.

Agradezco las palabras de aliento, motivación y gran apoyo durante

las clases y posteriores a las mismas del Dr. Rey Acosta Barradas y

Dr. Arturo Bocardo Valle.

Agradezco el tiempo, apoyo y profesionalismo del comité evaluador.

Agradezco el apoyo incondicional y palabras de aliento brindados por

mi familia, principalmente mi esposo, mi hijo, mi madre y mi padre, ya

que ellos padecieron mi ausencia, estrés y locura.

Dedico éste trabajo a mis compañeros de maestría, los diez que

integramos la primera generación, ya que sin sus palabras, risas,

compañerismo, apoyo, amistad, pasión y motivación, las clases

habrían sido muy diferentes.

ÍNDICE

Glosario de siglas

Índice de cuadros………………………………………………………………………… 8

Índice de figuras………………………………………………………………………….. 10

Introducción………………………………………………………………………………. 13

1. Planteamiento del problema……………………………………………………….. 16

1.1. Descripción del problema………………………………………………………. 16

1.2. Objetivos………………………...……………………………………………….. 17

1.3. Justificación………………………………………………………………………. 18

1.4. Hipótesis………………………………………………………………………….. 18

2. Marco teórico………………………………………………………………………….. 19

2.1. Fenómenos Naturales………………………………………………………….. 19

2.1.1. Tipos de fenómenos……………………………………………………… 19

2.1.2. Fenómenos hidrometeorológicos Internacionales…………………….. 23

2.1.3. Fenómenos hidrometeorológicos en México………………………….. 24

2.1.4. Fenómenos hidrometeorológicos en Veracruz………………………... 28

2.2. Desastres…………………………………………………………………………. 34

2.2.1. Fases posteriores al desastre…………………………………………… 34

2.2.2. Desastres Internacionales……………………………………………….. 35

2.2.3. Desastres en México……………………………………………………... 39

2.2.4. Desastres en el Estado de Veracruz…………………………………… 43

2.3. Gestión Integral del riesgo..…….……………………………………………… 45

2.3.1. Riesgo……………………………………………………………………… 45

2.3.2. Construcción social del riesgo…………………………………………... 46

2.3.3. Gestión del riesgo………………………………………………………… 47

2.3.4. El papel del estado y la gestión financiera del riesgo………………… 49

2.4. Marco Jurídico…………………………………………………………………… 51

2.4.1. Marco Jurídico Nacional………………………………………………… 51

2.4.2. Marco Jurídico Estatal (Veracruz)……………………………………… 52

2.5. Fondos Nacionales……………………………………………………………… 53

2.5.1. Instrumento financiero FONDEN……………………………………….. 53

2.5.2. Instrumento financiero FOPREDEN……………………………………. 61

2.5.3. Comparativa FONDEN- FOPREDEN………………………………….. 67

3. Recursos FONDEN reconstrucción autorizados en fenómenos
hidrometeorológicos extremos: análisis nacional y particular al Estado de
Veracruz (2004-2013)………………………………………………………………...

68

3.1. Introducción………………………………………………………………………. 68

3.2. Metodología……………………………………………………………………… 68

3.3. Resultados y discusión………………….………………………………………. 70

4. Impactos socioeconómicos de los fenómenos hidrometeorológicos extremos
en el Estado de Veracruz (1999-2012)…………………………..…………………

83

4.1. Introducción………………………………………………………………………. 83

4.2. Metodología……………………………………………………………………… 83

4.3. Resultados y discusión…………………………….……………………………. 85

5. Acciones y programas gubernamentales enfocados en la prevención de
desastres: análisis nacional y particular al Estado de Veracruz (2004-2013)….

95

5.1. Introducción………………………………………………………………………. 95

5.2. Metodología……………………………………………………………………… 95

5.3. Resultados y discusión………………………………………………………….. 98

6. Conclusiones………………………………………………………………………….. 130

7. Recomendaciones……………………………………………………………………. 132

8. Referencias……………………………………………………………………………. 134

9. Anexo Resumen Metodología CENAPRED……………………………………… 143

GLOSARIO DE SIGLAS

AGROASEMEX Fondo de Contingencias y Autoaseguro
APIN Apoyos Parciales Inmediatos
BADESNIARN Base de Datos Estadísticos
BIRF Banco Internacional de Reconstrucción y Fomento
BID Banco Interamericano de Desarrollo
BM Banco Mundial
CENAPRED Centro Nacional de Prevención de Desastres
CEPAL Comisión Económica para América Latina y el Caribe
CRED Center for Research on the Epidemiology of Disasters
DOF Diario Oficial de la Federación
EIRD Estrategia Internacional para la Reducción de los Desastres,
EM-DAT Emergency Events Database
FAPRACC Fondo para Atender a la Población Rural Afectada por Contingencias

Climatológicas
FIPREDEN Fideicomiso Preventivo de Desastres Naturales
FONDEN Fondo de Desastres Naturales
FOPREDEN Fondo para la Prevención de Desastres Naturales
GEV Gobierno del Estado de Veracruz
GIR Gestión Integral del Riesgo
ISDR International Strategy for Disaster Reduction
LGPC Ley General de Protección Civil
LPCRRDEV Ley de Protección Civil y la Reducción de Riesgo de Desastres para el

Estado de Veracruz
ONU Organización de las Naciones Unidas
PEE Presupuesto de Egresos del Estado
PEF Presupuesto de Egresos de la Federación
PEMEX Petróleos Mexicanos
PIASRE Programa Integral de Agricultura Sostenible y Reconversión Productiva en

Zonas con Siniestralidad Recurrente
PIB Producto Interno Bruto
PND Plan Nacional de Desarrollo
PVD Plan Veracruzano de Desarrollo
PVPC Programa Veracruzano de Protección Civil
PVSN Programa Veracruzano de Seguridad Nacional
SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y

Alimentación
SCT Secretaría de Comunicaciones y Transportes
SEDATU Secretaría de Desarrollo Agrario Territorial y Urbano
SEGOB Secretaría de Gobernación
SEDESOL Secretaría de Desarrollo Social
SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales
SHCP Secretaría de Hacienda y Crédito Público
SINAPROC Sistema Nacional de Protección Civil
SNIARN Sistema Nacional de Información Ambiental y de Recursos Naturales
SPC Secretaría de Protección Civil
UNISDR United Nations Office for Disaster Risk Reduction

http://www.unisdr.org/

8

ÍNDICE DE CUADROS

Cuadro 1.- Clasificación de los fenómenos por agente perturbador…………… 20

Cuadro 2.- Descripción y características de fenómenos hidrometeorológicos.. 21

Cuadro 3.- Tormentas e inundaciones en el mundo, 1990-2013………………. 23

Cuadro 4.- Tormentas tropicales y huracanes de Veracruz, 1990-2010……… 33

Cuadro 5.- Tormentas tropicales y huracanes de Veracruz 2011-2012………. 33

Cuadro 6.- Catástrofes mundiales en 2012 por región………………………….. 36

Cuadro 7.- Catástrofes mundiales en 2012 por región, por tipo de evento…… 37

Cuadro 8.- Número de muertes, población afectada y costo total de los
desastres estudiados por CEPAL, 1972-2010………………………

38

Cuadro 9.- Estructura porcentual del impacto económico por desastres en el
periodo 2000-2012……………………………………………………..

40

Cuadro 10.- Muertes e impacto económico ocasionado por desastres de
origen hidrometeorológico entre 1999 y 2012………………………

40

Cuadro 11.- Daños y pérdidas por fenómenos documentados e impacto del
desastre como proporción del PIB de cada estado en 2012………

42

Cuadro 12.- Resumen del impacto económico de los desastres de origen
hidrometeorológico en Veracruz………………………………………

44

Cuadro 13.- Obras y acciones de reconstrucción consideradas y distribuidas
por dependencia y entidad federal normativa………………………

60

Cuadro 14.- Acciones preventivas por el FOPREDEN…………………………… 65

Cuadro 15.- Periodo anual de declaratorias de desastre, emitidas para
fenómenos hidrometeorológicos 2004-2013 en color gris se indica
el periodo de ocurrencia de fenómenos y el número muestra el
total de declaratorias de desastre de cada mes……………………..

73
Cuadro 16.- Periodo anual de eventos que recibieron recursos APIN 2004-

2013………………………………………………………………………

82
Cuadro 17.- Aportación económica “FONDEN reconstrucción” de los

fenómenos hidrometeorológicos extremos de Veracruz 2003-
2012………………………………………………………………………

93
Cuadro 18.- Otros daños ocasionados por fenómenos hidrometeorológicos

extremos del Estado de Veracruz 1999-2012 (unidad)……………

94
Cuadro 19.- Análisis integrado de la metodología descrita………………………. 97

Cuadro 20.- Temas, objetivos y estrategias enfocadas en la prevención del
Plan Nacional de Desarrollo 2001-2006……………………………...

98

Cuadro 21.- Temas, objetivos y estrategias enfocadas en la prevención del
Plan Nacional de Desarrollo 2007-2012……………………………...

99

Cuadro 22.- Objetivos, estrategias y líneas de acción enfocadas en la
prevención del Plan Nacional de Desarrollo 2013-2018……………

101

Cuadro 23.- Programas que destinan presupuesto a la prevención o
reconstrucción del desastre periodo 2004-2013 (miles de pesos)..

105

Cuadro 24.- Comparativa FONDEN-FOPREDEN………………………………… 111

Cuadro 25.- Objetivos, estrategias y acciones enfocadas en la prevención del
Plan Veracruzano de Desarrollo 2005-2010……………………….

112

9

Cuadro 26.- Objetivos, estrategias y acciones enfocadas en la prevención del
Plan Veracruzano de Desarrollo 2011-2016……………………….

114

Cuadro 27.- Estrategia preventiva del Plan Veracruzano de Seguridad Pública
2005-2010……………………………………………………………….

117

Cuadro 28.- Estrategia preventiva del Programa Veracruzano de Protección
Civil 2011-2016…………………………………………………………

119

Cuadro 29.- Proyectos preventivos geológicos e hidrometeorológicos
(FOPREDEN) del Estado de Veracruz, periodo 2004-2013……….

120

Cuadro 30.- Acciones de prevención del Presupuesto de Egresos Estatal
2004-2013………………………………………………………………

122

Cuadro 31.- Presupuestos otorgados a las Secretarías relacionadas con la
prevención 2009-2013…………………………………………………

124

Cuadro 32.- Estructura programática de la Secretaría de Protección Civil
2009-2013 (millones de pesos)………………………………………..

127

Cuadro 33.- Acciones de prevención de la Secretaría de Protección Civil
publicadas en la cuenta pública 2009-2013………………………….

128

10

ÍNDICE DE FIGURAS

Figura 1.- Número de inundaciones por ciudad, 1974-2003………………. 23
Figura 2.- Porcentajes de área de influencia según tipo de amenaza en

México………………………………………………………………..

24
Figura 3.- Ciclones en el Atlántico desde el 2000…………………………... 26
Figura 4.- Riesgo por inundaciones nacional……………………………….. 27
Figura 5.- Huracanes del Estado de Veracruz……………………………… 29

Figura 6.- Heladas del Estado de Veracruz …………………………………. 30
Figura 7.- Inundación fluvial del Estado de Veracruz...……………………. 31
Figura 8.- Granizadas del Estado de Veracruz ……………………………... 32
Figura 9.- Número de desastres naturales por ciudad 1976-2005……….. 36
Figura 10.- Desastres climatológicos y geofísicos evaluados por CEPAL,

según origen y subregión, 1972 a 2010………………………….

39
Figura 11.- Municipios declarados en desastre por fenómenos

hidrometeorológicos ocurridos en 2012…………………………..

41
Figura 12.- Monto de daños y pérdidas por desastres en el ámbito Estatal

en 2013………………………………………………………………

43
Figura 13.- Ciclones tropicales más costosos para el Estado de Veracruz.. 44
Figura 14.- Procesos de Gestión de Riesgos de Desastre………………… 49
Figura 15.- Proceso de asignación de recursos con cargo al FONDEN…… 55
Figura 16.- Rol que desempeñan los instrumentos del FONDEN en el

Sistema Nacional de Protección Civil en México………………

56
Figura 17.- Activación y tiempos para la asignación de recursos del

FONDEN…………………………………………………………….

57
Figura 18.- Procedimiento 1 de acceso a los recursos FONDEN

reconstrucción……………………………………………………….

58
Figura 19.- Procedimiento 2 de acceso a los recursos FONDEN

reconstrucción……………………………………………………….

59
Figura 20.- Gasto federal autorizado con cargo al Ramo 23 y al

Fideicomiso FONDEN en el periodo 1996-
2012…………………………………………………………………

61
Figura 21.- Recursos destinados de FONDEN en México por tipo de

fenómeno…………………………………………………………….

62
Figura 22.- Procedimiento 1 de acceso a los recursos FOPREDEN………. 63
Figura 23.- Procedimiento 2 de acceso a los recursos FOPREDEN………. 64
Figura 24. Recurso anual del FOPREDEN…………………………………… 67
Figura 25.- Recursos asignados por FOPREDEN y el Fideicomiso

FONDEN según entidad federativa………………………………

67
Figura 26.- Declaratorias de desastre nacionales por año, por fenómenos

hidrometeorológicos emitidas por la Secretaría de
Gobernación, publicadas en el Diario Oficial de la Federación,
para el periodo de estudio 2004-2013 (unidad)…………………

70
Figura 27.- Declaratorias de desastre nacionales por fenómenos

hidrometeorológicos emitidas por la Secretaría de
Gobernación, publicadas en el Diario Oficial de la Federación,
por Entidad Federativa 2004-2013 (unidad)……………………..

71

11

Figura 28.- Montos totales (incluye aportaciones de años del fenómeno y
posteriores) de la aportación del FONDEN reconstrucción a
nivel nacional para fenómenos hidrometeorológicos,
autorizado para el periodo 2004-2013 (en miles de pesos)……

72
Figura 29.- Composición de la aportación total del FONDEN

reconstrucción para los diez estados con mayor aportación en
fenómenos hidrometeorológicos, para el periodo 2004-2013
(miles de pesos)…………………………………………………….

72
Figura 30.- Composición de la aportación del FONDEN reconstrucción

para los diez estados con mayor aportación, autorizados para
los años en los que se presentaron los fenómenos
hidrometeorológicos, periodo 2004-2013 (miles de pesos)……

74
Figura 31.- Composición de la aportación del FONDEN reconstrucción

para los diez estados con mayor aportación, autorizados
posteriores al año en el que se presentaron fenómenos
hidrometeorológicos, periodo 2004-2013 (miles de
pesos)……………………………………………………………….

74
Figura 32.- Frecuencia de recursos autorizados posteriores al año en el

que se presentaron los fenómenos hidrometeorológicos, por
Estado para el periodo 2004-2013 (miles de pesos)……………

76
Figura 33.- Declaratorias de desastre emitidas por la Secretaría de

Gobernación para fenómenos hidrometeorológicos publicadas
en el Diario Oficial de la Federación para Veracruz, 2004-2013
(unidad)………………………………………………………………

77
Figura 34.- Recursos autorizados para Veracruz del FONDEN

reconstrucción a nivel nacional 2004-2013 (en miles de pesos)

78
Figura 35.- Porcentaje que ocupa Veracruz del FONDEN reconstrucción a

nivel nacional autorizado el año del evento 2004-2013 (en
porcentaje)…………………………………………………………...

79
Figura 36.- Porcentaje que ocupa Veracruz del FONDEN reconstrucción a

nivel nacional autorizado posterior al año del evento 2004-
2013 (en porcentaje)………………………………………………..

79
Figura 37.- Sectores apoyados por FONDEN reconstrucción en Veracruz

2004-2013 (miles de pesos), indicando frecuencia (unidad)…..

80
Figura 38.- Frecuencia de los sectores que integran el FONDEN en

Veracruz para el periodo 2004-2013 (unidad)………………..

82
Figura 39.- Daños totales de los fenómenos representativos en el Estado

de Veracruz (en miles de pesos), indicando tipo de evento por
año…………………………………………………………………..

86
Figura 40.- Daños totales por rubros de los fenómenos representativos en

el Estado de Veracruz 1999-2012 (en miles de pesos)………...

87
Figura 41.- Infraestructura económica en el periodo 1999-2012 en el

Estado de Veracruz (en miles de pesos)…………………………

88
Figura 42.- Infraestructura social en el periodo 1999-2012 en el Estado

de Veracruz (en miles de pesos)………………………………….

89
Figura 43.- Sectores productivos en el periodo 1999-2012 en el Estado de

Veracruz (en miles de pesos)……………………………………..

90

12

Figura 44.- Atención de emergencias en el periodo 1999-2012 en el
Estado de Veracruz (en miles de pesos)…………………………

91

Figura 45.- Diferencia entre daños y aportaciones de los fenómenos
hidrometeorológicos extremos del Estado de Veracruz 1999-
2012 (en miles de pesos)…………………………………………..

92
Figura 46.- Montos presupuestados para el Fondo para la Prevención de

Desastres Naturales (FOPREDEN) a nivel nacional (millones
de pesos)…………………………………………………………….

106
Figura 47.- Montos autorizados en proyectos hidrometeorológicos y

preventivos de las Entidades Federativas del Fondo para la
Prevención de Desastres Naturales (FOPREDEN) a nivel
nacional (millones de pesos)………………………………………

107
Figura 48.- Montos presupuestados y autorizados, del Fondo para la

Prevención de Desastres Naturales (FOPREDEN) a nivel
nacional (millones de pesos)………………………………………

108
Figura 49.- Montos autorizados del Fondo para la Prevención de

Desastres Naturales (FOPREDEN) para proyectos
hidrometeorológicos y preventivos por estado a nivel nacional
(millones de pesos), indicando frecuencia de los proyectos…...

109
Figura 50.- Comparativa de montos presupuestados para el Fondo para la

Prevención de Desastres Naturales (FOPREDEN) y Fondo de
Desastres Naturales (FONDEN) a nivel nacional (millones de
pesos)……………………………………………………………….

110
Figura 51.- Montos presupuestados para la Secretaría de Protección Civil

del Estado de Veracruz (pesos)…………………………………..

124
Figura 52.- Montos presupuestados y ejercidos para la Secretaría de

Protección Civil del Estado de Veracruz (pesos)……………….

125

13

INTRODUCCIÓN

Las condiciones naturales del planeta hacen que los diversos fenómenos naturales
como sismos, huracanes, erupciones volcánicas, granizadas, heladas, derrumbes, entre
otros, existan. La especie humana se encuentra expuesta a estos fenómenos en
función de las condiciones en las que se encuentre, por ejemplo: asentada cerca de
ríos, lagos, volcanes, costas, ya sea por condiciones históricas o de elección, hacen
que esta exposición se magnifique o se minimice. Esto es, se encuentra expuesta en
función del riesgo de desastre, que comprende la probabilidad de daños y pérdidas
futuras asociadas con la ocurrencia de un evento físico dañino (Narváez et al., 2009).

El riesgo se expresa y se concreta con la existencia de población humana, producción e
infraestructura, expuesta al posible impacto de los diversos tipos de eventos físicos
posibles, unido a condiciones de “vulnerabilidad”, es decir, en una condición que
predispone a la sociedad y a sus medios de vida a sufrir daños y pérdidas. El nivel del
riesgo estará condicionado por la intensidad o magnitud posible de los eventos físicos,
el grado o nivel de la exposición y la vulnerabilidad (Narváez et al., 2009).

Uno de los efectos que producen los fenómenos son los daños y pérdidas posteriores a
la presencia del mismo, a nivel internacional las pérdidas que ocasionan los desastres
van en aumento, acarreando graves consecuencias para la supervivencia, la dignidad y
los medios de vida de los seres humanos, en particular los pobres, y para el desarrollo
logrado a costa de mucho esfuerzo. El riesgo de desastres es un motivo de creciente
preocupación mundial cuyo impacto y acción en una región pueden repercutir en los
riesgos de otra, y viceversa (UNISDR, 2005).

Los impactos en términos de víctimas y perjuicios económicos en países de bajos
ingresos son sustancialmente peor que en los países de mejores ingresos (Mechler,
2005). De ésta forma los fenómenos que ocurren en países altamente vulnerables por
su misma condición de pobreza producen mayores pérdidas, como consecuencia se
recurren a financiamientos internacionales, seguros o donaciones para atenuar la
situación en el momento, pero que no remediarán lo complejo de la problemática, e
incluso las pérdidas podrían ser contabilizadas y vistas a través del pasar de los años.

Dentro de los objetivos del desarrollo sustentable, enmarcados en la asamblea general
de las Naciones Unidas para el desarrollo sustentable en el 2014, se encuentra el de
lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros,
resilientes y sostenibles. Una pauta en el tema de la reducción del riesgo de desastres,
fue el marco de acción de Hyogo 2005-2015, el cual es una guía importante para el
accionar de los países y que establece las siguientes prioridades en la materia
internacional (UNISDR, 2005): velar por que la reducción de los riesgos de desastre
constituya una prioridad nacional y local dotada de una sólida base institucional de
aplicación; identificar, evaluar y vigilar los riesgos de desastres y potenciar la alerta
temprana de seguridad y de resiliencia a todo nivel; reducir los factores de riesgo

14

subyacentes y fortalecer la preparación para casos de desastre a fin de lograr una
respuesta eficaz.

Lo anterior permite generar un gran número de alternativas de acción en función de las
necesidades de cada país para cumplir con el objetivo del desarrollo sustentable
planteado. Un área de estudio es la valoración económica de los desastres, la cual
parte del supuesto de que en un área determinada existen una n cantidad de
fenómenos que pueden dañar a la población e infraestructura (Alcántara, 2003), estos
daños se pueden traducir en costos económicos, sociales y ambientales y pueden
formar parte del análisis de una adecuada toma de decisiones de los diversos agentes
para prevenir en vez de restaurar.

La valoración económica involucra a un agente tomador de decisiones, el gobierno, el
cual tiene el papel de intervenir para garantizar la seguridad de la población, lo que
contribuye a la minimización el riesgo y así, evitar efectos económicos adversos que
afecten su sostenibilidad económica (Cardona, 2009).

El Estado trabaja con los diversos recursos con los que cuenta: materiales, humanos,
financieros y administrativos, los cuales se determinan desde los planes, programas,
presupuestos y todas las herramientas con las que se planea, organiza, dirige y ejecuta
la administración gubernamental. Para minimizar los desastres es necesario agregar la
gestión integral del riesgo (GIR) en la administración gubernamental, definida como un
proceso social cuyo fin último es la previsión, la reducción y el control permanente de
los factores de riesgo de desastre en la sociedad, en consonancia con, e integrada al
logro de pautas de desarrollo humano, económico, ambiental y territorial, sostenibles
(Narváez et al. 2009).

Un aspecto importante que afronta el gobierno para enfrentar el desastre, es el recurso
financiero. Actualmente las administraciones gubernamentales destinan recursos a
través de diversos medios para este fin, algunos son los programas para reconstruir los
daños y pérdidas causadas por los fenómenos que se presentan, así como las acciones
de prevención que se determinan dentro de los presupuestos.

Dentro del país, existen diversas entidades federativas que se ven expuestas de
manera recurrente a los desastres debido a la conjugación de los distintos factores del
riesgo. Destaca el Estado de Veracruz, que año con año sufre daños por fenómenos
naturales, principalmente los hidrometeorológicos. Por ello, esta Entidad es objeto de
estudio de este trabajo.

Con base en lo expuesto, en este trabajo se analiza el impacto económico de los
desastres por fenómenos hidrometeorológicos extremos y su prevención a nivel
nacional, con énfasis en el Estado de Veracruz.

El trabajo se integró de la siguiente manera: en la primera parte se plantea el problema
de estudio a través de la descripción, los objetivos, la justificación y la hipótesis del
mismo. En la segunda parte se desarrolla el marco teórico, a través de los temas:
fenómenos naturales, desastres, gestión integral del riesgo, marco jurídico y fondos
nacionales.

15

Posteriormente se presentan los resultados, divididos en tres apartados. En el primer
apartado, se analizaron las declaratorias de desastre emitidas por la Secretaría de
Gobernación (SEGOB) de la República Mexicana para el periodo 2004-2013,
observándose la frecuencia y distribución de las mismas por entidad federativa.

Además, se revisaron los recursos del Fondo de Desastres Naturales (FONDEN)
reconstrucción, publicados por la Secretaría de Protección Civil, autorizados para cada
entidad federativa en fenómenos hidrometeorológicos, observando su comportamiento
para el periodo 2004-2013 y el atraso del mismo. Para el estado de Veracruz se
profundizó en el análisis de los rubros que integran el fondo, los montos autorizados y
su comportamiento en el tiempo.

El segundo apartado, se analizan los daños y pérdidas calculados en relación con los
principales fenómenos hidrometeorológicos que han causado daños en el Estado de
Veracruz para el periodo 1999-2012. Este análisis se basa en la información obtenida
de las series: “Evaluación del impacto socioeconómico de los principales desastres
naturales ocurridos en la república mexicana durante 1999”, “Impacto socioeconómico
de los principales desastres ocurridos en la República Mexicana” y “Características e
impacto socioeconómico de los principales desastres ocurridos en la República
Mexicana” publicadas por el Centro para la prevención de desastres naturales
(CENAPRED).

Además se analizaron los datos publicados por la Secretaría de Protección Civil en su
sitio en internet, referentes a lo que ha destinado el FONDEN en su apartado
reconstrucción, en el Estado de Veracruz para los principales fenómenos
hidrometeorológicos extremos. Las estimaciones de daños y pérdidas para los
fenómenos hidrometeorológicos extremos de los años seleccionados de las
publicaciones del CENAPRED, se compararon con los recursos del FONDEN con el fin
de observar la relación entre el daño estimado y los recursos que se han destinado para
cubrirlo.

En el tercer apartado, se describe la estrategia que ha utilizado el gobierno federal en
materia de prevención, enmarcada en los Planes Nacionales de Desarrollo (PND),
correspondientes al período estudiado. También recopila los programas del
Presupuesto de Egresos de la Federación (PEF) que han aportado recursos tanto a la
reconstrucción como a la prevención del desastre. Se enfatiza en el Fondo para la
Prevención de Desastres Naturales (FOPREDEN), el cual ha sido constante en el
tiempo, lo anterior para el periodo 2004-2013 con la finalidad de observar la evolución
de las acciones de prevención en el país.

A nivel estatal se consultaron los planes estatales de desarrollo, los montos que ha
destinado el FOPREDEN a proyectos preventivos del estado de Veracruz, así como el
presupuesto, la estructura programática y la cuenta pública de la Secretaría de
Protección Civil (SPC) para observar las líneas de acción, programas y montos
destinados a la prevención para el periodo 2004-2013.

16

Por último, se realiza una discusión general de los resultados y se emiten conclusiones
y recomendaciones.

1. PLANTEAMIENTO DEL PROBLEMA

1.1. Descripción del problema

Por sus condiciones geográficas, México es un país que se encuentra expuesto al
riesgo de desastres a través de la ocurrencia de fenómenos con un origen diverso como
los hidrometeorológicos, geológicos y sociorganizativos, entre otros, lo anterior provoca
serios impactos, como pérdida de vidas humanas, destrucción, disminución en las
finanzas públicas, además de verse afectadas las inversiones y el crecimiento
económico en el largo plazo (BIRF y BM, 2012a).

En el estudio de UNISDR (2013) del periodo 1990-2011 para desastres de origen
geológico e hidrometeorológico, se estimó que en México la pérdida de vidas humanas
fueron 12 378, las personas afectadas fueron 55 283 511, las viviendas destruidas 241
463 y viviendas dañadas 2 818 932.

A nivel nacional la presencia de fenómenos de origen hidrometeorológico y geológico
son los que generan mayores daños y pérdidas, tan solo en 2012, estos superaron
ligeramente los 17,300 mil millones de pesos, siendo el 82% de los municipios
declarados en desastre por fenómenos hidrometeorológicos y la población afectada
sumó poco más de un millón de personas (García et al., 2014a).

En el Estado de Veracruz, los desastres naturales de mayor incidencia tienen su origen
en lluvias intensas asociadas a ciclones tropicales, ondas del este y frentes fríos, que
provocan depresiones y tormentas tropicales, huracanes, inundaciones, heladas,
sequías y deslizamientos de tierras, entre otros (GEV, 2011a). Tan solo en el periodo
2002-2012 se registraron 182 eventos, que provocaron 109 muertes, así como daños y
pérdidas estimadas en cerca de 54 mil millones de pesos (García et al., 2014a).

Además de lo mencionado, las amenazas de tipo hidrometeorológico tienen que ver con
el comportamiento histórico de 20 cuencas en Veracruz, 12 principales y 8 secundarias.
A través de ellas escurre aproximadamente la tercera parte del agua de todo el país,
por lo que puede afectar a más de 170 municipios, a sus habitantes, vidas y patrimonio
(GEV, 2011b).

Dentro de las consecuencias que ocasiona el desastre se encuentra el impacto tanto en
la población como en las actividades económicas y productivas, el cual se puede medir
a través de una estimación monetaria. El impacto causa principalmente daños directos
como pérdida de vidas y población afectada, y daños indirectos, que son los que se
producen sobre los flujos de producción de bienes y servicios y efectos
macroeconómicos (CEPAL, 2003).

El impacto del desastre tiene como consecuencia que se destine recurso económico a
atenderlo y su estimación a recuperar los efectos del mismo y a prevenirlo. En México
el Fondo de Desastres Naturales (FONDEN) y el Fondo para la Prevención de Desastre

17

Naturales (FOPREDEN) son los encargados de estas actividades a nivel nacional y en
conjunto con los gobiernos de cada estado y municipio, para los fenómenos que se
declaren como desastres.

En el caso del FONDEN en el periodo 1999-2011, en promedio gastó por año 339
millones de dólares estadounidenses en reconstrucción de activos federales y 600
millones de esa misma moneda en reconstrucción de activos locales y vivienda de
población de bajos ingresos (BIRF y BM, 2012a). En el caso del FOPREDEN durante el
periodo 2004-2013 se han destinado 2,379 millones de pesos para la ejecución de
proyectos preventivos (García et al., 2014b).

Además de los recursos económicos, la prevención se refleja desde la planeación
mediante los planes de desarrollo, presupuestos y a través de su ejecución y rendición
de cuentas.

Las condiciones anteriormente expuestas muestran la necesidad de analizar el impacto
económico de los desastres por fenómenos hidrometeorológicos extremos y su
prevención a nivel nacional, con énfasis en el Estado de Veracruz, considerando el
FONDEN y el FOPREDEN como los principales fondos que destinan recurso a la
reconstrucción y prevención del desastre respectivamente, así como a las acciones de
prevención enfocadas en la gestión del riesgo.

El trabajo está enmarcado en la línea de generación y aplicación del conocimiento
“Métodos de investigación para la valoración económica de los ecosistemas e impacto
ambiental” del programa de la Maestría en Economía Ambiental y Ecológica de la
Universidad Veracruzana y dentro del proyecto: Impactos, adaptación y vulnerabilidad
al cambio climático: los fenómenos hidrometeorológicos extremos en el Estado de
Veracruz, coordinado por la Dra. Ana Cecilia Travieso Bello.

1.2. Objetivos

Objetivo general

Analizar el impacto económico de los desastres por fenómenos hidrometeorológicos
extremos y su prevención a nivel nacional, con énfasis en el Estado de Veracruz.

Objetivos específicos

1. Analizar el impacto económico de los fenómenos hidrometeorológicos
extremos, a través de las aportaciones FONDEN para cada entidad
federativa, con énfasis en el estado de Veracruz.

2. Comparar los daños estimados de los principales desastres por fenómenos

hidrometeorológicos extremos en el Estado de Veracruz con las aportaciones
del FONDEN autorizadas para su reconstrucción.

3. Analizar las principales acciones de prevención de riesgo de desastres y el
monto autorizado, a nivel nacional y en particular en el Estado de Veracruz,
con énfasis en el FOPREDEN.

18

1.3. Justificación

La investigación aporta un panorama de los recursos que se han autorizado en
reconstrucción por parte del FONDEN en fenómenos hidrometeorológicos extremos, de
manera general a nivel nacional y en particular para el Estado de Veracruz, analizando
las declaratorias de desastre y los sectores en los que se ha invertido el recurso.

Hace un análisis del impacto socioeconómico del desastre por fenómenos
hidrometeorológicos extremos a través de los montos estimados por CENAPRED del
daño total del desastre y la comparación con las aportaciones FONDEN para resarcirlo,
a nivel estatal y para los rubros: infraestructura social, infraestructura económica,
sectores productivos y atención de emergencias.

 Además integra un análisis de los recursos autorizados del FOPREDEN así como una
descripción de los planes de desarrollo, programas y acciones en materia de
prevención, a nivel nacional y al Estado de Veracruz.

La conveniencia de la misma radica en apoyar en información al gobierno y a la
sociedad que se establezca en zonas con riesgo por fenómenos hidrometeorológicos,
ya que año con año se presentan en el Estado de Veracruz provocando desastres,
ocasionando pérdida de vidas humanas, pérdidas económicas y la disminución del
bienestar de la población. Lo anterior trae como consecuencia que los recursos
económicos que se destinan a reconstruir el daño vayan en aumento, situación que se
volverá insostenible en el tiempo, por lo que se deben adoptar medidas preventivas que
disminuyan los efectos del desastre.

La investigación aportará mayor conocimiento a través del análisis de los fondos y de
su distribución por entidad federativa, permitiendo mejorar la programación, los
presupuestos, ejecución y administración de los mismos en los tres órdenes de
gobierno, así como una mejor toma de decisiones y una gestión de política pública más
informada en la creación y mejora de las mismas dirigidas a salvaguardar la seguridad
de la sociedad.

Lo anterior a través de la gestión integral de riesgos y en particular la gestión financiera
del riesgo, convirtiéndose en un primer aporte de la misma en el Estado de Veracruz, la
cual puede ampliarse e incluso reproducirse para otra entidad federativa.

1.4. Hipótesis

El impacto económico de los desastres por fenómenos hidrometeorológicos extremos
es mayor que los montos autorizados por el FONDEN para la reconstrucción, los cuales
superan los montos autorizados para las acciones de prevención, a nivel nacional y en
el Estado de Veracruz.

19

2. MARCO TEORICO

2.1. Fenómenos Naturales

México limita al norte con los Estados Unidos de América; al este con el golfo de
México y el mar Caribe; al sureste, con Belice y Guatemala, y al oeste con el océano
Pacífico.

Por su situación geográfica la República Mexicana se ve afectada por lluvias derivadas
de diversos fenómenos hidrometeorológicos. En verano, el país está sujeto a la acción
de ciclones tropicales. Durante el invierno, es afectado por frentes polares originados en
latitudes altas que viajan hacia el sur y causan fuertes precipitaciones en todo el país,
sobre todo en el norte (BID, 2010).

A los fenómenos descritos se suman los efectos orográficos y las precipitaciones
originadas por fenómenos convectivos, los cuales producen tormentas muy intensas
aunque de poca duración y extensión. Esta diversidad de fenómenos produce
condiciones extremas de inundación. Las inundaciones ocurren prácticamente en todo
México. Existen 47 ríos importantes que fluyen en tres diferentes vertientes: del Golfo,
Pacífico y del interior. Prácticamente cada año, se producen inundaciones derivadas del
desbordamiento de los grandes ríos (BID, 2010).

2.1.1. Tipos de fenómenos

México está expuesto al impacto de diferentes eventos de origen natural: fenómenos
hidrometeorológicos (bajas temperaturas, ciclones tropicales, fuertes vientos,
inundaciones, lluvias, nevadas, heladas o granizadas, sequías o tornados), geológicos
(sismicidad y vulcanismo) y sanitarios (marea roja). A ellos se suman los causados
directamente por las actividades humanas, como algunos incendios, fugas y derrames
de compuestos químicos. Sin importar su origen, todos estos eventos pueden tener
consecuencias negativas en la población, así como en la infraestructura y en la
economía de las poblaciones y zonas afectadas (SEMARNAT, 2013).

El Sistema Nacional de Protección Civil en México ha adoptado la clasificación de los
fenómenos naturales basada en el tipo de agente perturbador que los produce. Se
distinguen dentro de la Ley General de Protección Civil (LGPC), los fenómenos de
origen geológico, hidrometeorológico, químico, sanitario y socio-organizativo (cuadro 1).
Para efectos de este estudio se considera esta descripción para fenómenos
hidrometeorológicos, la cual coincide con la ley número 856 de protección civil y la
reducción del riesgo de desastres para el Estado de Veracruz.

Los fenómenos naturales cuya amenaza tiene la mayor importancia para México son el
terremoto y el huracán. Hay una variedad de otros fenómenos naturales que son
generalmente menos severos pero capaces de producir daño local significativo, entre
éstos se encuentran los tsunamis y oleadas por tormenta. Los deslizamientos,
inundaciones, oleadas por tormenta y tsunamis se asocian generalmente con
terremotos o huracanes. Estos fenómenos extremos causarían las mayores pérdidas en

20

el futuro como resultado de eventos de altas consecuencias y baja probabilidad de
ocurrencia (BIRF y BM, 2012a).

Cuadro 1.- Clasificación de los fenómenos por agente perturbador.

Tipos Descripción

Geológico

Agente perturbador que tiene como causa directa las acciones y
movimientos de la corteza terrestre. A esta categoría pertenecen los
sismos, las erupciones volcánicas, los tsunamis, la inestabilidad de
laderas, los flujos, los caídos o derrumbes, los hundimientos, la
subsidencia y los agrietamientos.

Hidrometeorológico

Agente perturbador que se genera por la acción de los agentes
atmosféricos, tales como: ciclones tropicales, lluvias extremas,
inundaciones pluviales, fluviales, costeras y lacustres; tormentas de nieve,
granizo, polvo y electricidad; heladas; sequías; ondas cálidas y gélidas; y
tornados.

 Químico-Tecnológico

Agente perturbador que se genera por la acción violenta de diferentes
sustancias derivadas de su interacción molecular o nuclear. Comprende
fenómenos destructivos tales como: incendios de todo tipo, explosiones,
fugas tóxicas, radiaciones y derrames.

Sanitario-Ecológico

Agente perturbador que se genera por la acción patógena de agentes
biológicos que afectan a la población, a los animales y a las cosechas,
causando su muerte o la alteración de su salud. Las epidemias o plagas
constituyen un desastre sanitario en el sentido estricto del término. En
esta clasificación también se ubica la contaminación del aire, agua, suelo
y alimentos.

Socio-Organizativo

Agente perturbador que se genera con motivo de errores humanos o por
acciones premeditadas, que se dan en el marco de grandes
concentraciones o movimientos masivos de población, tales como:
demostraciones de inconformidad social, concentración masiva de
población, terrorismo, sabotaje, vandalismo, accidentes aéreos, marítimos
o terrestres, e interrupción o afectación de los servicios básicos o de
infraestructura estratégica.

Fuente: Ley General de Protección Civil (2012)

Los fenómenos hidrometeorológicos, objeto de estudio de este trabajo, son descritos
por el Centro Nacional para la prevención de Desastres (CENAPRED) y se muestran en
el cuadro 2.

21

Cuadro 2.- Descripción y características de fenómenos hidrometeorológicos.

Fenómenos hidrometeorológicos

Descripción del fenómeno Características

Precipitación pluvial: Se refiere a cualquier forma de
agua, sólida o líquida, que cae de la atmósfera y alcanza
a la superficie de la tierra.

Puede manifestarse como lluvia, llovizna, nieve, granizo o cellisca.

Tormentas de granizo: Precipitación en forma de granizo La magnitud de los daños depende de su cantidad y tamaño.

En las zonas rurales, los granizos destruyen las siembras y plantíos; a veces causan
la pérdida de animales de cría.

En las regiones urbanas afectan a las viviendas, construcciones y áreas verdes.

El granizo se acumula en cantidad suficiente dentro del drenaje para obstruir el paso
del agua y generar inundaciones durante algunas horas.

Ciclón Tropical: Un ciclón tropical es un sistema
atmosférico cuyo viento circula en dirección ciclónica, esto
es, en el sentido contrario a las manecillas del reloj en el
hemisferio norte, y en el sentido de las manecillas del reloj
en el hemisferio sur. Como su nombre lo indica, el ciclón
tropical se origina en las regiones tropicales de nuestro
planeta. Como la circulación ciclónica y bajas presiones
atmosféricas relativas normalmente coexisten, es común
usar los términos ciclón y baja de forma intercambiable.

Se clasifican de acuerdo con la presión que existe en su centro o la intensidad de sus
vientos. Se clasifica en: a) Perturbación tropical: Vientos de superficie ligeros con
indicios de circulación ciclónica;
b) Depresión tropical: Velocidad máxima del viento de hasta 63 km/hora;
c) Tormenta tropical: Velocidad máxima del viento de 63 a 88 km/hora;
d) Tormenta tropical intensa: Velocidad máxima del viento de 89 a 118 km/hora, y
e) Huracán: Velocidad máxima del viento de 119 km/hora o más.

La temporada de ciclones tropicales en la República Mexicana suele iniciarse en la
primera quincena del mes de mayo para el océano Pacífico, mientras que en el
Atlántico durante junio, terminando en ambos océanos a principios de noviembre; el
mes más activo es septiembre.

Un ciclón, así como cualquier fenómeno natural, puede ocasionar un desastre de
diversas proporciones. Su impacto destructivo depende no sólo de su intensidad, sino
también de la conformación urbana que tengan las poblaciones.

Los principales efectos de los ciclones son: Viento, Precipitación, Marea de
tormenta, Oleaje.

Los ciclones tropicales también pueden producir efectos favorables, sobre todo
porque son una de las principales fuentes de precipitación en el país y sus lluvias
contribuyen a la recarga de acuíferos y aumentan el volumen de agua almacenado en
las presas.

Lluvias: Precipitación de partículas de agua líquida En forma de gotas de diámetro superior a 0.5 mm, o de gotas más pequeñas y muy
dispersas;

Fuente: Centro Nacional de Prevención de Desastres (2001) y DOF, Lineamientos FONDEN (2011)

22

Cuadro 2.- Descripción y características de fenómenos hidrometeorológicos (continuación).

Fenómenos hidrometeorológicos

Descripción del fenómeno Características

Inundaciones: Cuando el agua cubre una zona del terreno
durante un cierto tiempo se forma una inundación. Cuanto
más tiempo permanece el agua y más grande es el espesor
del volumen de agua, causa mayores daños.

Las inundaciones pueden ocurrir por lluvias en la región, por desbordamiento de
ríos, ascenso del nivel medio del mar, por la rotura de bordos, diques y presas, o
bien, por las descargas de agua de los embalses.

Las inundaciones dañan a las propiedades, provocan la muerte de personas, causan
la erosión del suelo y depósito de sedimentos. También afectan a los cultivos y a la
fauna. Como suele presentarse en extensas zonas de terreno, son uno de los
fenómenos naturales que provoca mayores pérdidas de vidas humanas y
económicas.

Las inundaciones ocurren cuando el suelo y la vegetación no pueden absorber toda
el agua que llega al lugar y escurre sobre el terreno muy lentamente; casi siempre
tiene una capa de más de 25 cm de espesor, pero algunas veces alcanzan varios
metros.

Entre los factores importantes que condicionan a las inundaciones están la
distribución espacial de la lluvia, la topografía, las características físicas de los
arroyos y ríos, las formas y longitudes de los cauces, el tipo de suelo, la pendiente
del terreno, la cobertura vegetal, el uso del suelo, ubicación de presas y las
elevaciones de los bordos de los ríos.

Una de las causas de las lluvias intensas que generan inundaciones son los ciclones
tropicales. Las inundaciones más frecuentes se dan en las partes bajas o frente a
las costas.

Fuente: Centro Nacional de Prevención de Desastres (2001) y DOF Lineamientos FONDEN (2011)

23

2.1.2. Fenómenos hidrometeorológicos internacionales

A nivel internacional los fenómenos hidrometeorológicos muestran gran presencia en
cada continente. De acuerdo a la base de datos EM-DAT del Center for Research on
the Epidemiology of Disasters (CRED) de la Universidad Católica de Lovaina en
Bruselas, Bélgica, Asia es el continente con mayor presencia de tormentas e
inundaciones, seguido de América (cuadro 3).

Cuadro 3.- Tormentas e inundaciones en el mundo, 1990-2013.

Continente Tormentas Inundaciones

África 164 725

América 764 683

Asia 914 1295

Europa 341 428

Oceanía 146 85

Fuente: Em-data, International Disaster Database

A nivel mundial destaca América y Asia por la presencia de más de 60 inundaciones en
el periodo 1974-2003 (figura 1).

Figura 1.- Número de inundaciones por ciudad 1974-2003. Fuente: Em-data, International Disaster

Database

De acuerdo a las estadísticas ambientales del Anuario estadístico de América Latina y
el Caribe, se encontró para el periodo 2002-2009, un mayor número de inundaciones
equivalente a 201 en relación al número de tormentas que fue de 69.

24

2.1.3. Fenómenos hidrometeorológicos en México

Cada año, México experimenta diversas manifestaciones climáticas que impactan el
territorio, ocasionando severos daños, pérdidas materiales y eventualmente, la pérdida
de vidas humanas (García et al., 2010).

Durante los meses del verano México experimenta ciclones tropicales y, durante el
invierno, frentes fríos asociados con lluvias torrenciales (BIRF y BM, 2012a). En México,
entre mayo y noviembre, se presentan 25 ciclones en promedio con vientos mayores de
63 km/h, de los cuales aproximadamente 15 ocurren en el océano Pacífico y 10 en el
Atlántico. De éstos, anualmente 4 ciclones (dos del Pacífico y dos del Atlántico) inciden
a menos de 100 km del territorio nacional (BID, 2010).

En el Sur de México los fenómenos climáticos son muy recurrentes. En años recientes
se han presentado lluvias torrenciales, ciclones e inundaciones que han provocado
enormes pérdidas a la población en los Estados de Tabasco, Chiapas, Veracruz,
Campeche y Quintana Roo, entre otros (NU, 2011b), lo anterior muestra que los
asentamientos humanos cercanos a las costas, están expuestos a la influencia de las
perturbaciones ciclónicas. Las áreas afectadas regularmente abarcan más del 60% del
territorio nacional (BID, 2010).

En la figura 2, se pueden observar los porcentajes de área de influencia según tipo de
amenaza, en relación a los fenómenos hidrometeorológicos. La sequía, inundación,
granizada y tormenta tropical, tienen un alto porcentaje de influencia en el país.

Figura 2.- Porcentajes de área de influencia según tipo de amenaza en México. Fuente: BID (2010)

25

En el año 1999 se desbordaron ríos en zonas de Hidalgo, Veracruz, Tabasco, Puebla,
Tlaxcala y Oaxaca. En 2007, se vivió uno de los desastres hidrometeorológicos más
impactantes en México con las inundaciones en el Estado de Tabasco. La cantidad de
damnificados y las pérdidas materiales fueron inmensas (NU, 2011b). El 2010 fue el
segundo año más lluvioso que se tiene registro, siendo el mes de julio el mes más
lluvioso en 70 años. Se presentaron nueve sistemas tropicales, seis del Atlántico y tres
del Pacífico, siendo la actividad ciclónica de este año la temporada record de más
cantidad de impactos directos en el país (García et al., 2012).

A nivel nacional y de acuerdo al atlas nacional de riesgos la mayoría de ciclones
tropicales que se han presentado en el Atlántico desde el 2000 han sido tormentas
tropicales (figura 3). Y el riesgo por inundación marca a algunos municipios del estado
de Veracruz, Tabasco y Chiapas, ubicados en el océano del Atlántico como en alto y
muy alto (figura 4).

26

Figura 3.- Ciclones en el Atlántico desde el 2000. Fuente: atlas de riesgo nacional
http://www.atlasnacionalderiesgos.gob.mx/images/PHPcenapred/index/fase1/Hidros/ última consulta 01 dic. 2014

27

Figura 4.- Riesgo por inundaciones nacional. Fuente: atlas de riesgo nacional http:

//www.atlasnacionalderiesgos.gob.mx/images/PHPcenapred/index/fase1/Hidros/ última consulta 01 dic. 2014

28

2.1.4. Fenómenos hidrometeorológicos en Veracruz

El estado de Veracruz cuenta con una extensión territorial de 71 824 km2, 3.7% del
territorio nacional y una población de 7 643 194 habitantes, equivalente a 6.8% del total
del país, cuenta con 720 km de litorales, lo que representa 6.0% del total nacional
(GEV, 2011b).

Por su territorio escurre más del 30% del agua superficial del país; y, aunque gran parte
del territorio veracruzano está constituido por planicies, parte de él está atravesado por
una cordillera neovolcánica, en la que se encuentran grandes montañas y volcanes, dos
de ellos activos: el San Martín Tuxtla y el Pico de Orizaba.

El estado de Veracruz se encuentra ubicado en el golfo de México, esta condición
geográfica lo coloca en una posición de exposición. Los desastres naturales de mayor
incidencia en la entidad veracruzana tienen su origen en lluvias intensas asociadas a
ciclones tropicales, ondas del este y frentes fríos, que provocan depresiones y
tormentas tropicales, huracanes, inundaciones, heladas, sequías y deslizamientos de
tierras, entre otros (GEV, 2011a).

De acuerdo al atlas estatal de riesgos, se presentan en el territorio: huracanes, heladas,
granizadas e inundaciones fluviales. Dentro de la categoría de Huracanes, se presentan
principalmente en el territorio, depresiones tropicales y tormentas tropicales (figura 5),
con respecto a las heladas (figura 6), existen municipios con 245 a 274 días sin heladas
y con menos de 245 días sin heladas. Las inundaciones fluviales (figura 7) concurren en
algunas partes del territorio. Con respecto a las granizadas (figura 8), existen
municipios con 2 a 5 días de granizo y con más de 5 días de granizo.

Durante el periodo de 1851 al 2010, un total de 63 Ciclones Tropicales, en sus distintas
clasificaciones, han tocado tierra en el Estado de Veracruz; algunos son de gran
importancia tanto por su trayectoria como por los daños causados a su paso, pues han
provocado inundaciones de gran magnitud ocasionando que poblados fueran
reubicados (Díaz y Silva, 2011).

29

Figura 5.- Huracanes del Estado de Veracruz. Fuente: atlas de riesgo Veracruz

http://www.atlasriesgosver.gob.mx/mapper/map.phtml?&language=en última consulta 01 dic. 2014

30

Figura 6.- Heladas del Estado de Veracruz. Fuente: atlas de riesgo Veracruz

http://www.atlasriesgosver.gob.mx/mapper/map.phtml?&language=en última consulta 01 dic. 2014

31

 Figura 7.- Inundación fluvial del Estado de Veracruz. Fuente: atlas de riesgo Veracruz
http://www.atlasriesgosver.gob.mx/mapper/map.phtml?&language=en última consulta 01 dic. 2014

32

 Figura 8.- Granizadas del Estado de Veracruz. Fuente: atlas de riesgo Veracruz
http://www.atlasriesgosver.gob.mx/mapper/map.phtml?&language=en última consulta 01 dic. 2014

33

Los huracanes y tormentas tropicales que han afectado al Estado en el periodo 1990-
2010 y que año con año aumentan se observan en el cuadro 4.

Cuadro 4.- Tormentas tropicales y huracanes de Veracruz, 1990-2010.

 Zona Afectada

Huracán Categoría Fecha Zona

Diana 1 Agosto 8, 1990 Túxpam

Gert 1 Septiembre 20, 1993 Tamiahua

Opal 1 Octubre 2, 1995 No impactó

Roxane 1 Octubre 20, 1995 Cuenca del Río Misantla

Dolly 1 Agosto 23, 1996 Tamiahua

Keith 1 Octubre 5, 2000 Tampico (indirecto)

Bret Tormenta tropical Junio 29, 2005 Tecolutla

Gert Tormenta tropical Julio 25, 2005 Norte de Tamiahua

José Tormenta tropical Agosto 23, 2005 Nautla

Stan 1 Octubre 4, 2005 Los tuxtlas

Dean 1 Agosto 22, 2007 Tecolutla

Lorenzo 1 Septiembre 28, 2007 Tecolutla

Marco Tormenta tropical Octubre 7, 2008 Nautla

Karl 3 Septiembre 17, 2010 La Antigua

Matthew
remanentes Tormenta tropical Septiembre 24 al 27, 2010

Cuencas del Papaloapan y
Coatzacoalcos

Fuente: GEV (2011a)

Además de los datos anteriores se presentaron durante el 2011-2012 en el Estado
cuatro tormentas tropicales y un huracán, cuadro 5:

Cuadro 5.- Tormentas tropicales y huracanes de Veracruz 2011-2012.

Fenómeno Características Fecha Zona afectada
 Arlene Tormenta tropical Del 28 al 30 de Junio de 2011 Tuxpan

Harvey Tormenta tropical
Del 18 al 22 de Agosto de 2011

Coatzacoalcos,
Alvarado,

Puerto de Veracruz,

Nate

Tormenta tropical
Del 7 al 11 de Septiembre de

2011

Barra de Nautla,
Poza Rica,

Ixhuatlán de Madero,
Zacualpan

Ernesto Huracán Del 1 al 10 de Agosto de 2012 Coatzacoalcos,
Acayucan,

Cosamaloapan,
Tierra Blanca,

Helene Tormenta tropical Del 9 al 11 y del 17 al 18 de
Agosto de 2012

Barra de Nautla,
Cabo Rojo

Fuente: Elaboración propia con datos del Servicio Meteorológico Nacional.
http://smn.cna.gob.mx/index.php?option=com_content&view=article&id=38&Itemid=46.

34

2.2. Desastres

En muchas partes del mundo, los desastres causados por los peligros naturales –tales
como terremotos, inundaciones, deslizamientos de tierra, sequías, incendios forestales,
ciclones tropicales y las oleadas de tormentas relacionadas con los mismos; tsunamis y
erupciones volcánicas- han causado una gran cantidad de pérdidas, tanto en términos
de vidas humanas como en la destrucción de la infraestructura económica y social, sin
mencionar su impacto negativo en los ya frágiles ecosistemas existentes. En efecto, en
el período comprendido entre 1960 y el 2000, se presenció un incremento significativo
en la ocurrencia, severidad e intensidad de los desastres, especialmente durante la
década de los 90 (ISDR, 2001).

Los desastres son impactos ambientales que varían ampliamente en términos
espaciales, temporales y de volumen, razón por la cual su calificación es relativa y
depende de la valoración social que la comunidad le asigne (Cardona, 1993). Estos
han comenzado a ser vistos no solo desde la perspectiva humanitaria o social, sino
fundamentalmente desde el punto de vista económico, principalmente por el obstáculo
para el desarrollo por el impacto económico negativo que significan o pueden significar
(Cardona, et al., 2001).

Los desastres pueden clasificarse en dos grandes grupos: desastres de origen natural y
desastres antrópicos u ocasionados por la acción humana. Los desastres naturales de
origen hidrometeorológico —como inundaciones, huracanes y sequías— afectan
generalmente una superficie geográfica más extensa que los de origen geológico
(CEPAL, 2003).

2.2.1. Fases posteriores al desastre

Mechler (2003) distingue tres fases del desastre: pre-desastre, desastre y post
desastre. Sin embargo cuando se analizan los impactos, las fases cambian a: gestión
del desastre (ex ante), recuperación (durante) y rehabilitación y reconstrucción (ex
post).

De acuerdo al manual para la evaluación del impacto socioeconómico y ambiental de
los desastres desde un punto de vista formal se suele dividir el ciclo de post desastre en
tres diferentes fases, aunque la evolución tras un evento catastrófico no es lineal ni
claramente diferenciable en etapas acotadas. A diferencia de Mechler, la CEPAL
(2003) clasifica a las fases como: a) emergencia, b) rehabilitación y recuperación,
llamada también de transición y c) reconstrucción. A continuación se describen:

La fase de emergencia arranca inmediatamente después de ocurrido el desastre y se
refiere a las acciones para salvar vidas y proveer suministros de carácter esencial a las
personas más afectadas. Incluye actividades como búsqueda, rescate, evacuación,
provisión de albergues, primeros auxilios, socorro y protección médica de emergencia;
restitución transitoria de vías de transporte y comunicación; reparaciones preliminares
en los servicios esenciales de utilidad pública, y las primeras acciones destinadas a
empadronar damnificados y registrar daños a la propiedad pública y privada. Esta fase

35

tiene una duración relativamente breve, aunque varía en función de la gravedad del
desastre (CEPAL, 2003).

La fase de rehabilitación o transición abarca todas aquellas actividades que tienen el
propósito de devolver la normalidad a las zonas y comunidades afectadas. Se efectúa
la reparación no definitiva de viviendas y edificios, además de que se procede al
restablecimiento temporal del transporte y las comunicaciones, y a la provisión de
servicios de utilidad pública (energía, agua potable, etc.) Durante esta fase debe
encararse el problema de la recuperación emocional y psicológica de los habitantes de
las regiones que impactó el desastre. Entre las medidas de recuperación se cuentan la
vuelta al trabajo, la creación de nuevos empleos, la disponibilidad de crédito y recursos
financieros, y proyectos como la provisión de vivienda temporal y otros de salud pública
de iniciación inmediata (CEPAL, 2003). Además de que los recursos financieros para
financiar las pérdidas y reconstrucción son movilizados (Mechler, 2003).

La fase de reconstrucción comprende las actividades que reordenan el espacio físico y
el medio ambiente, con el fin de asignar recursos de acuerdo con las nuevas
prioridades sociales surgidas del desastre, restablecen la funcionalidad de las
actividades económicas y restauran el tejido social, además de que se proveen los
presupuestos requeridos (Mechler, 2003). El objetivo de esta fase es incrementar la
capacidad local y la resistencia de las infraestructuras físicas, económicas y sociales
ante la amenaza de nuevos desastres (CEPAL, 2003).

2.2.2. Desastres Internacionales

Durante el período entre 1991 y el 2005, 3.470 millones de personas resultaron
afectadas por los desastres, 960.000 perecieron y las pérdidas económicas
ascendieron a $1.1930 mil millones en el mundo (ONU y EIRD, 2008). Además de
acuerdo al reporte anual 2013 de la Oficina de las Naciones Unidas para la reducción
del riesgo de desastre, se estima que en promedio se pierden $180 billones de dólares
en sismos y huracanes cada año en el mundo (UNISDR, 2014).

Según la base de datos Emergency Events Database (EM-DAT) compilada por el
Center for Research on the Epidemiology of Disasters (CRED) de la Universidad
Católica de Lovaina en Bruselas, Bélgica, a nivel mundial, entre 1972 y 2010 tuvieron
lugar 10.051 desastres naturales de los cuales 1.690 acontecieron en América Latina y
el Caribe. De estos, 1.192 fueron de origen climático, 347 de origen geológico y 114 de
origen biológico.

Es importante destacar que el valor del desastre varía en función de la condición
económica del país en el que se presente “el valor de la propiedad perdida por el
desastre (el valor absoluto de los costos directos) es superior en los países
desarrollados que en aquellos en vías de desarrollo, pero las pérdidas como un
porcentaje de la riqueza nacional son 20% superiores entre éstos últimos” (Anderson,
1994).

36

De acuerdo a Cavallo y Noy (2010) 96% de las personas que fallecieron y 99% de las
personas afectadas por un desastre natural en el periodo 1970-2008 fueron en la región
Asia-Pacífico, seguida de América Latina y el Caribe y África. Además menciona que
los fenómenos hidrometeorológicos son los que tienen mayor impacto en las personas
en el mundo.

A nivel mundial en el periodo 1976-2005 los países que presentaron un mayor número
de desastres en América fueron: Alaska, Estados Unidos y México principalmente, en
Oceanía: Australia principalmente y en Asia: China, India, Rusia, entre otros (figura 9).

Figura 9.- Número de desastres naturales por país 1976-2005. Fuente: Em-data, International Disaster

Database

De acuerdo a la Swiss Re, Economic Research and Consulting, en el 2012 se
presentaron 318 eventos, concentrándose en Asia con el número más alto de decesos.
Sin embargo en función del daño en millones de dólares, fue Norteamérica la que tuvo
el mayor monto (cuadro 6).

Cuadro 6.-Catástrofes mundiales en 2012 por región.

Región Eventos

Decesos Daños totales Daños asegurados

Número %
(Miles de

millones de
dólares)

% del PIB
(Miles de

millones de
dólares)

%

Norteamérica 43 560 4 118.5 0.68 64.6 83.6

Latinoamérica y el Caribe 30 1167 8.4 4.2 0.08 0.9 1.2

Europa 33 1480 10.7 26.8 0.13 5.5 7.1

África 53 2300 16.5 1.5 0.08 0.2 0.3

Asia 115 7177 51.5 30.5 0.13 3.4 4.4

Oceanía/ Australia 7 97 0.7 1.1 0.07 0.3 0.4

Navegación marítima/espacial 37 1148 8.2 3.1 2.4 3.1

Total mundial * 318 13929 100.0 185.7 0.13 77.20 100

*Las cifras pueden no coincidir por el redondeo

Fuente: Swiss Re, Economic Research and Consulting, tomado de García et al. (2014a)

37

Con respecto al tipo evento (cuadro 7) son los de la naturaleza los que mayormente se
presentan, siendo las inundaciones y las tormentas las de mayor frecuencia. De
acuerdo a CEPAL (2010b), las tormentas que se presentaron del 2002 al 2009 en
América Latina y el Caribe dejaron 11 305 551 personas afectadas y 6 483 pérdidas
humanas.

Cuadro 7.- Catástrofes mundiales en 2012 por región, por tipo de evento.

Categoría Eventos Decesos Daños asegurados (mll de dls)

Catástrofes de la naturaleza 168 8,948 71,278

Inundaciones 63 2,979 2,712

Tormentas 61 3,129 54,065

Terremotos 15 717 1,787

Sequías, incendios forestales, olas de calor 8 139 11,524

Frío, heladas 13 1,806 250

Granizo 5 900

Otras catástrofes naturales 3 178

Grandes siniestros antropogénicos 150 4,981 5,960

Grandes incendios y explosiones 40 1,367 2,933

Industria, almacenes 19 497 1,137

Petróleo, gas natural 12 94 1,696

Centros comerciales

Otros edificios 5 454

Otros incendios, explosiones 4 322 100

Aviación 11 449 557

Colisiones 8 449 142

Explosiones, incendios

Daños en tierra

Navegación espacial 3 415

Catástrofes marítimas 43 1,701 2,208

Cargueros 4 14 224

Barcos de pasajeros 26 1,679 719

Petroleros 3 6 130

Plataformas de perforación 6 2 929

Otros accidentes marítimos 4 206

Catástrofes ferroviarias (incl. funiculares) 5 141

Accidentes mineros 2 66

Derrumbamiento de edificios/puentes

Diversos siniestros 49 1,257 262

Disturbios sociales 15 152 116

Terrorismo 25 785

Otros siniestros 9 320 147

Total 318 13,929 77,238

*Las cifras pueden no coincidir por el redondeo

Fuente: Swiss Re, Economic Research and Consulting, tomado de García et al. (2014a)

38

También de acuerdo a UNISDR (2013) el total de daños y pérdidas ocurridos en el 2011
en 16 países de América Latina y el Caribe, incluyendo México, fueron
desencadenados por eventos de origen hidrometeorológico y climático. Además de que
los deslizamientos y las inundaciones fueron los eventos que más pérdidas de vidas
humanas y viviendas destruidas dejaron durante 2010 y 2011 en los 16 países.

En América Latina, Bello et al. (2014) realizaron la estimación de desastres 1972-2010
(cuadro 8), con respecto al número de muertes y al costo total, es Centroamérica y
México los que ocupan la primera posición, sin embargo América del Sur es la que
cuenta con la mayor población afectada.

Cuadro 8.- Número de muertes, población afectada y costo total de los desastres estudiados por
CEPAL, 1972-2010.

Subregión/país Muertes Población afectada Daños Pérdidas Costo total

Todos los países 309 742 29 893 061 150 161 62 677 212 622

Centroamérica y México 58 871 11 166 214 97 955 28 127 126 082

Belice 26 9 035 416 127 543

Costa Rica 43 176 039 222 180 402

El Salvador 3 559 1 395 562 6 762 2875 9 637

Guatemala 24 782 3 837 589 20 740 1593 22 334

Honduras 12 662 796 331 7 172 2016 9188

Nicaragua 9 524 2 122 676 34 371 8 762 43 133

Panamá 5 16 000 25 25

México 8 270 2 731 667 28 271 12 547 40 818

América del Sur 22 906 12 591 140 35 797 24 259 60 057

Argentina 22 520 175 357 594 951

Bolivia (Estado plurinacional de) 22 3 362 124 5 650 4 009 9 659

Colombia 1542 1 118 802 5 800 1 597 7 397

Ecuador 1286 1 061 523 7 197 7 546 14 744

Guyana 34 570 774 369 45 414

Perú 0 2 580 000 13 970 9 645 23 615

Surinam 0 31 698 31 7.5 38

Venezuela (República Bolivariana de) 20 000 220 000 2 423 815 3238

Fuente: Bello et al. (2014)

En el mismo estudio, se observó que en América Latina y el Caribe son los huracanes y
las tormentas seguidos del fenómeno del niño/niña los que más desastres dejan (figura
10).

39

Figura 10.- Desastres climatológicos y geofísicos evaluados por CEPAL, según origen y
subregión, 1972 a 2010. Fuente: Bello et al. (2014)

De acuerdo a Bello et al. (2014) los daños ocasionados por los desastres climatológicos
se concentran en el sector productivo 52.1%, infraestructura 27.5%, y sector social
20.4%. El patrón de afectación de las tormentas y huracanes en Centroamérica fue:
sector productivo 48%, sector social 27.7% e infraestructura 24.5%. Para el caso del
fenómeno El Niño en esta región fueron: 86%, 5% y 9%, respectivamente.

Para el Caribe, que sólo fue afectado por tormentas y huracanes, el perfil de afectación
indica que 46.1% tuvo lugar en el sector productivo, 23.3% en infraestructura y 30.6%,
en el sector social. En el caso de América del Sur se constata que fue afectada por los
fenómenos de El Niño y La Niña y el primero muestra un patrón de afectación en el que
el sector productivo contó con el 68% de los daños (Bello, et al., 2014).

Las pérdidas, a diferencia de los de daños, se concentran principalmente en el sector
productivo, 71.2 %, y muestran ponderaciones menores en infraestructura, 16%, y el
sector social, 12.8%. En los impactos derivados de eventos climatológicos las mayores
concentraciones de pérdidas se estimaron en el sector productivo, tanto en América del
Sur, por el Fenómeno de La Niña, 75 %, como en el Caribe y México, por las tormentas
y huracanes, donde anotaron 64.8% y 68.9%, respectivamente (Bello, et al., 2014).

2.2.3. Desastres en México

De acuerdo al diagnóstico de peligros e identificación de riesgos de desastres en
México publicado por CENAPRED a partir de la década de los 60 se revela un
crecimiento acelerado de los desastres, debido principalmente “al progresivo
incremento de las comunicaciones y de la atención que los medios y las instituciones
han puesto en este problema, lo que ha llevado a un registro cada vez más completo de
los eventos y de sus consecuencias”.

40

México está en riesgo de ciclones, sequías, inundaciones, y deslaves, además de
temblores y erupciones volcánicas. La ocurrencia de estos eventos naturales ha tenido
un impacto negativo sobre la población, volviéndose verdaderos desastres que cobran
vidas humanas, causan lesionados y desplazados y tienen un importante costo
económico (Ibarrán y Rodríguez, 2007).

A nivel nacional el impacto económico de los desastres estimado por el Centro Nacional
de Prevención de Desastres (CENAPRED), para el periodo 2000-2012 apunta a los de
origen hidrometeorológico como los de mayor impacto (cuadro 9).

Cuadro 9.- Estructura porcentual del impacto económico por desastres en el periodo 2000-2012.

Fenómenos

Año

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Hidrometeorológico 99 98 97 60.2 85.4 99.3 92.8 97.6 97.2 96.2 89.3 95.5 88.2

Geológico 1 1 0 18.5 0.1 0 0 2.1 0.5 0.5 9.6 1 9

 Químico 0 1 2 21.2 14.5 0.6 5.5 0.3 1.7 2.2 1 3.3 2.1

Socio-Organizativo 0 0 1 0.1 0 0.1 1.7 0 0.6 1.1 0.1 0.2 0.7

Total 100 100 100 100 100 100 100 100 100 100 100 100 100

Fuente: García et al. (2014a)

El costo anual de los desastres en México de 1980 a 1999 ha sido cercano a los 500
millones de dólares (Meli, 2001). Con respecto al número de muertes sobresale el año
1999 y por los daños en millones de pesos causados para el periodo 1999-2012
destaca al año 2010, (cuadro 10).

Cuadro 10.- Muertes e impacto económico ocasionado por desastres de origen hidrometeorológico entre

1999 y 2012.

Año Muertos
Total de daños (millones de

pesos)
Millones de dólares corrientes

1999 480 11,604 1,214

2000 100 2,020 213

2001 163 2,417 259

2002 120 10,764 1,105

2003 138 4,268 394

2004 104 715 63

2005 203 45,096 4,148

2006 220 4,373 401

2007 187 49,422 4,523

2008 148 13,890 1,239

2009 100 14,042 1,039

2010 199 82,540 6,598

2011 164 39,544 3,181

2012 140 15,266 1,157

Total 2466 295961 25534

Fuente: García et al. (2014a)

41

En el estudio de UNISDR (2013) del periodo 1990-2011, se estimó que en México la
pérdida de vidas humanas fueron 12, 378, las personas afectadas fueron 55 283 511,
las viviendas destruidas 241 463 y viviendas dañadas 2 818 932, siendo el país con
mayores daños estimados de los 16 estudiados en América Latina y el Caribe.

A nivel nacional durante el 2012 y de acuerdo al estudio realizado del año 2012 por
García et al. (2014a), fueron declarados en desastre 541 municipios en el país, de los
cuales 88.2% fueron por fenómenos hidrometeorológicos, concentrándose en cinco
principales estados: Baja california Sur, Veracruz, Oaxaca, Campeche y Quintana ROO
(figura 11).

Figura 11.- Municipios declarados en desastre por fenómenos hidrometeorológicos

ocurridos en 2012. Fuente: García et al. (2014a)

En el mismo estudio y en relación a los daños y pérdidas por fenómenos documentados
para el año 2012, se observó que: se presentaron tres principales fenómenos extremos
de los cuales dos fueron hidrometeorológicos y uno geológico. Oaxaca fue el estado
que tuvo daños y pérdidas por los tres fenómenos, seguido de Guerrero, sin embargo el
Estado de Veracruz fue el que tuvo los mayores daños y pérdidas en millones de pesos
a pesar de solo haber sido afectado por el Ciclón tropical Ernesto (cuadro 11).

En relación al porcentaje de daños con respecto al PIB estatal fue el Huracán Carlotta

en Oaxaca el que representó el mayor porcentaje con 1.2% (cuadro 11).

42

Cuadro 11.- Daños y pérdidas por fenómenos documentados e impacto del desastre como proporción

del PIB de cada estado en 2012.

 Daños Pérdidas Total
PIB a precios

corrientes
% de daños con
respecto al PIB

estatal Fenómenos documentados Millones de pesos

Sismo del 20 de marzo en Guerrero 621 112 733 205,218.6 0.4%

Sismo del 20 de marzo en Oaxaca 589.3 97.2 686.5 224,350.6 0.3%

Huracán Carlotta en Oaxaca 2,361.70 304.5 2,666.20 224,350.6 1.2%

Ciclón tropical Ernesto en Guerrero 112.8 57.8 170.6 205,218.6 0.1%

Ciclón tropical Ernesto en Oaxaca 997.2 138.3 1,135.50 224,350.6 0.5%

Ciclón tropical Ernesto en Campeche 305.8 20.5 326.3 845,271.0 0.0%

Ciclón tropical Ernesto en Chiapas 511.9 20.4 532.30 270,441.2 0.2%

Ciclón tropical Ernesto en Quintana Roo 205.1 4.7 209.8 199,618.3 0.1%

Ciclón tropical Ernesto en Veracruz 5,271.10 561.5 5,832.60 667,152.9 0.9%

Total 10975.9 1316.9 12292.8

Fuente: García et al. (2014a)

En total, en el 2012 los fenómenos hidrometeorológicos causaron daños en 28,433
viviendas, 491 escuelas, 13 unidades de salud, 143,454 hectáreas de diferentes
cultivos, poco más de 82 mil unidades animal, 4 886 kilómetros de carreteras y caminos
rurales, 19 puentes y 3,051 unidades económicas. Los ciclones tropicales absorbieron
la mayor proporción de daños y pérdidas con el 83.8%, seguido por las lluvias e
inundaciones con 7.2%, otros fenómenos hidrometeorológicos con 5.7% y la sequía con
3.2%. Las temperaturas extremas únicamente aportaron el 0.1%. En el ámbito estatal,
Veracruz, Oaxaca y Baja California Sur fueron los que concentraron la mayor
proporción de daños y pérdidas asociadas con fenómenos hidrometeorológicos con
82.4% (García et al., 2014a).

Durante 2013 los daños y pérdidas que los desastres de origen natural y antrópico
ocasionaron en la república mexicana ascendieron a 61,009 millones de pesos, es decir
4,776 millones de dólares. Sólo después del 2010, el 2013 registra la cifra más
importante desde 1999. Este monto de daños y pérdidas equivale a 203 veces el
presupuesto anual del fondo para la prevención de desastres naturales (FOPREDEN),
que es de 300 millones de pesos; casi tres veces el gasto programable de la secretaría
de gobernación para el ejercicio fiscal 2013, de 21,041 millones de pesos; 1.4 veces el
presupuesto de la secretaría de comunicaciones y transportes (SCT), similar al
presupuesto del programa de desarrollo humano oportunidades que ascendió a 66,000
millones de pesos en 2013 (García et al., 2014b).

En 2013, nueve de cada diez desastres en México fueron de origen hidrometeorológico,
tendencia que se presenta en promedio desde hace 15 años. Fueron 312 los
descensos atribuidos a fenómenos de origen natural. La mayor parte, 300 fueron
resultado de fenómenos hidrometeorológicos, de ellos 60% correspondió a ciclones
tropicales. Además el Estado de Guerrero fue el que tuvo el mayor monto de daños y
pérdidas, seguido del Estado de Veracruz (Figura 12) (García et al., 2014b).

43

Figura 12.-. Monto de daños y pérdidas por desastres en el ámbito Estatal en 2013. Fuente: García et al.

(2014b).

2.2.4. Desastres en el Estado de Veracruz

El estado de Veracruz ha sido el más afectado por fenómenos hidrometeorológicos en
el periodo 2002-2012. De acuerdo con cifras recopiladas en el CENAPRED durante ese
periodo, se registraron 182 eventos, que provocaron 109 muertes, así como daños y
pérdidas estimadas en cerca de 54 mil millones de pesos.

9.10

11.50

26.40

46.80

92.00

211.50

218.20

233.50

298.00

362.30

368.00

373.90

442.00

561.70

707.60

857.70

916.00

1,136.10

1,315.00

1,388.20

1,403.30

1,411.20

1,512.10

1,891.90

2,047.10

2,103.40

2,453.20

2,566.20

3,102.50

3,244.10

6,162.30

23,536.50

0.00 5,000.00 10,000.00 15,000.00 20,000.00 25,000.00

Aguascalientes

Tlaxcala

Yucatán

Campeche

Zacatecas

Estado de México

Morelos

Baja California Sur

Guanajuato

Querétaro

Quintana Roo

Distrito Federal

Nayarit

Tabasco

Sonora

Colima

Puebla

Jalisco

Baja California

Oaxaca

Coahuila

Hidalgo

San Luis Potosí

Tamaulipas

Chihuahua

Michoacán

Nuevo León

Chiapas

Sinaloa

Durango

Veracruz

Guerrero

Millones de pesos

E
s
ta

d
o

s

44

De acuerdo con García et al. (2014a), a nivel estatal el año que mayor daño económico
y número de muertos ha dejado para el periodo 2002-2012 fue el 2010, seguido del
2012 sin embargo el año que ha tenido el mayor número de eventos ha sido 2008
(cuadro 12).

Cuadro 12.- Resumen del impacto económico de los desastres de origen hidrometeorológico en

Veracruz.

Año Número de eventos Muertos Daños (millones de pesos)

2002 6 3 110.3

2003 11 19 346.0

2004 8 0 39.7

2005 10 3 2,558.9

2006 18 13 35.9

2007 12 8 4,033.1

2008 34 9 3,521.7

2009 20 3 4,434.1

2010 11 25 27,021.7

2011 22 4 5,458.2

2012 30 22 6,439.9

Total 182 109 53999.5

Fuente: García et al. (2014a)

En relación a los ciclones tropicales más costosos para el Estado de Veracruz, han sido
Karl y Matthew en 2010, los más costosos, seguidos de Ernesto en 2012 (figura 13).

Figura 13.- Ciclones tropicales más costosos para el Estado de Veracruz. Fuente: García et al. (2013).

0

5,000

10,000

15,000

20,000

25,000

30,000

 Karl y
Matthew 2010

Ernesto 2012 Arlene 2011 Dean 2007 Stan 2005

M
il
lo

n
e
s
 d

e
 p

e
s
o

s

Nombre del ciclón tropical/Año

45

2.3. Gestión Integral del Riesgo

2.3.1. Riesgo

Cardona (2003) define al riesgo como “el potencial de pérdidas que pueden ocurrirle al
sujeto o sistema expuesto, resultado de la convulsión de la amenaza y vulnerabilidad.
Puede expresarse en forma matemática como la probabilidad de exceder un nivel de
consecuencias económicas, sociales o ambientales en un cierto sitio y durante un
periodo de tiempo”.

El riesgo es definido por Lavell (2003) como “la probabilidad de daños y pérdidas
futuras asociadas con el impacto de un evento físico externo sobre una sociedad
vulnerable, donde la magnitud y extensión de estos son tales que exceden la capacidad
de la sociedad afectada para recibir el impacto y sus efectos y recuperarse
autónomamente de ellos.”

Para este estudio se retoma el concepto de Narváez et al. (2009), similar al de Lavell
(2003) y Cardona (2003), “el riesgo de desastre comprende la probabilidad de daños y
pérdidas futuras asociadas con la ocurrencia de un evento físico dañino. El riesgo es
una condición latente que, al no ser modificada o mitigada a través de la intervención
humana o por medio de un cambio en las condiciones del entorno físico-ambiental,
anuncia un determinado nivel de impacto social y económico hacia el futuro, cuando un
evento físico detona o actualiza el riesgo existente”.

El riesgo se expresa y se concreta con la existencia de población humana, producción e
infraestructura expuesta al posible impacto de los diversos tipos de eventos físicos
posibles, y que además se encuentra en condiciones de “vulnerabilidad”, es decir, en
una condición que predispone a la sociedad y sus medios de vida a sufrir daños y
pérdidas. El nivel del riesgo estará condicionado por la intensidad o magnitud posible de
los eventos físicos, y el grado o nivel de la exposición y de la vulnerabilidad (Narváez et
al., 2009).

Para su estudio Narváez et al. (2009) determinaron los factores que componen el
riesgo, clasificándolos en: eventos potencialmente dañinos y vulnerabilidad, estos son
los llamados factores del riesgo, sin los cuales el riesgo de desastre no puede existir.
Para Lavell (2003) y Cardona (2003) los factores de riesgo son las amenazas físicas y
las vulnerabilidades de una sociedad o un componente en particular de la misma.

El primer factor de riesgo para Narváez et al. (2009), son los eventos físicos
potencialmente dañinos, los cuales hacen referencia a una serie de fenómenos que
pueden descargar energía destructiva o presentar condiciones dañinas para la
sociedad. Los eventos naturales son propios de la dinámica de la naturaleza; los socio
naturales se crean por la intervención del ser humano en el ambiente natural, de tal
forma que se generan condiciones físicas adversas; y los antrópicos se relacionan con
la actividad humana en la producción, manejo y transporte de materiales peligrosos.

46

El primer factor de riesgo para Lavell (2003), son las amenazas, eventos físicos
latentes, o probabilidades de ocurrencia de eventos físicos dañinos en el futuro,
Cardona (2003) amplia el concepto de amenaza agregando una cierta intensidad, en un
sitio específico y durante un tiempo de exposición determinado. Lavell (2003) clasifica a
las amenazas al igual que Narváez et al. (2009) a los eventos físicos potencialmente
dañinos de acuerdo a su origen como naturales, socio-naturales y antropogénicos.

El segundo factor de riesgo es la vulnerabilidad, una condición derivada y causal que se
verifica cuando procesos sociales hacen que un elemento de la estructura social sea
propenso a sufrir daños y pérdidas al ser impactado por un evento físico peligroso
particular (Narváez et al., 2009). En el caso de Lavell (2003), las vulnerabilidades
representan características internas de los elementos expuestos a las amenazas,
población, asentamientos, producción, infraestructura, etc., que los hacen propensos de
sufrir daño al ser impactados por distintos eventos físicos. Estas significan una falta de
‘resiliencia’ y resistencia y, además, condiciones que dificultan la recuperación y
reconstrucción autónoma de los elementos afectados.

Para Cardona (2003), la vulnerabilidad es un factor de riesgo interno que
matemáticamente está expresado como la factibilidad de que el sujeto o sistema
expuesto sea afectado por el fenómeno que caracteriza a la amenaza.

Un evento físico particular o una combinación de estos sólo pueden convertirse en un
factor de riesgo si existen condiciones de vulnerabilidad en los elementos
socioeconómicos potencialmente afectables. En caso contrario, el evento físico quedará
sin connotación de factor de riesgo (Narváez et al., 2009). Además para poder hablar
de una amenaza y de su intensidad o magnitud, es necesario considerar, a la vez, los
niveles de vulnerabilidad existente, y viceversa (Lavell, 2003).

El riesgo está sujeto a valoración y medición en términos de daños y pérdidas
probables bajo determinadas condiciones de amenaza y vulnerabilidad. Esta valoración
puede expresarse en términos monetarios o en términos cuantitativos –número de
elementos dañados o perdidos- o cualitativos -impacto en la cultura, la historia, el
psique o la calidad de vida, etc.-. La capacidad de dimensionar el riesgo en términos
monetarios o numéricos depende del nivel y calidad de la información disponible sobre
amenazas y vulnerabilidades y siempre contempla un grado aceptable de variabilidad e
incertidumbre dentro de límites actuariales aceptables (Lavell, 2003).

2.3.2. Construcción social del riesgo

La construcción social del riesgo remite a los procesos a través de los cuales (Narváez
et al., 2009):

Un evento físico particular (manifestación del ambiente), o conjunto de ellos, con
potencialidad para causar daños y pérdidas adquiere la connotación de peligrosidad.
Esto sucede cuando elementos socioeconómicos son expuestos en condiciones de
vulnerabilidad en áreas de potencial afectación o presencia de los fenómenos físicos
peligrosos, y cuando nuevos eventos físicos son generados por intervención humana en

47

la transformación del ambiente natural (eventos socio-naturales), o por efecto directo
del manejo, producción y/o distribución de materiales peligrosos (eventos antrópicos).

Una amenaza no es el evento físico en sí, sino el peligro asociado con ella, el nivel del
cual es determinado, entre otras razones, por factores no naturales o físicos, tales como
los grados de exposición o vulnerabilidad de la sociedad. Se reitera en este punto que
la conversión de eventos físicos en amenazas y la magnitud de éstas dependen,
primero, de la exposición de elementos socioeconómicos y segundo, de la creación,
incremento y/o permanencia de condiciones de vulnerabilidad (Narváez et al., 2009).

Para Rodríguez (2006), la construcción social del riesgo está orientada a procesos
económicos, sociales, ambientales e institucionales impulsados por actores con
diversos intereses sectoriales y territoriales.

2.3.3. Gestión del riesgo

Para Cardona (2008) la gestión del riesgo es el conjunto de elementos, medidas y
herramientas dirigidas a la intervención de la amenaza o la vulnerabilidad, con el fin de
disminuir o mitigar los riesgos existentes.

La gestión del riesgo abarca formas de intervención muy variadas, que van desde la
formulación e implementación de políticas y estrategias, hasta la implementación de
acciones e instrumentos concretos de reducción y control. Esta admite distintos niveles
de intervención que van desde lo global, integral, sectorial y macro-territorial hasta lo
local, comunitario y familiar (Lavell, 2003).

Además, Cardona (2009) menciona que la gestión del riesgo es transversal al
desarrollo y que diversos interesados y actores sociales están necesariamente
involucrados en el proceso. Además, de acuerdo a Narváez et al. (2009), la gestión del
riesgo requiere de la existencia de sistemas o estructuras organizacionales e
institucionales y reúne, bajo modalidades de coordinación establecidas y con roles
diferenciados acordados, aquellas instancias colectivas de representación social de los
diferentes actores e intereses que juegan un papel en proceso de construcción del
riesgo y en su reducción, previsión y control.

La Gestión del Riesgo de Desastre, definida en forma genérica, se refiere a un proceso
social cuyo fin último es la previsión, la reducción y el control permanente de los
factores de riesgo de desastre en la sociedad, en consonancia con, e integrada al logro
de pautas de desarrollo humano, económico, ambiental y territorial, sostenibles.
(Narváez et al., 2009), lo anterior coincide con Lavell (2003), y es el concepto que se
retoma en este trabajo.

En su estudio Narváez et al. (2009) al igual que Lavell (2003) clasifican a la gestión del
riesgo de desastre en correctiva y prospectiva. La intervención en pro de la mitigación
del riesgo existente es conocida como gestión correctiva, Lavell (2003) menciona que
existe un riesgo existente o pasado, los mecanismos para logar su fin varían entre
reordenamiento territorial de zonas en riesgo, recuperación ambiental, reestructuración

48

de edificios y líneas vitales, readecuación agrícola, etc. Además Lavell (2003) la
clasifica en conservadora, factores de riesgo identificados, y transformadora, la cual
busca estimular cambios en el ambiente, la producción y el asentamiento, con el
objetivo de reducir la vulnerabilidad.

Las prácticas enfocadas en garantizar que el riesgo y sus factores no se consoliden en
el territorio, mediante la intervención sobre la aparición de nuevos factores de riesgo, se
ha denominado gestión prospectiva, los mecanismos disponibles se encuentran en la
práctica del ordenamiento territorial en las normas constructivas, en la normatividad en
cuanto a inversión pública y privada, así como en la consideración de los análisis de
riesgo (Narváez et al., 2009). Para Lavell (2003) este tipo de gestión se desarrolla en
función del riesgo aún no existente pero que se puede crear a través de nuevas
iniciativas de inversión y desarrollo, sean éstas estimuladas por gobiernos, sector
privado, ONGs, asociaciones de desarrollo, familias o individuos.

La gestión del riesgo puede ser vista como un proceso, el cual comprende: a)
dimensionamiento de objetivo del riesgo existente o futuro, esto es, el entendimiento de
los procesos y actores sociales que contribuyen a su construcción y su relación con los
procesos de transformación social y económica de los grupos sociales, económicos y
zonas bajo análisis; b) Una valoración del riesgo en el contexto de las modalidades de
desarrollo o transformación existentes; c) La postulación de políticas y estrategias de
intervención y la toma de decisiones sobre las acciones y las secuencias más
apropiadas y factibles vistas desde la perspectiva económica, social, cultural y política y
d) La fase de implementación de estrategias y proyectos concretos, de evaluación y
retroalimentación (Lavell, 2003).

Sin embargo a diferencia de Lavell (2003), Cardona (2009) solamente integra cuatro
políticas públicas a la gestión del riesgo: 1) Identificación del riesgo, 2) Reducción del
riesgo, 3) Protección financiera y 4) Manejo de desastres. De las cuales, las tres
primeras son acciones ex ante y la última corresponde a las acciones ex post. Además
menciona que la protección financiera del riesgo ha sido inexistente.

La gestión del riesgo de desastres también puede ser vista como un sistema, el cual
implica la participación de muchas entidades, con distintas especialidades y campos de
acción que desarrollan conjuntamente actividades en diferentes niveles, nacional,
subnacional y local, e inclusive internacional. Es una organización compleja que
requiere ser entendida y gestionada como un sistema integrado (Narváez et al., 2009),
para este estudio se retoma el concepto anterior.

En la figura 14 se muestra un modelo genérico de procesos de un sistema u
organización responsable de gestionar el riesgo de desastres propuesto por Narváez et
al. (2009), observándose dos tipos de procesos: los clave o misionales y los de
dirección o apoyo.

Los procesos clave o misionales generan los productos requeridos por la sociedad
(usuario o beneficiario externo). Los procesos de dirección y de apoyo generan
productos requeridos internamente por los procesos clave para que el sistema, como un

49

todo, pueda operar y generar sus productos a la sociedad con la calidad exigida, de
modo tal que contribuya efectivamente en brindarle la protección y seguridad necesaria
ante el riesgo de desastres, y en contribuir asimismo con el desarrollo sostenible
(Narváez et al., 2009).

Dentro de los procesos de apoyo, se encuentra el de procurar recursos, la gestión
financiera del riesgo es un campo de estudio que entra dentro de este proceso, la cual
determina las herramientas y analiza las estrategias que se pueden implementar de
soporte para los procesos clave y sobre la que se soporta este trabajo.

Figura 14.- Procesos de la Gestión del Riesgo de Desastre. Fuente: Narváez et al. (2009).

2.3.4. El papel del estado y la gestión financiera del riesgo

Para Cardona (2009) la reducción de la vulnerabilidad y el riesgo debe ser un objetivo
explícito de planificación ex ante frente a los desastres; lo que involucra diversas
entidades y sectores de la gestión pública.

Es el estado el que debe de llevar a cabo esa planificación involucrándose ya no de
manera remedial o de respuesta en caso de crisis, es un tomador de riesgo, consciente
o no, que debe formular una estrategia para afrontar dicho riesgo y, así, evitar efectos
económicos adversos que afecten su sostenibilidad económica (Cardona, 2008).

PROCESOS CLAVE O MISIONALES

2.- Prevenir el riesgo futuro

3.- Reducir el riesgo existente

4.- Preparar la respuesta

S

O

C

I

E

D

A

D

1
.-

 G
e
n
e
ra

r
c
o

n
o
c
im

ie
n
to

 s
o
b
re

 e
l

ri
e
s
g
o
 d

e
 d

e
s
a
s
tr

e
s
 e

n
 s

u
s

d
if
e
re

n
te

s
 á

m
b

it
o
s

5.- Responder y rehabilitar

6.- Recuperar y reconstruir

Desarrollar base

normativa o

institucional

Planificar y

organizar la

intervención

Procurar

recursos

Informar y

educar

Hacer seguimiento,

evaluación y control

PROCESOS DE DIRECCIÓN Y APOYO

50

Lo anterior da la pauta para que sea el Estado el que brinde la protección a los
ciudadanos, su papel incluye dos aspectos que se derivan de su función de
administrador de bienes y servicios (Mechler, 2003). Uno se refiere a la capacidad para
fomentar el conocimiento científico acerca de las amenazas y sobre las condiciones
sociales, con el fin de intervenir en caso de desastre o anticipándose, interviniendo el
riesgo y el otro aspecto se refiere a la acción gubernamental propiamente dicha para
enfrentar el riesgo y el desastre (Cardona, 2009).

La responsabilidad para enfrentar el riesgo de desastre se da en el caso de la
reconstrucción (reposición) ya que el gobierno es responsable de infraestructura de
inmuebles y servicios (Warner et al., 2003), por lo cual debe estimar sus pérdidas
esperadas o pasivos contingentes y acordar mecanismos o instrumentos de retención
consciente y/o transferencia de dichas pérdidas en todos los niveles o asumir esa
responsabilidad por terceros (Cardona, 2009).

La responsabilidad para enfrentar el riesgo de desastre se refleja en el establecimiento
de políticas y regulaciones públicas que modifican las condiciones del riesgo y los
costos financieros de su retención o transferencia, por lo tanto, es muy importante una
buena información acerca de los costos económicos y de los beneficios asociados con
una estrategia particular de reducción del riesgo, lo cual para los tomadores de
decisiones, sin duda, es muy importante, en la medida de contar con una buena
información acerca de los costos económicos y de los beneficios asociados con una
estrategia particular de reducción del riesgo (Cardona, 2009).

Las complejidades asociadas con este proceso son un reto para establecer estrategias
de reducción, transferencia y retención de riesgos (Cardona, 2009). La selección de
cual técnica adoptar es una decisión compleja porque depende no sólo del costo y las
metas que se intentan alcanzar, sino, en buena parte, de la opinión pública (Mechler,
2003).

Para Mechler (2003) el gobierno es el actor que implementa la gestión del riesgo
principalmente de dos maneras: asumiendo el riesgo y las pérdidas financieras
posteriores al desastre (ex post) o (ex ante) del desastre, principalmente a través del
seguro y reaseguro. El autor comenta que las soluciones financieras ex ante deben de
ser suficientes para evitar la escasez financiera y no recurrir a la donación internacional,
entre ellas se encuentran: el seguro, los fondos de reserva y los créditos, siendo el
seguro la única que incentiva la mitigación y el más utilizado.

Dentro de las soluciones financieras al proceso post desastre se mencionan el aumento
en los impuestos, o la asistencia internacional (Mechler et al., 2010). Además de
reasignación de recursos fiscales y del ahorro interno, reorientación de préstamos
bilaterales y multilaterales (Cardona et al., 2001).

Cardona (2009) no hace una división de cómo deben de implementarse las soluciones
financieras para el desastre como Mechler, este menciona: el seguro y reaseguro como
mecanismo tradicional y el mercado de capitales. Dentro de la retención de pérdidas

51

menciona: fondos de desastres, endeudamiento y emisión de nueva deuda en forma de
bonos.

En los mecanismos de riesgo regulares para la gestión del riesgo de desastres se
encuentran: fondos para emergencias, descentralización presupuestaria y
cofinanciación y cooperación internacional, en este trabajo se abordan los fondos de
desastre.

2.4. Marco Jurídico

2.4.1. Marco Jurídico Nacional

A nivel nacional existen dos principales leyes que marcan el accionar en materia de
prevención y gestión integral de riesgos, son: La ley General de Protección Civil y la Ley
General de Cambio Climático.

La Ley General de Protección Civil fue publicada en el Diario Oficial de la Federación el
12 de mayo del año 2000, reformada en el 2006 (NU, 2011b), y el 6 de junio de 2012,
tiene por objetivo: establecer las bases de coordinación entre los tres órdenes de
gobierno en materia de protección civil.

En su artículo 4, en materia de prevención se busca como prioridad la identificación y
análisis de riesgos como sustento para la implementación de medidas de prevención y
mitigación y la promoción de una cultura de responsabilidad social dirigida a la
protección civil con énfasis en la prevención y autoprotección respecto de los riesgos y
peligros que representan los agentes, así como la incorporación de la gestión integral
del riesgo, como aspecto fundamental en la planeación y programación del desarrollo y
ordenamiento del país para revertir el proceso de generación de riesgos.

En su artículo 10. La Gestión Integral de Riesgos considera, entre otras, las siguientes
fases anticipadas a la ocurrencia de un agente perturbador: 1.- Conocimiento del origen
y naturaleza de los riesgos, además de los procesos de construcción social de los
mismos; 2.-Identificación de peligros, vulnerabilidades y riesgos, así como sus
escenarios; 3.-Análisis y evaluación de los posibles efectos; 4.-Revisión de controles
para la mitigación del impacto; 5.-Acciones y mecanismos para la prevención y
mitigación de riesgos; 6.-Desarrollo de una mayor comprensión y concientización de los
riesgos y 7.-Fortalecimiento de la resiliencia de la sociedad.

La ley describe en su artículo 14, al Sistema Nacional de Protección Civil (SINAPROC)
como un conjunto orgánico y articulado de estructuras, relaciones funcionales, métodos,
normas, instancias, principios, instrumentos, políticas, procedimientos, servicios y
acciones, que establecen corresponsablemente las dependencias y entidades del
sector público entre sí, con las organizaciones de los diversos grupos voluntarios,
sociales, privados y con los Poderes Legislativo, Ejecutivo y Judicial, de los organismos
constitucionales autónomos, de las entidades federativas, de los municipios y las
delegaciones, a fin de efectuar acciones coordinadas, en materia de protección civil.

http://www.veracruz.gob.mx/proteccioncivil/files/2013/02/LEY-GENERAL-DE-PROTECCION-CIVIL_06JUN2012.pdf

52

El objetivo general del Sistema Nacional es el de proteger a la persona y a la sociedad
y su entorno ante la eventualidad de los riesgos y peligros que representan los agentes
perturbadores y la vulnerabilidad en el corto, mediano o largo plazo, provocada por
fenómenos naturales o antropogénicos, a través de la gestión integral de riesgos y el
fomento de la capacidad de adaptación, auxilio y restablecimiento en la población.

En su artículo 59 define a las declaratorias de emergencia como el acto mediante el
cual la secretaría reconoce que uno o varios municipios o delegaciones de una o más
entidades federativas se encuentran ante la inminencia, alta probabilidad o presencia
de una situación anormal generada por un agente natural perturbador y por ello se
requiere prestar auxilio inmediato a la población cuya seguridad e integridad está en
riesgo.

En su artículo 60 define la declaratoria de desastre natural como el acto mediante el
cual la Secretaría reconoce la presencia de un agente natural perturbador severo en
determinados municipios o delegaciones de una o más entidades federativas, cuyos
daños rebasan la capacidad financiera y operativa local para su atención, para efectos
de poder acceder a recursos del instrumento financiero de atención de desastres
naturales.

La Ley General de Cambio Climático fue publicada en el Diario Oficial de la Federación
el 6 de junio de 2012 y menciona a la gestión integral del riesgo como ámbito en la cual
se deben de ejecutar acciones, políticas, programas y estrategias nacionales.

2.4.2. Marco Jurídico Estatal (Veracruz)

A nivel estatal es la Ley 856 la encargada de la Protección Civil y la Reducción del
Riesgo de Desastre para el Estado de Veracruz, esta tiene por objeto: 1.- Regular las
bases de coordinación de los gobiernos estatal y municipal para la protección civil y la
reducción del riesgo de desastres; 2.- Consolidar las bases de integración y
funcionamiento de los sistemas estatal y municipales de Protección Civil y sus consejos
respectivos; 3.-Impulsar la participación y concertación de los sectores social y privado
en la gestión integral del riesgo y su inserción en la cultura, la educación básica, la
formación profesional y la investigación técnica y científica y 4.- Establecer los
principios, normas y criterios a que se sujetarán los programas, políticas y acciones en
materia de protección civil y la reducción del riesgo de desastres.

El Sistema Estatal es parte del Sistema Nacional y tiene como objetivo salvaguardar la
vida, la integridad y la salud de la población, así como sus bienes, la infraestructura, la
planta productiva y el medio ambiente, a través de la gestión integral del riesgo y la
promoción de acciones para la adaptación a los efectos del cambio climático (NU,
2011b; LPCRRDEV, 2013).

En la ley se mencionan los instrumentos de la protección civil y la reducción del riesgo
de desastres, algunos son: 1.- los atlas de riesgos del estado y de los municipios; 2.- el
Plan Veracruzano de Desarrollo, el programa sectorial; 3.-los sistemas de alerta
temprana; 4.-las leyes, reglamentos, normas técnicas complementarias y términos de

http://www.veracruz.gob.mx/proteccioncivil/files/2013/02/LEY-DE-CAMBIO-CLIMATICO-NOV2012.pdf
http://www.veracruz.gob.mx/proteccioncivil/files/2011/09/Ley-de-Proteccion-Civil-y-Reduccion-Riesgo-de-Desastres.pdf
http://www.veracruz.gob.mx/proteccioncivil/files/2011/09/Ley-de-Proteccion-Civil-y-Reduccion-Riesgo-de-Desastres.pdf

53

referencia; y, en general, las normas oficiales mexicanas y tratados internacionales
aplicables; 5.-los manuales y lineamientos de operación de los órganos técnicos y
fuerzas de tarea del sistema estatal y 6.-los planes, programas y materiales de
capacitación, divulgación, extensión y en general todo aquello que contribuya a ampliar
y difundir la cultura de la protección civil y la reducción del riesgo de desastres.

Además de los avances en materia jurídica, NU, (2011b) propone hacer una revisión
crítica de los planes, programas, reglamentos y acciones; así como actualizar y
fortalecer los mecanismos financieros para atender a la población y la recuperación de
los bienes nacionales que se deterioren.

2.5. Fondos Nacionales

En todos los países se reconoce poco avance en el tratamiento de nuevas opciones
financieras más allá de los tradicionales y que tratan esencialmente de la respuesta a
emergencias y desastres. Lo anterior ha dado pie a la creación de Fondos de
Calamidades o de Gestión del Riesgo con un porcentaje definido del presupuesto
anual, pero la norma no se cumple debidamente (Cardona, 2009).

Los desastres naturales constituyen una fuente significativa de riesgo fiscal en países
altamente expuestos a catástrofes naturales, presentando así pasivos contingentes de
considerable magnitud para los gobiernos de dichos países. La ausencia de
mecanismos eficientes de preparación y atención de emergencias y de una adecuada
planeación financiera para hacer frente a los desastres puede crear dificultades y
demoras en la respuesta, lo que podría agravar las consecuencias en términos de
pérdidas humanas y económicas (BIRF y BM, 2012b).

En un estado de emergencia por desastres naturales, los gobiernos pueden verse
obligados a utilizar fondos que habían sido previamente destinados a proyectos
fundamentales de desarrollo económico y, esto, en el largo plazo, puede impactar
negativamente el proceso de desarrollo y crecimiento económico de los países (BIRF y
BM, 2012b).

2.5.1. Instrumento financiero FONDEN

En el marco de su estrategia de gestión integral del riesgo el Gobierno Federal de
México estableció el Fondo de Desastres Naturales, con el propósito de apoyar
actividades de emergencia, recuperación y reconstrucción después de la ocurrencia de
un desastre (BIRF y BM, 2012b).

El FONDEN fue establecido a finales de los años 90 como un mecanismo
presupuestario para apoyar de manera eficaz y oportuna a la rehabilitación de la
infraestructura federal y estatal afectada por desastres naturales (BIRF y BM, 2012b),
con el objeto de evitar distraer recursos de otros programas para atender los desastres
(NU, 2011b).

En un inicio los recursos del FONDEN se destinaban únicamente a la realización de
actividades ex post de rehabilitación y reconstrucción de infraestructura pública de los

54

tres órdenes de gobierno ―federal, estatal y municipal―, vivienda de la población de
bajos ingresos y ciertos elementos del medio ambiente, tales como selvas, áreas
naturales protegidas, ríos y lagunas. El mandato original del FONDEN era asegurar la
suficiente disponibilidad de recursos financieros inmediatamente después de la
ocurrencia de un desastre natural para financiar la reconstrucción de infraestructura
pública y vivienda de la población de escasos recursos, sin comprometer los
presupuestos existentes ni los programas públicos aprobados (BIRF y BM, 2012b).

Actualmente, el objetivo del FONDEN establecido en el artículo 1º de sus reglas
generales, menciona que es un instrumento interinstitucional que tiene por objeto
ejecutar acciones, autorizar y aplicar recursos para mitigar los efectos que produzca un
fenómeno natural perturbador, en el marco del Sistema Nacional de Protección Civil.

De acuerdo a las reglas generales, el Fondo de Desastres Naturales se integra por los
siguientes instrumentos:

1.-El Fondo Revolvente FONDEN a cargo de la Secretaría de Gobernación, se activa a
partir de la Declaratoria de Emergencia y tiene por objeto proporcionar suministros de
auxilio y asistencia ante situaciones de emergencia y de desastre como: alimentos,
agua para beber, artículos de abrigo y protección, herramientas, artículos de limpieza y
de aseo personal, servicios, así como medicamentos, materiales de curación, control de
vectores y otros productos empleados en salud pública para prevenir o controlar brotes
de enfermedades asociadas a los desastres naturales, para responder de manera
inmediata y oportuna a las necesidades urgentes para la protección de la vida y la salud
de la población, generadas ante la inminencia, la alta probabilidad u ocurrencia de un
fenómeno natural perturbador (BIRF y BM, 2012b; NU, 2011b).

Este fondo se regula por las disposiciones que emite la Secretaría de Gobernación,
mediante el “ACUERDO que establece los lineamientos para emitir las declaratorias de
emergencia y la utilización del Fondo Revolvente”, publicado en el D.O.F. y por las
demás disposiciones aplicables. Los municipios o delegaciones políticas deben
coordinarse con las autoridades estatales, a fin de que les consideren en las solicitudes
de declaratorias de emergencia y en consecuencia que la población afectada de sus
municipios esté en posibilidades de acceder a los bienes que se proporcionan mediante
la operación del Fondo Revolvente FONDEN (BIRF y BM, 2012b; NU, 2011b).

 2. El Programa Fondo de Desastres Naturales del Ramo General 23 “Provisiones
Salariales y Económicas” del Presupuesto de Egresos de la Federación de cada
ejercicio fiscal, tiene como propósito principal canalizar recursos para la reconstrucción
de infraestructura pública, vivienda (no asegurada) de la población de bajos ingresos y
recuperación de bosques, áreas naturales protegidas, ríos, lagos y otros recursos
naturales que resulten afectados por fenómenos naturales perturbadores (BIRF y BM,
2012b).

3. El Fideicomiso Fondo de Desastres Naturales, cuyo objetivo es administrar los
recursos públicos destinados a programas específicos de reconstrucción que hayan
sido previamente aprobados por su Comité Técnico, al igual que financiar los

55

compromisos adquiridos a través del Fondo para la Atención de Emergencias FONDEN
para asistencia a la población damnificada ante situaciones de emergencia (BIRF y BM,
2012b).

El FONDEN recibe su financiamiento a través del Presupuesto de Egresos de la
Federación dentro del Ramo 23 del Presupuesto de cada ejercicio fiscal. Al inicio de
cada ejercicio, se destina una cantidad no menor al 0.4 por ciento del presupuesto
federal anual al FONDEN, al FOPREDEN y al fondo agropecuario para los desastres
naturales (BIRF y BM, 2012b).

La ley estipula que recursos adicionales pueden ser transferidos de otros programas y
fondos, tales como los ingresos de excedentes de la venta del petróleo. En caso de
ocurrencia de un desastre, los fondos autorizados a los programas de reconstrucción
son transferidos a sub-cuentas específicas dentro del fideicomiso FONDEN para ser
ejercidos (figura 15).

Figura 15.-Proceso de asignación de recursos con cargo al FONDEN. Fuente: BIRF y BM (2012b)

El Fideicomiso FONDEN, a través de la institución fiduciaria administra estos recursos
hasta que se ponen en marcha los programas de reconstrucción y realiza los pagos por
las obras y acciones de reconstrucción directamente a los contratistas. El Fideicomiso
FONDEN (a través de BANOBRAS) también actúa como ente encargado de contratar

56

en el mercado mecanismos financieros para la transferencia de los riesgos del propio
FONDEN, tales como seguros y bonos catastróficos (BIRF y BM, 2012b).

A pesar de las asignaciones anuales de presupuesto, las necesidades de
financiamiento de FONDEN por la ocurrencia de desastres varían considerablemente
año con año, lo que implica que el fondo puede incurrir en un balance deficitario en
cualquier año (BIRF y BM, 2012b).

El FONDEN también transfiere recursos a un Fondo de Atención de Emergencias, a fin
de que el Gobierno de México pueda brindar auxilio con víveres, materiales de abrigo y
protección, herramientas y medicamentos a la población que resulte afectada como
consecuencia de la ocurrencia de un fenómeno natural perturbador (figura 16), para
efectos de este estudio no se analizó este apartado.

Figura 16.- Rol que desempeñan los instrumentos del FONDEN en el Sistema Nacional de Protección
Civil en México. Fuente: BIRF y BM (2012b)

Los apoyos parciales inmediatos (APIN) permiten destinar recursos inmediatamente
después de la ocurrencia de un desastre natural para atender las acciones prioritarias y
urgentes dirigidas a solventar la situación crítica, tales como el restablecimiento de las
comunicaciones, los servicios básicos, la limpieza de las calles y viviendas afectadas,
remoción de escombros, pasos provisionales y todo aquello que coadyuve a la

57

normalización de la actividad en la zona afectada así como para evitar mayores daños y
proteger a la población, para este estudio sí se tomaron en cuenta estas aportaciones
(DOF, 2010a).

La activación de la emergencia y los tiempos se describen en la figura 17.

Figura 17.- Activación y tiempos para la asignación de recursos del FONDEN. Fuente: BIRF y BM

(2012b)

Los Fenómenos Naturales Perturbadores Hidrometeorológicos por los cuales la SEGOB
podrá emitir Declaratoria de Desastre Natural son: a) granizada severa; b) huracán; c)
inundación fluvial; d) inundación pluvial; e) lluvia severa; f) nevada severa; g) sequía
severa; h) tormenta tropical, y i) tornado (DOF, 2010a).

Los recursos autorizados para las acciones de reconstrucción son compartidos entre el
estado y la federación. El proceso para acceder y ejercer recursos con cargo al
FONDEN para actividades de reconstrucción post desastre se puede observar en las
figura 18 y 19.

Actualmente los lineamientos FONDEN ya marcan que en los trabajos de
reconstrucción o restitución de los bienes se deberán incluir, en lo posible y siempre por
separado, medidas de mitigación para daños futuros, a través de normas de diseño o
construcción que reduzcan su vulnerabilidad ante futuras amenazas.

58

 Figura 18.-Procedimiento 1 de acceso a los recursos FONDEN reconstrucción. Fuente: Sitio Protección civil
http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/RECONSTRUCCION/Diagrama%20De%20Flujo/Diagrama%20Flujo%20Re

construccion.pdf última consulta 15 febrero 2015

Inicio del Proceso

DETONANTE

Titular del ejecutivo de la Entidad Federativa solicita

opinión a la instancia técnica facultada

Instancia técnica

facultada

dictamina

procedencia

NO Si
Concluye el

proceso

Instalación del Comité de Evaluación de Daños Se inician los trabajos de

evaluación en subcomités

Solicitud de declaración de

desastres naturales

Solicitud de apoyos parciales

inmediatos
SEGOB emite declaratoria de

desastre natural

Se presenta ante la SEGOB y SHCP

Autoriza hacienda en 24 horas, las obras y acciones

a ejecutar con apoyos parciales inmediatos

59

Figura 19. – Procedimiento 2 de acceso a los recursos FONDEN reconstrucción. Fuente: Sitio Protección civil

http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/RECONSTRUCCION/Diagrama%20De%20Fluj
o/Diagrama%20Flujo%20Reconstruccion.pdf última consulta 15 febrero 2015

Entrega de resultados del comité de evaluación

de daños

Subcomités presentan diagnóstico de obras y

acciones preliminares

Firma de anexos

Solicitud de anticipos

Dependencias federales elaboran diagnósticos de

obras y acciones definitivos de daños y los presentan

a la SEGOB

La SEGOB en un plazo de 2 días hábiles

elabora y presenta ante la unidad de Política la

solicitud global de recursos

El fiduciario notificará a las Entidades

Federativas y Dependencias federales en un

plazo no mayor a 2 días hábiles

De la ejecución de obras y acciones

SHCP autoriza anticipo

Seguimiento de obras

Infraestructura estatal Infraestructura federal

Fin del proceso

Infraestructura estatal a la entidad

federativa

Infraestructura estatal con

cargo a la DGGR

60

Las obras y acciones de reconstrucción a las que se les destina el recurso FONDEN se
muestran por dependencia en el cuadro 13.

Cuadro 13.- Obras y acciones de reconstrucción consideradas y distribuidas por dependencia y entidad

federal normativa.

Dependencia o entidad
federal

Sector

SEDESOL Vivienda

Secretaría de Comunicaciones y
Transportes Infraestructura carretera

Secretaría de Educación Pública Infraestructura deportiva

Secretaría de Educación Pública Infraestructura del sector educativo

Comisión Federal de Electricidad Infraestructura eléctrica

CONAGUA Infraestructura hidráulica, hidroagrícola, cauces de ríos y lagunas

Secretaría de la Defensa Nacional Infraestructura militar

Secretaría de Marina Infraestructura naval

Comisión Nacional de Acuacultura y
Pesca

Infraestructura pesquera fuera de las Administraciones Portuarias
Integrales, así como infraestructura básica acuícola

Secretaría de Salud Infraestructura del sector salud

Secretaría de Medio Ambiente y
Recursos Naturales Infraestructura para la disposición de residuos sólidos urbanos

Fondo Nacional de Fomento al
Turismo Infraestructura turística federal

SEDESOL Infraestructura urbana

Secretaría de Educación Pública Monumentos arqueológicos, artísticos e históricos.

Secretaría de Medio Ambiente y
Recursos Naturales Zonas Costeras

Comisión Nacional de Áreas
Naturales Protegidas Áreas naturales Protegidas

CONAFOR Forestal
Fuente: Diario Oficial de la Federación (2011)

Con respecto al gasto federal del fondo, en la figura 20 se puede observar que en
promedio, se han gastado 9, 236 millones de pesos anualmente para atender los
efectos de los desastres de origen natural. En 2012, con un monto de 16,563 millones
de pesos se obtuvo una disminución del 18% con respecto al año inmediato anterior,
aunque este año se convirtió en uno de los cinco años con mayores recursos erogados,
en los últimos 16 años (García et al., 2014a).

Además de acuerdo a Aragón (2012), el 98% del fondo se ha invertido en fenómenos
hidrometeorológicos (figura 21).

61

Figura 20.- Gasto Federal autorizado con cargo al Ramo 23 y al fideicomiso FONDEN en el periodo

1996-2012. Fuente: García et al. (2014a)

Figura 21.- Recursos destinados de FONDEN en México por tipo de fenómeno. Fuente: Aragón (2012)

2.5.2. Instrumento financiero FOPREDEN

El Fondo para la Prevención de Desastres Naturales, generalmente conocido como
FOPREDEN, es el principal mecanismo que apoya la inversión que realiza el Gobierno
Federal en reducción de riesgo ex ante.

El 13 de junio de 2003, se publicó en el Diario Oficial de la Federación, el Decreto por el
que se reformaron los artículos 3º y 4º de la Ley General de Protección Civil, el cual
tuvo como principal objeto, se incluyera en el Presupuesto de Egresos de la Federación
de cada año, el Fondo para la Prevención de Desastres Naturales, estableciendo los
montos para la operación de cada uno de ellos conforme a las disposiciones aplicables,
y bajo la responsabilidad de la Secretaría de Gobernación para su coordinación, el 10
de octubre de ese año se publicaron las reglas de operación del FOPREDEN,

98%

2%

FONDEN 2004-2012

Fenómenos
hidrometeorológicos

Fenómenos
geológicos

62

http://www.proteccioncivil.gob.mx/es/ProteccionCivil/AntecedentesROFOPREDEN
[fecha de consulta 15 de febrero de 2015].

En el 2006 se publicó un acuerdo en el que se modificaban las reglas para mejorar los
procedimientos, ampliando los proyectos e incluyendo los proyectos cartera para el uso
de los recursos en caso de cancelación o desistimiento de un proyecto autorizado.

El 23 de diciembre del 2010, se publicó en el Diario Oficial de la Federación el Acuerdo
por el que se establecieron las Reglas de Operación del Fondo para la Prevención de
Desastres Naturales, REGLAS FOPREDEN, fusionándose con el fideicomiso preventivo
y en las que se integra una visión de gestión integral del riesgo fomentando la acción
preventiva, mismas que son las que se encuentran en vigencia.

La existencia de este fondo no sustituye la responsabilidad que corresponde a los tres
órdenes de gobierno, para prever en sus respectivos presupuestos, recursos
destinados a la realización de acciones preventivas
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Antecedentes/ROFOPREDEN
[fecha de consulta 15 de febrero de 2015].

En las reglas de operación del fondo publicadas en el diario oficial de la federación en el
2010, se enuncia en su artículo segundo que la actividad preventiva deberá orientarse
prioritariamente a la reducción de riesgos y a evitar o disminuir los efectos del impacto
destructivo de los fenómenos naturales perturbadores.

En el artículo cuarto se describe el objetivo del fondo, el cual es la promoción y fomento
a la actividad preventiva tendiente a reducir los riesgos y disminuir o evitar los efectos
del impacto destructivo originado por fenómenos naturales, además busca promover el
desarrollo de estudios orientados a la Gestión Integral de Riesgo para fomentar y
apoyar la investigación aplicada y el desarrollo tecnológico en favor de la prevención de
desastres y mitigación de riesgos derivados de fenómenos naturales perturbadores y la
adaptación a sus efectos.

El fondo está integrado por: El programa Fondo para la Prevención de Desastres
Naturales del Ramo general 23 “provisiones salariales y económicas”, previsto en el
presupuesto de egresos de la federación de cada ejercicio fiscal, así como el
fideicomiso preventivo.

Los ejes de acción del fondo enmarcados en sus reglas de operación son: 1.-
conocimiento del origen y construcción social del riesgo; 2.- identificación de peligros,
vulnerabilidades, riesgos y sus escenarios; 3.- análisis y evaluación de los posibles
efectos; 4.- acciones y mecanismos para la prevención, reducción de riesgos y
mitigación de impactos; 5.- desarrollo de una mayor comprensión y concientización de
los riesgos y fortalecimiento de la capacidad de resiliencia del gobierno y de la sociedad
civil.

Además se menciona en el artículo diez que podrán solicitar recursos entidades
federativas, dependencias, instituciones académicas y de investigación federal y
proyectos de los municipios de las entidades federativas.

63

Los fenómenos naturales hidrometeorológicos perturbadores que contempla el
FOPREDEN son: ciclón tropical, lluvias extremas, marea de tormenta, nevada,
granizada atípica, inundación, tornado, sequía, bajas temperaturas, vientos fuertes y
erosión.

El proceso de acceso a los recursos se muestra en las figuras 22 y 23.

Figura 22. – Procedimiento 1 de acceso a los recursos FOPREDEN. Fuente: Sitio Protección civil
http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/FOPREDEN/Diagramas%20De%2

0Flujo/diagrama/Diagrama%20Flujo%20FOPREDEN.pdf última consulta 15 febrero 2015

Entidad federativa

Pasos previos a la solicitud de

apoyo (Entidades federativas)

Proyecto Preventivo

Instancia Técnica federal

Dictamen favorable

Atlas estatal de riesgos como

primer proyecto preventivo

Cuenta con

atlas de

riesgo
Si No

64

Figura 23. – Procedimiento 2 de acceso a los recursos FOPREDEN. Fuente: Sitio Protección civil

http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/FOPREDEN/Diagramas%20De%20Flujo/diagrama/Diagrama%20Flujo%20FOPREDEN.pdf
última consulta 15 febrero 2015

SI

Procedimiento para acceder a los

recursos FOPREDEN (solicitante)

Entidad federativa Instancia pública de

orden federal

¿Cuenta con

convenio marco

de coordinación?

NO

Presentación de

solicitud

Formalización convenio

marco

Revisión administrativa

¿Cumple con

los requisitos? NO SI

Opinión del Consejo

Científico Asesor

¿Se le requiere información

adicional al solicitante? SI NO
Resolución del comité

técnico

¿Se autoriza el

proyecto

preventivo?
NO SI

Disponibilidad de recursos
Fin

65

Como parte de las principales acciones que apoya el fondo de encuentran las
planteadas en el cuadro 14

Cuadro 14.- Acciones preventivas por el FOPREDEN.

Acciones orientadas a la identificación y
evaluación de peligros, vulnerabilidades
o riesgos

Acciones orientadas a prevenir
y reducir riesgos, mitigar las
pérdidas y daños que se
puedan derivar del impacto de
fenómenos naturales
perturbadores, así como evitar
los procesos de construcción
social de los riesgos

Acciones para fortalecer las
capacidades preventivas y de
autoprotección de la
población ante la situación
de riesgo.

a) Elaboración, integración, actualización,
expansión, y mejora de atlas de peligros o
riesgos.

a) Obras:

*De carácter preventivo que
reduzcan la vulnerabilidad física o
protejan núcleos de población en
riesgo.

a) Desarrollo y producción de
materiales impresos,
electrónicos y audiovisuales
para difundir el conocimiento
sobre los peligros,
vulnerabilidades y riesgos,
fomentando así la práctica de
conductas preventivas y la
promoción de una cultura de la
prevención y la autoprotección
en la población.

b) Estudios o investigaciones orientados a
mejorar el conocimiento sobre los peligros
naturales.

*Creación y fortalecimiento de
centros de prevención de
desastres o de capacitación
especializada.

b) Desarrollo de nuevas
tecnologías para la
capacitación y divulgación.

c) Estudios o investigaciones orientados al
diagnóstico, evaluación, modelación y
reducción de la vulnerabilidad física, y
social, y de las capacidades de resiliencia
de la población rente a fenómenos
naturales perturbadores.

b) Inversión

*Desarrollo e implementación de
instrumentos y tecnologías para la
medición y observación de
fenómenos naturales
perturbadores.

c) Programas de capacitación,
profesionalización y
certificación de integrantes del
Sistema Nacional de Protección
Civil orientados a la formación
de capacidades y habilidades
locales o regionales, la toma de
conciencia, sensibilización y
educación sobre el riesgo.

d) Estudios o investigaciones orientadas al
diagnóstico, evaluación y modelación de
riesgos.

*Integración de sistemas e
infraestructura indispensable para
mejorar el monitoreo y
alertamiento de fenómenos
naturales perturbadores.

d) Campañas de comunicación
social y difusión que fomenten
la toma de conciencia
sensibilización y educación
sobre el riesgo y medidas para
su reducción.

e) Estudios o investigaciones orientadas a
identificar históricamente desastres,
acciones de prevención y mitigación y
buenas prácticas.

*Sistemas de alerta temprana e) Desarrollo de contenidos de
planes y programas de estudios
para educación básica, media y
superior orientados a la Gestión
Integral del Riesgo.

f) Investigaciones aplicadas al desarrollo y
mejoramiento de tecnologías para la
prevención y mitigación.

*Equipamiento para la prevención,
preparación y respuesta ante
emergencias y desastres.

f) Apoyo a los centros de
capacitación especializados en
prevención de desastres y
protección civil.

g) Estudios o investigaciones sobre las
capacidades sociales de prevención y
recuperación de desastres originados por
fenómenos naturales perturbadores.

 g) Desarrollo de talleres
comunitarios que favorezcan la
participación ciudadana en
acciones de prevención y
mitigación. h) Proyectos preventivos para la integración

de sistemas de información relacionada con
la Gestión Integral de riesgos.

Fuente: Diario Oficial de la Federación (2010b)

66

Cuadro 14.- Acciones preventivas por el FOPREDEN (continuación).

Acciones orientadas a la identificación y
evaluación de peligros, vulnerabilidades
o riesgos

Acciones orientadas a prevenir
y reducir riesgos, mitigar las
pérdidas y daños que se
puedan derivar del impacto de
fenómenos naturales
perturbadores, así como evitar
los procesos de construcción
social de los riesgos

Acciones para fortalecer las
capacidades preventivas y de
autoprotección de la
población ante la situación
de riesgo.

i) Proyectos preventivos para la medición y
el monitoreo de fenómenos naturales
perturbadores con resultados aplicables a
acciones preventivas.

j) Sistemas de modelado y generación de
escenarios sobre fenómenos naturales
perturbadores de origen natural y su
impacto.

k) Estudios socioeconómicos sobre el
impacto de los desastres.

l) Estudios sobre percepción del riesgo

m) Estudios para la reubicación de la
población vulnerable ubicada en zona de
alto riesgo.

n) Estudios de riesgo enfocados al
desarrollo urbano y ordenamiento territorial.

o) Estudios para la reducción del riesgo y
adaptación al cambio climático.

p) Estudios para transferir el conocimiento,
fomentar la capacitación y formulación de
políticas públicas y programas sociales de la
Gestión Integral del Riesgo a las
autoridades competentes.

q) Desarrollo y aplicación de metodologías,
normas, estándares e instrumentos jurídicos
para prevenir y mitigar los riesgos

r) Estudios para establecer estrategias de
transferencia de riesgos o aseguramiento de
infraestructura pública y viviendas de
familias en pobreza patrimonial.

Fuente: Diario Oficial de la Federación (2010b)

Al igual que con los proyectos para reconstrucción con cargo al programa FONDEN
para la reconstrucción, los costos de los proyectos de prevención se comparten entre
los gobiernos federal y locales (BIRF y BM, 2012b).

Los recursos anuales que se han emitido a cargo del FOPREDEN, recopilados por el
CENAPRED, se muestran en la figura 24, en lo general rebasan los 50 millones de
pesos en el periodo 2004-2013, teniendo al 2009 como el año en el que mayores
recursos se han emitido (701.3), seguido del 2010 (434) y el 2008 (407.4).

67

Figura 24.- Recurso anual del FOPREDEN. Fuente: García et al. (2014a)

2.5.3. Comparativa FONDEN-FOPREDEN

Entre 2004 y 2012 los fondos federales para la atención y prevención de desastres han
erogado 134,192.8 millones de pesos esto es 14,910.3 millones de pesos por año. Los
recursos de estos fondos han sido utilizados en un 98.3% para atender emergencias y
realizar labores de reconstrucción, y solamente el 1.7% en acciones de prevención
(García et al., 2014a).

Al compararse los montos del FONDEN con los del FOPREDEN por estado (figura 25),
se tiene que solamente Chiapas y Tabasco han invertido tanto en la reconstrucción
como en la prevención, sin embargo se puede observar que particularmente en algunos
estados existe una amplia diferencia entre los recursos solicitados FOPREDEN para la
implementación y desarrollo de proyectos eminentemente preventivos, con respecto a
los solicitados al Fideicomiso FONDEN para llevar a cabo acciones de reconstrucción y
atención de emergencias, tal es el caso de Veracruz y Nuevo León (García et al.,
2014a).

Figura 25.- Recursos asignados por FOPREDEN y el Fideicomiso FONDEN según Entidad Federativa.
Fuente: García et al. (2014a)

73.7 101.2
152.8 154.9

407.4

701.3

434

162.7

69.1
121.9

0

100

200

300

400

500

600

700

800

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
il
lo

n
e
s
 d

e
 p

e
s
o

s

Años

68

3. RECURSOS FONDEN RECONSTRUCCION AUTORIZADOS EN FENÓMENOS
HIDROMETEOROLÓGICOS EXTREMOS: ANÁLISIS NACIONAL Y PARTICULAR
AL ESTADO DE VERACRUZ (2004-2013)

3.1. Introducción

En este capítulo se analizaron las declaratorias de desastre emitidas por la Secretaría
de Gobernación (SEGOB) de la República Mexica para el periodo 2004-2013, lo
anterior para observar la frecuencia y distribución de las mismas por entidad federativa.

Además, se revisaron los recursos “FONDEN reconstrucción” autorizados en
fenómenos hidrometeorológicos para cada uno de los estados, observando su
comportamiento para el periodo 2004-2013 y el atraso del mismo. Para el estado de
Veracruz se profundizó en el análisis de los rubros que integran el fondo, los montos
autorizados y su comportamiento en el tiempo.

3.2. Metodología

En primer lugar se consultaron las declaratorias de desastre natural publicadas en el
Diario Oficial de la Federación por número de municipios señalados por entidad
federativa y tipo de fenómeno, disponible en el Sistema Nacional de Información
Ambiental y de Recursos Naturales (SNIARN) de la Secretaría de Medio Ambiente y
Recursos Naturales, en el módulo de consulta temática, apartado de atención de
desastres y emergencias,
http://dgeiawf.semarnat.gob.mx:8080/ibi_apps/WFServlet?IBIF_ex=D1_DESASTRE00_
06&IBIC_user=dgeia_mce&IBIC_pass=dgeia_mce [fecha de consulta: 15 de mayo de
2014].

Se analizó la emisión de declaratorias de desastre a nivel nacional observando el lugar
que ocupa el estado de Veracruz y los meses que más declaratorias tenían para el
periodo 2004-2013. En el análisis se incluyeron únicamente los fenómenos
hidrometeorológicos: inundaciones pluviales, fluviales, costeras y lacustres, lluvias
extremas, inestabilidad de laderas, ciclones tropicales y tormentas de granizo.

En segundo lugar se consultó la base de datos que maneja FONDEN reconstrucción en
el sitio de internet de protección civil,
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados_por_Declar
atoria_de_Desastre [fecha de consulta: 15 de mayo de 2014]. Se revisaron sólo los
fenómenos hidrometeorológicos: inundaciones atípicas, fluvial, pluvial, lluvias, lluvia
extrema, lluvia severa, deslave, movimientos de laderas, ciclón tropical, tormenta
tropical, granizada y huracán, con la información anterior se integraron las bases de
datos que se describen a continuación.

La primera base de datos recopiló los recursos autorizados para los fenómenos
hidrometeorológicos descritos anteriormente en el periodo estudiado (2004-2013) y se
expresó en miles de pesos.

69

Cada año está integrado por lo efectivamente pagado, es decir, con los recursos
autorizados para los años estudiados y los de los años anteriores que se hicieron
efectivos en el año estudiado. Las variables que la integraron fueron: estados,
municipios, aportación FONDEN (miles de pesos), aportación estatal (miles de pesos),
aportación federal (miles de pesos), aportación total (miles de pesos), porcentaje que
ocupan del total FONDEN, porcentaje que ocupan del total estatal, porcentaje que
ocupan del total federal y porcentaje que ocupan del total. Se analizaron los montos y
porcentajes de las entidades federativas y la participación del Estado de Veracruz.

La segunda base de datos se integró con los totales por Estado de la base de datos
anterior; las variables que la integraron fueron: los años 2004-2013 y los nombres de
cada uno de los estados que integran la República Mexicana. Se analizaron los
recursos recibidos por parte de las entidades federativas, así como el porcentaje de los
mismos, tanto del año en el que se presentaron los fenómenos como en los posteriores
al mismo.

La tercera base incluyó los recursos totales del Estado de Veracruz del periodo 2004-
2013. Los recursos se integran por los montos para el año en el que se presentó el
fenómeno así como el que se otorgó posterior al mismo. Las variables fueron los años y
las aportaciones realizadas por año. Se analizó la aportación del recurso en el periodo
2004-2013, su atraso y porcentaje.

La cuarta base de datos integró los recursos autorizados por declaratoria de desastre
(2004-2013) de Veracruz. Las variables que la integraron fueron: fenómeno, municipios,
sectores afectados, aportación FONDEN (miles de pesos), aportación estatal (miles de
pesos), aportación dependencia federal (miles de pesos) y aportación total (miles de
pesos).

Se realizó un análisis de los fenómenos de la base, clasificándolos en: lluvia, lluvia
extrema=atípica=severa, lluvia extrema + inundación, lluvia + movimiento de laderas,
lluvia + granizada, ciclón tropical o tormenta tropical, inundación y deslave, observando
su frecuencia, periodo y meses en el que se presentaban. Además se analizaron los
sectores afectados, integrándolos por rubro temático (carretero, hidráulico,
hidroagrícola, vivienda, urbano, forestal estatal, acuícola, salud-estatal, residuos
sólidos, naval-federal, educativo, medio ambiente-estatal, zonas costeras federal y
áreas naturales protegidas-estatal) incluyendo la participación estatal y federal de cada
uno, se observó su frecuencia, y participación en el periodo de estudio.

La quinta base de datos se integró con los apoyos parciales inmediatos destinados para
Veracruz, los cuales están publicados para los años 2009-2012
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Apoyos_parciales_inmediatos_API
N. Las variables fueron: año, fenómeno perturbador, fecha, municipios, fecha de
publicación de declaratoria de desastre, fecha de autorización, sector(es), importe
solicitado, acciones solicitadas, importe autorizado, acciones apoyadas. Se realizó un
análisis de los montos anuales, de los sectores y de las acciones apoyadas.

70

3.3. Resultados y discusión

Análisis nacional

El proceso para acceder a los recursos FONDEN inicia con el dictamen de la instancia
técnica facultada, el cual si es positivo se procede a solicitar la declaración de desastres
naturales emitida por la Secretaría de Gobernación (SEGOB). Las declaratorias de
desastre son el documento mediante el cual la SEGOB declara formalmente en zona de
desastre natural a determinados municipios, para tener acceso a los recursos del Fondo
de Desastres Naturales (DOF, 2010a).

Los fenómenos naturales perturbadores por los cuales la SEGOB podrá emitir
declaratoria de desastre natural son de diversa naturaleza, para este estudio se
tomaron solo algunos de los fenómenos hidrometeorológicos extremos, los cuales son:
inundaciones pluviales, fluviales, costeras y lacustres, lluvias extremas, ciclones
tropicales, inestabilidad de laderas y tormentas de granizo.

Con respecto a las declaratorias de desastre emitidas por la SEGOB para los
fenómenos hidrometeorológicos estudiados en este trabajo a nivel nacional, para el
periodo 2004-2013 se observó que por lo general los años han presentado más de 10
declaratorias de desastre, destaca 2010 por ser el año en el que más declaratorias de
desastre se han presentado (56), principalmente por los fenómenos Alex, Karl y
Matthew, seguido de 2013 (47), principalmente a los ciclones tropicales Barry, Ingrid y
Manuel (figura 26).

 Figura 26.- Declaratorias de desastre nacionales por año, por fenómenos hidrometeorológicos emitidas

por la Secretaría de Gobernación, publicadas en el Diario Oficial de la Federación, para el periodo de
estudio 2004-2013 (unidad). Fuente: Elaboración propia con datos de BADESNIARN

En relación a la emisión de declaratorias de desastre por estado se observó que es el
Estado de Veracruz el que más declaratorias ha presentado. Lo anterior muestra que es
el Estado en el cual más zonas de desastre natural han sido determinadas por la
presencia de fenómenos naturales perturbadores hidrometeorológicos, de las 317
declaratorias de desastre emitidas para el periodo y fenómenos estudiados, Veracruz
representa 19%, seguido de Oaxaca 12% y Chiapas 9% (figura 27).

0

10

20

30

40

50

60

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 N
ú

m
e
ro

 d
e
 d

e
c
la

ra
to

ri
a
s
 d

e

d
e
s
a
s
tr

e
s

Años

71

En su estudio Constantino et al. (2011) mencionan que tanto la frecuencia, las
características de los fenómenos hidrometeorológicos, así como la vulnerabilidad del
Estado de Veracruz lo hacen un caso especial y de atención urgente. Además de que la
repetición del desastre aumenta la pobreza, lo que se demuestra con las declaratorias
(Anderson, 1994).

Figura 27.- Declaratorias de desastre nacionales por fenómenos hidrometeorológicos emitidas por la
Secretaría de Gobernación, publicadas en el Diario Oficial de la Federación, por Entidad Federativa 2004-

2013 (unidad). Fuente: Elaboración propia con datos de BADESNIARN

En relación al comportamiento de los montos que el FONDEN reconstrucción ha
aportado, no se observa una tendencia en el periodo de estudio (figura 28). Destaca el
2013 con una aportación por arriba de los 50,000 millones, debido principalmente a los
ciclones tropicales Barry (2013), Ingrid (2013) y Manuel (2013) y los recursos atrasados
del ciclón tropical Ernesto (2012); en la segunda posición se encuentran 2011 y 2010
con una aportación similar entre ellos, cerca de los 40,000 millones, principalmente por
los fenómenos Alex, Karl y Matthew (2010) y la tormenta tropical Arlene y Huracán Jova
(2011), los demás años oscilan entre los 3,000 millones hasta los 15,000 millones.

Son varios factores los que hacen que los fondos aumenten y no solo la presencia del
fenómeno, la vulnerabilidad de la infraestructura y la población; la intensidad y
frecuencia cada vez mayor de los fenómenos de origen hidrometeorológico; y una
gestión del riesgo y planeación deficiente (Aragón, 2012). Al respecto Cutter (2015)
considera que los gobiernos necesitan soluciones holísticas, no solamente incrementar
los programas, planes y recursos que resuelvan un solo aspecto e ignore el resto de las
ramificaciones del problema.

0

10

20

30

40

50

60

70

V
e
ra

c
ru

z

O
a
x
a
c
a

C
h
ia

p
a
s

N
u
e
v
o
 L

e
ó
n

G
u
e
rr

e
ro

C
h
ih

u
a
h
u
a

T
a
b
a
s
c
o

T
a
m

a
u
lip

a
s

S
in

a
lo

a

B
a
ja

 C
a
lif

o
rn

ia
 S

u
r

P
u
e
b
la

Q
u
in

ta
n
a
 R

o
o

S
a
n
 L

u
is

 P
o
to

s
í

M
e
x
ic

o

J
a
lis

c
o

H
id

a
lg

o

S
o
n
o
ra

C
o
a
h
u
ila

D
u
ra

n
g
o

M
ic

h
o
a
c
á
n

C
o
lim

a

B
a
ja

 C
a
lif

o
rn

ia

C
a
m

p
e
c
h
e

Y
u
c
a
tá

n

Z
a
c
a
te

c
a
s

N
a
ya

ri
t

M
o
re

lo
s

A
g
u
a
s
c
a
lie

n
te

s

G
u
a
n
a
ju

a
to

D
is

tr
it
o
 F

e
d
e
ra

l

Q
u
e
ré

ta
ro

T
la

x
c
a
la

N
ú

m
e
ro

 d
e
 d

e
c
la

ra
to

ri
a
s
 d

e

d
e
s
a
s
tr

e

Entidades

72

Figura 28.- Montos totales (incluye aportaciones de años del fenómeno y posteriores) de la aportación
del FONDEN reconstrucción a nivel nacional para fenómenos hidrometeorológicos, autorizado para el

periodo 2004-2013 (en miles de pesos). Fuente: Elaboración propia con datos del FONDEN
reconstrucción

En relación a la composición por entidades federativas del fondo para todo el periodo
estudiado (figura 29), se observa que los 32 estados han recibido apoyo, sobresale en
primer lugar el Estado de Veracruz ($45, 243, 518, 000) representando 25% del monto
total del fondo, seguido por Tabasco y Nuevo León con 12 y 11% del monto total
respectivamente.

Figura 29.- Composición de la aportación total del FONDEN reconstrucción para los diez estados con
mayor aportación en fenómenos hidrometeorológicos, para el periodo 2004-2013 (miles de pesos).

Fuente: Elaboración propia con datos del FONDEN reconstrucción

0

10,000,000

20,000,000

30,000,000

40,000,000

50,000,000

60,000,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
o

n
to

s
 a

u
to

ri
z
a
d

o
s
 (

m
il
e
s
 d

e

p
e
s
o

s
)

Años

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

40,000,000

45,000,000

50,000,000

M
o

n
to

s
 a

u
to

ri
z
a
d

o
s
 (

m
il
e
s
 d

e
 p

e
s
o

s
)

Estados

10%
12%

11%

6%

10%

 3%
 4%

 2%
 2%

14%

25%

73

Al comparar las figuras 27 (declaratorias) y 29 (aportación total FONDEN) se observó
que Veracruz es el estado que presenta mayores declaratorias de desastre lo cual
coincide con ser el estado que ha absorbido los mayores montos, sin embargo a pesar
de ser Oaxaca y Chiapas los que presentan 39 y 29 declaratorias de desastre en el
periodo analizado, solo ocupan el 6% y 10 % de los montos totales autorizados del
fondo respectivamente, por debajo de Tabasco con un 12% del fondo y solo 12
declaratorias emitidas y Nuevo León con un 11% del fondo y 21 declaratorias.

Lo anterior puede darse debido a diversas causas, entre ellas se encuentra el hecho de
que las entidades federativas están mayormente involucradas con la gestión del riesgo
y con el análisis y la emisión de las declaratorias de desastre, estas han aprendido que
parte importante del proceso para acceder a los recursos es la declaratoria de desastre,
lo que hace que se emitan con mayor frecuencia que antes, trayendo como
consecuencia que se accedan a mayores recursos. Como lo menciona Estrada (2014)
hay municipios y por ende estados que han sido más hábiles en la movilización de los
recursos, que conocen mejor los procedimientos y las instancias a las que dirigir sus
solicitudes y tienen mayor probabilidad de obtener la declaratoria.

Otro factor que puede aumentar los recursos para la reconstrucción es el hecho de que
algunos estados no se aseguren de reducir la vulnerabilidad de los bienes reconstruidos
y por lo tanto, deben invertir más de una vez en la misma infraestructura, lo que
aumenta los recursos del fondo sin disminuir la vulnerabilidad (Aragón, 2012; Estrada
2014), también puede ocurrir que se reconstruyan los mismos sitios y en condiciones
similares a las obras destruidas, situación que no hace más que reconstruir la
vulnerabilidad existente (Barrantes, 2011). Al respecto las reglas generales del
FONDEN prevén que los estados se responsabilicen, puntualizando que se otorgue el
50% la primera vez del daño, 25% la segunda vez del daño y 0 la tercera vez del daño
siempre y cuando los activos no hayan sido asegurados.

Los montos aportados por FONDEN reconstrucción en los años en los que se
presentaron los fenómenos solo han sido 71%, 29% se han autorizado en años
posteriores.

Con respecto a las aportaciones realizadas en los años en que se presentaron los
fenómenos (71%), se observó que los 32 estados han recibido apoyo, teniendo a
Veracruz con el mayor monto percibido representando 19%, seguido de Nuevo León
15% y Guerrero 13% (figura 30).

74

Figura 30. Composición de la aportación del FONDEN reconstrucción para los diez estados con mayor
aportación, autorizados para los años en los que se presentaron los fenómenos hidrometeorológicos,

periodo 2004-2013 (miles de pesos). Fuente: Elaboración propia con datos del FONDEN reconstrucción

Las aportaciones atrasadas (29%) se han concentrado solo en 26 estados, de los
cuales Veracruz es nuevamente el estado que mayor monto ha percibido representando
40% del total atrasado, seguido de Tabasco 34 % y Chiapas 8%(figura 31).

Figura 31.- Composición de la aportación del FONDEN reconstrucción para los diez estados con mayor
aportación, autorizados posteriores al año en el que se presentaron fenómenos hidrometeorológicos,

periodo 2004-2013 (miles de pesos). Fuente: Elaboración propia con datos del FONDEN reconstrucción

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000
M

o
n

to
s
 a

u
to

ri
z
a
d

o
s
 (

m
il
e
s
 d

e
 p

e
s
o

s
)

Estados

 18%

 19%

 15%
 13%

 11%

 6 % 6%

 4% 3%
 3% 3 %

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

M
o

n
to

s
 a

u
to

ri
z
a
d

o
s
 (

m
il
e
s
 d

e

p
e
s
o

s
)

Estados

 40%

 34%

 8% 7%

 3%
 2% 1% 1% 1% 1% 2%

75

Las aportaciones atrasadas afectan la dinámica de recuperación, al otorgar los recursos
posteriores al desastre pueden ocurrir dos situaciones: en la primera el estado puede
esperar un tiempo indefinido hasta que los recursos otorgados lleguen a él, lo que
disminuirá la capacidad de recuperación de la población ya que será ella la que tendrá
que restaurar los daños del desastre en el corto plazo, destinando recursos a la
recuperación que se tenían presupuestados a otras situaciones o actividades para
mejorar las condiciones de vida, la situación anterior aumenta cuando se ven afectadas
zonas de bajos ingresos, en la cual se tiene que elegir entre adquirir alimentos o
reconstruir la vivienda afectada (Cardona et al., 2001).

La espera del estado también afecta el restablecimiento de las actividades económicas
y productivas, serán los productores y empresarios los que inviertan en la recuperación
de su negocio o actividad, disminuyendo las posibilidades de permanencia y
crecimiento en el corto y mediano plazo (Mansilla, 1996).

También puede ocurrir que el estado pida préstamos, disminuya o retire fondos de otros
programas para restaurar el daño ocasionado, atrasando la planeación y ejecución de
los proyectos y actividades programadas ya contempladas en los presupuestos y
planes de desarrollo así como en la diminución del bienestar de la población (BIRF y
BM, 2012a; Laframboise y Acevedo, 2014).

Al comparar las figuras 30 (FONDEN año del fenómeno) y 31 (FONDEN posterior al
fenómeno) se observó que los estados que han recibido recurso en los años en los que
se presentaron los fenómenos fueron diferentes de los que lo han recibido en años
posteriores, en ambos casos Veracruz ocupa el primer lugar, sin embargo Guerrero
ocupó 13% del fondo autorizado el año del fenómeno y no tuvo recurso posterior, a
diferencia de Tabasco el cual ocupó el 34% del recurso posterior y sólo el 3% del
recurso el año en el que se presentó el fenómeno, en el caso de Nuevo León recibió
15% del recurso autorizado el año del fenómeno y sólo 3% de recurso posterior.

Se analizaron los 26 estados que han recibido recurso posterior al año en el que se
presentó el fenómeno (Aguascalientes, Baja California Sur, Campeche, Chiapas,
Chihuahua, Coahuila, Colima, Durango, Estado de México, Guanajuato, Guerrero,
Hidalgo, Jalisco, Michoacán, Morelos, Nayarit, Nuevo León, Oaxaca, Puebla,
Querétaro, Quintana Roo, Sinaloa, Sonora, Tabasco, Veracruz, Zacatecas), con
respecto a la frecuencia, se observó que Veracruz es el que más veces ha recibido
recurso en 9 de los 10 años analizados, seguido de Tabasco (6) y Chiapas y Puebla
ambos 5 (figura 32).

76

Figura 32. Frecuencia de recursos autorizados posteriores al año en el que se presentaron los
fenómenos hidrometeorológicos, por Estado para el periodo 2004-2013 (miles de pesos). Fuente:

Elaboración propia con datos del FONDEN reconstrucción

Al comparar las figuras 29 (Total FONDEN) y 32 (frecuencia) se observó que en ambas
Veracruz y Tabasco ocupan la primera y segunda posición respectivamente. Nuevo
León recibió el 11% del fondo, retrasándose únicamente en tres ocasiones, por el
contrario de Chiapas y Guerrero que recibieron 10% del fondo, su recurso se retrasó en
cinco y cuatro ocasiones respectivamente. En relación a la frecuencia a pesar de que
Puebla aparece en 5 ocasiones con recurso atrasado, no figura dentro del análisis de
los primeros diez estados con mayor recurso del FONDEN reconstrucción.

Lo anterior muestra que no hay una relación entre el monto autorizado y el retraso del
mismo, por lo que se infiere que son otros los factores que afectan el retraso del
recurso, por ejemplo una atención diferenciada entre Estados, lo cual permea en una
diferenciación social al interior de los mismos, un favoritismo a estados con el mismo
partido político o un uso politizado de los recursos por mencionar algunos (Ranero,
2006).

Análisis estatal Veracruz

El estado de Veracruz por su ubicación geográfica se ve impactado año con año por
fenómenos hidrometeorológicos.

A nivel estatal la composición de las declaratorias de desastre muestran que por lo
general se emiten cinco declaratorias de desastre por año por este tipo de fenómenos,
además el 2008 y 2013 son los años que más declaratorias han emitido para:
inundaciones pluviales, fluviales, costeras y lacustres, lluvias extremas, inestabilidad de
laderas, ciclones tropicales y tormentas de granizo. Cabe aclarar que el 2004 no
presenta declaratorias de desastre solo para los fenómenos estudiados (figura 33).

0
1
2
3
4
5
6
7
8
9

10

V
e
ra

c
ru

z

T
a
b
a
s
c
o

C
h
ia

p
a
s

P
u
e
b
la

G
u
e
rr

e
ro

O
a
x
a
c
a

D
u
ra

n
g
o

N
u
e
v
o
 L

e
ó
n

B
a
ja

 C
a
lif

o
rn

ia
 …

C
h
ih

u
a
h
u
a

E
s
ta

d
o
 d

e
 M

é
x
ic

o

J
a
lis

c
o

S
in

a
lo

a

C
a
m

p
e
c
h
e

C
o
a
h
u
ila

C
o
lim

a

G
u
a
n
a
ju

a
to

H
id

a
lg

o

M
ic

h
o
a
c
á
n

M
o
re

lo
s

N
a
ya

ri
t

Q
u
e
ré

ta
ro

Q
u
in

ta
n
a
 R

o
o

S
o
n
o
ra

Z
a
c
a
te

c
a
s

A
g
u
a
s
c
a
lie

n
te

s

N
ú

m
e
ro

 d
e
 v

e
c
e
s
 q

u
e
 h

a
n

 r
e
c
ib

id
o

re

c
u

rs
o

 p
o

s
te

ri
o

r
(n

ú
m

e
ro

)

Estados

77

Figura 33.- Declaratorias de desastre emitidas por la Secretaría de Gobernación para fenómenos
hidrometeorológicos publicadas en el Diario Oficial de la Federación para Veracruz, 2004-2013 (unidad).

Fuente: Elaboración propia con datos de BADESNIARN

Al comparar las figuras 26 (declaratorias nacional) y 33 (declaratorias estatal) en
relación a los años que más declaratorias de desastre han emitido, se observó que
difieren en la primera posición, nacional (2010) y estatal (2008), pero concuerdan en la
segunda posición ambos 2013.

Con respecto a los meses en los que se presentan los fenómenos hidrometeorológico y
a las declaratorias de desastre emitidas (cuadro 15), se observó lo siguiente: los meses
en los que se presentan los fenómenos hidrometeorológicos estudiados son de abril a
noviembre, destacando el periodo junio-octubre por ser de mayor recurrencia en el
periodo estudiado, siendo septiembre y agosto los meses que más declaratorias de
desastre presentan dentro de este periodo. De acuerdo a Tejeda-Martínez (2011)
septiembre es el mes en el que más fenómenos de origen hidrometeorológico se
presentan en el Estado.

Cuadro 15.- Periodo anual de declaratorias de desastre, emitidas para fenómenos hidrometeorológicos
2004-2013 en color gris se indica el periodo de ocurrencia de fenómenos y el número muestra el total de

declaratorias de desastre de cada mes.

Meses

Año ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC Total

2004 0

2005 2 1 2 2 7

2006 2 1 2 5

2007 1 2 2 5

2008 1 3 1 4 9

2009 1 4 1 1 7

2010 2 2 3 7

2011 1 1 1 3 1 7

2012 2 1 2 1 6

2013 1 2 4 1 8

Total mensual 0 0 0 2 1 6 9 11 22 9 1 0 61

Fuente: Elaboración propia con datos de FONDEN reconstrucción y BADESNIARN

0

1

2

3

4

5

6

7

8

9

10

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

N
ú

m
e
ro

 d
e
 d

e
c
la

ra
to

ri
a
s
 d

e

d
e
s
a
s
tr

e

Años

78

En relación a los montos totales percibidos por el Estado de Veracruz través del tiempo
(figura 34) sobresale el 2011 ($15, 446, 663, 114) con una composición del recurso de
más del 50 atrasado, seguido de 2013, con una composición del recurso equilibrada
entre lo atrasado y lo actual, los demás años varían entre los 1,500 millones hasta
3,800 millones aproximadamente, destacando que 2012 al igual que 2011 presenta un
recurso atrasado mayor que actual y 2007 por no presentar recursos atrasados, en el
resto de los años la portación actual superó a la atrasada.

Los eventos del 2010 como lo menciona Tejeda-Martínez (2011) fueron de gran
impacto, Karl (17 y 18 de septiembre) y Matthew (25 y 26 del mismo mes), causaron
inundaciones en diversos puntos del estado y pérdidas por cinco mil millones de
dólares, el presupuesto del gobierno del estado es de aproximadamente 7 mil millones
de dólares anuales, lo anterior se reflejó en el recurso que se aplicó en el 2011 parte
por la fecha del evento -a finales del año- y en gran medida por el daño que ocasionó.

Al comparar las figuras 28 (FONDEN total por año) y 34 (recursos FONDEN Veracruz)
se observó que en ambas el año 2013 destaca por la cantidad de recurso otorgado, a
nivel nacional ocupa la primera posición y a nivel estatal la segunda, siendo 2011 el año
que mayor monto ha percibido a nivel estatal, a diferencia del nacional.

Figura 34.- Recursos autorizados para Veracruz del FONDEN reconstrucción a nivel nacional 2004-2013
(en miles de pesos). Fuente: Elaboración propia con datos del FONDEN reconstrucción

El FONDEN reconstrucción está compuesto por 3 aportaciones: FONDEN
reconstrucción, aportación estatal y aportación federal. Los recursos se estiman
posteriores al evento para determinar la reconstrucción de los mismos, autorizándolos
en el año del evento y en posteriores a este. La integración de los tres rubros
componen el FONDEN reconstrucción que para Veracruz tuvo el siguiente
comportamiento: del total a nivel nacional, en Veracruz sobresalen 2008 y 2006 ambos
con 40%, 2011 (36%), 2012 (32%) y 2009 (31%) del total del fondo nacional (figura 35).

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

16,000,000

18,000,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
o

n
to

s
 a

u
to

ri
z
a
d

o
s
 (

m
il
e
s
 d

e

p
e
s
o

s
)

Años

Actual

Atrasado

79

Figura 35. Porcentaje que ocupa Veracruz del FONDEN reconstrucción a nivel nacional autorizado el
año del evento 2004-2013 (en porcentaje). Fuente: Elaboración propia con datos del FONDEN

reconstrucción

El comportamiento de los recursos que se autorizaron para el estado posteriores al
desastre es irregular en el periodo de estudio (figura 36), en el 2005 únicamente se
autorizaron recursos para Veracruz (100%), seguido de 2010 (72%), 2013 (62%) y 2011
(49%). Esto muestra que existe un retraso significativo en el otorgamiento de recursos
en el estado a nivel nacional.

Lo anterior afectará las acciones de reconstrucción que se autoricen, al no llevarlas a
cabo de una manera efectiva por el retraso del recurso (Mechler et al., 2010), mismas
que tienen el objetivo de atenuar o evitar los futuros desastres en los bienes de capital
(Anderson, 1994), y que el gobierno debe de ser capaz de proveer (BM, 2010).

Figura 36.- Porcentaje que ocupa Veracruz del FONDEN reconstrucción a nivel nacional autorizado
posterior al año del evento 2004-2013 (en porcentaje). Fuente: Elaboración propia con datos del

FONDEN reconstrucción

0

5

10

15

20

25

30

35

40

45

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

A
p

o
rt

a
c
ió

n
 t

o
ta

l
d

e
l

F
O

N
D

E
N

(p

o
rc

e
n

ta
je

)

Años

1%

17%

40%

22%

40%

31%

7%

36% 32%

12%

6%

100 %

24 %

1 %

28 %

72 %

49 %

17 %

62 %

0

10

20

30

40

50

60

70

80

90

100

2004 2005 2006 2008 2009 2010 2011 2012 2013 A
p

o
rt

a
c
ió

n
 t

o
ta

l
d

e
l

F
O

N
D

E
N

(p

o
rc

e
n

ta
je

)

Años

80

Los sectores que integran el FONDEN reconstrucción en el periodo estudiado son 22,
divididos en federales y estatales, para este estudio se integraron por rubro temático
incluyendo tanto el federal como el estatal en uno solo quedando de la siguiente
manera: carretero, hidráulico, hidroagrícola, vivienda, urbano, forestal estatal, acuícola,
salud-estatal, residuos sólidos, naval-federal, educativo, medio ambiente-estatal, zonas
costeras federal y áreas naturales protegidas-estatal.

En función del monto destinado se observó que los cinco sectores más apoyados son:
carretero, hidráulico, hidroagrícola, vivienda y urbano, en función de la frecuencia en el
periodo estudiado se tiene que los primeros cinco son: carretero (28%), hidráulico
(19%), vivienda (17%), educativo (9%) y urbano (7%), (figura 37).

Destacan el sector carretero tanto en frecuencia como en monto por sobre los demás
sectores al igual que el hidráulico, el sector hidroagrícola está ubicado en la tercera
posición por arriba de vivienda y urbano a pesar de que estos últimos tienen una mayor
frecuencia y el sector educativo a pesar de encontrarse en la cuarta posición por
frecuencia, está en la onceava por monto destinado (figura 37).

Figura 37.- Sectores apoyados por FONDEN reconstrucción en Veracruz 2004-2013 (miles de pesos),
indicando frecuencia (unidad). Fuente: Elaboración propia con datos del FONDEN reconstrucción.

Al respecto Cutter (2015) menciona que los sectores seguirán reconstruyéndose en
gran medida debido a que el desastre se observa como una interrupción en el
desarrollo y no como riesgos que requieren ser manejados integralmente. Asimismo
para Aragón (2008) las dependencias que son responsables de los sectores
mayormente apoyados son las que deben implementar mayores medidas en la atención
de los desastres y reducción del riesgo, “el FONDEN representa un instrumento
complementario respecto de las acciones que deben implementar y llevar a cabo
dependencias como SEDESOL, SEMARNAT, SAGARPA, entre otras y entidades
federativas para la atención de desastres y reducción del riesgo”.

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

30,000,000

35,000,000

A
p

o
rt

a
c
ió

n
 t

o
ta

l
(m

il
e
s
 d

e
 p

e
s
o

s
)

Sectores

90

62

5
54 22

12 8 20 8 3 30 3 1 1

81

En el caso del estado de Veracruz el sector que más veces se reconstruye y el que
mayor estimación de daño muestra es el carretero, por lo tanto es la Secretaría de
Comunicaciones y Transportes (SCT) tanto federal como estatal la que debe ser la
encargada de implementar mayores medidas de prevención desde su plan sectorial
para reducir tanto la frecuencia como los montos destinados a la reconstrucción, así
como aplicar con mayor rigurosidad la normatividad técnica para que las vías terrestres,
marítimas y de comunicación en general sean hechas a “prueba” de fenómenos
hidrometeorológicos (NU, 2011b). Además de existir una responsabilidad civil y
mercantil en compañías constructoras e inmobiliarias por infraestructura que no cumpla
con los requerimientos y que en consecuencia tienda a dañase (Ranero, 2006).

Lo anterior coincide con Rodríguez (2004), la atención a los damnificados y la
recuperación de la infraestructura pública dañada es lo que más ha ocupado los
recursos del FONDEN a nivel nacional, además de señalar que los rubros de atención a
damnificados, carreteras e infraestructura hidráulica representan 80% del presupuesto
del FONDEN de los últimos cuatro años de su estudio.

Además Estrada (2014), menciona que la reconstrucción de infraestructura carretera
absorbe casi 80% del dinero otorgado al estado de Veracruz, y señala que el FONDEN
se ha vuelto una herramienta de apoyo financiero para la provisión de infraestructura,
casi independientemente de la ocurrencia de desastres.

Cabe mencionar que “las pérdidas repetidas por causa de desastres naturales
desestimulan la inversión, la creatividad, el trabajo duro y la actividad empresarial”
(Anderson, 1994), por lo que los daños indirectos en los sectores mayormente dañados
aumentarán.

La frecuencia de los sectores anteriormente analizados para el periodo 2004-2013
(figura 38), no marcan una tendencia, la mayoría de los años sobrepasa las 15 veces,
destacando al 2011 en primer lugar (65) y 2013 en segundo (54), siendo 2013 el
segundo año que mayores declaratorias de desastre presentó y montos autorizó a nivel
estatal y el primero a nivel nacional tanto en declaratorias como en montos.

82

Figura 38.- Frecuencia de los sectores que integran el FONDEN en Veracruz para el periodo 2004-2013
(unidad). Fuente: Elaboración propia con datos del FONDEN reconstrucción

Además de los apartados que integran la reconstrucción se emiten los apoyos parciales
inmediatos (APIN), los cuales permiten destinar recursos inmediatamente después de la
ocurrencia de un desastre natural para atender las acciones prioritarias y urgentes
dirigidas a solventar la situación crítica, tales como el restablecimiento de las
comunicaciones, los servicios básicos, la limpieza de las calles y viviendas afectadas,
remoción de escombros, pasos provisionales y todo aquello que coadyuve a la
normalización de la actividad en la zona afectada. Los importes autorizados por año
para el estado de Veracruz se muestran en el cuadro 16.

Se observa que es el 2011 el año que mayor monto ha destinado a los apoyos parciales
inmediatos principalmente por la Tormenta Tropical Arlene (2011), seguido de 2012.
Los sectores que se han apoyado con los montos de todo el periodo son: hidráulico-
estatal (53%), urbano (35%), carretero- estatal (11%), y educativo-estatal-federal (1%).
Del las 916 acciones apoyadas en todo el periodo, 804 han sido hidráulicas-estatales.

Al comparar los datos anteriores con la figura 37 (sectores apoyados FONDEN) se
observó que a pesar de ser el sector carretero el que mayor frecuencia y montos ocupa,
el hidráulico-estatal es el que más rápidamente se ve afectado seguido del urbano.

Cuadro 16.- Periodo anual de eventos que recibieron recursos APIN 2004-2013.

Año Monto (miles de pesos)

2004-2008 0

2009 6,020

2010 735

2011 132,506

2012 47,467

2013 0

Fuente: Elaboración propia con datos de FONDEN Apoyos Parciales Inmediatos

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

N
ú

m
e
ro

 d
e
 v

e
c
e
s
 q

u
e
 a

p
a
re

c
e
 e

l
s
e
c
to

r
(U

n
id

a
d

)

Años

83

4. IMPACTOS SOCIOECONÓMICOS DE LOS FENÓMENOS
HIDROMETEOROLÓGICOS EXTREMOS EN EL ESTADO DE VERACRUZ (1999-
2012)

4.1. Introducción

En este capítulo se consultaron los montos estimados en las series: “Evaluación del
impacto socioeconómico de los principales desastres naturales ocurridos en la república
mexicana durante 1999”, “Impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana” y “Características e impacto socioeconómico de
los principales desastres ocurridos en la República Mexicana” publicadas por el Centro
para la Prevención de Desastres Naturales (CENAPRED), donde se analizan
principalmente los daños y pérdidas calculados en relación con los principales
fenómenos que han causado daños en el país; para el caso de este trabajo se
seleccionaron los hidrometeorológicos y en particular los que han afectado al Estado de
Veracruz para el periodo de estudio 1999-2012.

Además se analizaron los datos publicados por la Secretaría de Protección Civil en su
sitio en internet, referentes a los recursos autorizados del Fondo de Desastres
Naturales (FONDEN) en su apartado reconstrucción en el Estado de Veracruz en los
fenómenos hidrometeorológicos extremos.

Las estimaciones de daños y pérdidas para los fenómenos hidrometeorológicos
extremos de los años seleccionados de las publicaciones del CENAPRED, se
compararon con los recursos del Fondo de Desastres Naturales (FONDEN) con el fin
de observar la relación entre el daño estimado y los recursos que se han destinado para
cubrirlo.

4.2. Metodología

Se consultaron los montos estimados por el CENAPRED de las siguientes series
publicadas: “Evaluación del impacto socioeconómico de los principales desastres
naturales ocurridos en la república mexicana durante 1999” (Bitrán, 2000), “Impacto
socioeconómico de los principales desastres ocurridos en la República Mexicana” para
el año 2000 (Bitrán et al., 2001), 2001 (Bitrán et al., 2002), 2002 (Bitrán et al., 2003),
2003 (Bitrán et al., 2004) y 2004 (Bitrán et al., 2005) y “Características e impacto
socioeconómico de los principales desastres ocurridos en la República Mexicana” para
el año 2005 (García et al., 2006), 2006 (García et al., 2007), 2007 (Bitrán et al., 2009a),
2008 (Bitrán et al., 2009b) 2009 (García et al., 2010), 2010 (García et al., 2012), 2011
(García et al., 2013) y 2012 (García et al., 2014a), estas recogen los datos de los
desastres más representativos ocurridos en la República Mexicana y utilizan la
metodología desarrollada por la Comisión Económica para América Latina y el Caribe
de las Naciones Unidas (CEPAL) para medir el impacto socioeconómico de los
desastres naturales (Bitrán et al., 2001) (ver anexo 9).

84

En cada documento de las series se identificó la sección de fenómenos
hidrometeorológicos, objeto de estudio de este trabajo y se escogieron los estudios de
caso estimados para el Estado de Veracruz, únicamente para los siguientes eventos:
inundaciones, tormentas tropicales, huracanes y lluvias torrenciales, los cuales solo
aparecen en los años 1999, 2003, 2005, 2007, 2008, 2009, 2010, 2011 y 2012.

Se analizó la información contenida en los años mencionados, integrando dos matrices
por cada año, en la primera se incluyeron los daños monetarios directos e indirectos
expresados en miles de pesos para infraestructura social (integrada por vivienda,
educación, salud e infraestructura hidráulica), infraestructura económica (integrada por
sector eléctrico, infraestructura carretera, infraestructura urbana), sectores productivos
(integrado por agropecuario, comercio e industria, servicios y turismo) y atención de
emergencias, en esta matriz a partir del año 2009 los daños indirectos cambiaron a
pérdidas. En la segunda matriz se incluyeron otros daños mencionados en los
documentos como fueron: fallecidos, desaparecidos, damnificados y lesionados,
expresados en unidades.

Además se constituyó un cuadro integrador de los daños totales por rubros con la
información de las matrices anteriormente descritas, expresados en miles de pesos.
Cabe mencionar que la infraestructura social, infraestructura económica y los sectores
productivos se desglosan en los documentos en más secciones, sin embargo, debido a
su falta de continuidad en el periodo estudiado no se tomaron en cuenta para el análisis
final. Se incluyen además dentro de los documentos los apartados atención de
emergencias y medio ambiente, este último no se incluyó en el análisis final por la
misma razón que los rubros anteriores.

También se consultaron los montos de la base de datos que maneja FONDEN
reconstrucción en su página de internet,
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados_por_Declar
atoria_de_Desastre [fecha de consulta: 15 de mayo de 2014], estos están publicados a
partir del año 2003, por lo que se integró una matriz de los montos autorizados en los
fenómenos hidrometeorológicos extremos representativos del Estado de Veracruz para
los años estudiados. Se integró la matriz con la aportación FONDEN por fenómeno,
tanto del año autorizado como de los posteriores al fenómeno, así como las
aportaciones estatal, federal y total.

Posteriormente, se estimó la tasa de inflación de cada año estudiado, a precios
corrientes de 2008 y se le sumó a los montos de los años estudiados, obteniendo el
valor actual tanto para las estimaciones del CENAPRED como para los montos del
FONDEN.

Finalmente se compararon los daños estimados de los eventos representativos del
Estado de las series de CENAPRED, con las aportaciones que maneja FONDEN
reconstrucción para los años 2003, 2005, 2007, 2008, 2009, 2010, 2011 y 2012.

85

4.3. Resultados y discusión

Los daños totales estimados para los fenómenos hidrometeorológicos extremos (figura
39), integrados por los rubros infraestructura social, infraestructura económica, los
sectores productivos y atención de emergencias, en lo general no marcan una
tendencia, esto es, no existe un patrón de comportamiento en los daños totales
estimados en el periodo de estudio, ya que los fenómenos que los causan no son
cíclicos y el daño depende de la ocurrencia, tipo, intensidad y duración de los mismos,
así como de la infraestructura, producción, condiciones socioeconómicas, aumento del
número de pobladores ubicados en las zonas de amenaza y en condiciones de tal
vulnerabilidad que sean susceptibles de sufrir daños y pérdidas (Lavell, 2003; Narváez
et al., 2009). Al respecto, Barrantes (2011) responsabiliza en gran medida a los grupos
humanos por el desastre y no exclusivamente al fenómeno, el cual solo es el detonante.

Los daños totales estimados ascienden a $41, 670,035 (miles de pesos) y considerando
la inflación $ 86, 796, 337 (miles de pesos). En relación a su comportamiento en el
tiempo se observa que el año 2003, en el cual se presentó la tormenta tropical Larry,
aumentó en comparación con 1999, año en el que solo se presentaron lluvias
torrenciales, sin embargo comparándolo con 2005 la diferencia es muy amplia, en este
año se presentó el Huracán Stan. Los años 2005, 2007 y 2011 presentan poca
diferencia entre ellos a pesar de que en el 2007 se presentó el ciclón tropical Dean y
para el 2011 la tormenta tropical Arlene. El 2008 y 2009 disminuyeron en comparación
con los anteriores, en ambos solo se presentaron lluvias e inundaciones, el 2012
aumentó en comparación con 2011 debido al huracán Ernesto y el 2010 sobresale
debido a los eventos de gran magnitud que se presentaron ese año en el estado, los
cuales fueron dos Karl y Matthew en el mismo mes. Lo anterior supone que una mayor
magnitud y frecuencia del impacto de fenómenos hidrometeorológicos en zonas
vulnerables del territorio veracruzano, ocasiona un daño mayor.

En el estudio “Impacto de los desastres en América Latina y el Caribe, 1990 -2011”
llevado a cabo por la UNISRD (2013), coincide que el 2010 y el 2011 fueron los años
con mayores daños y pérdidas totales para México en el periodo estudiado.

La comparación de los datos anteriores con el análisis realizado por parte del
CENAPRED para Tabasco, en el cual se estimaron los daños y pérdidas para los
desastres hidrometeorológicos para los años 2007-2011, destaca al 2007 con un 55%
del total de daños y pérdidas de los años estudiados, daños causados por la tormenta
tropical Noel, seguido de 2011 con un 18%, año en el que solo se presentaron lluvias e
inundaciones y 2010 con un 12% presentándose lluvias e inundaciones (NU, 2012), lo
anterior supone al igual que en Veracruz, que el daño es en la medida en que se
presenten fenómenos hidrometeorológicos que impacten zonas vulnerables, así como
de “recuentos más precisos de los daños o un aumento en el valor de los elementos
expuestos (Banco Mundial, 2010)” citado en Estrada (2014).

El impacto económico de las pérdidas provocadas por los desastres implica un
retroceso en los niveles de desarrollo alcanzados y en algunos casos una imposibilidad
crónica para mejorar las condiciones de vida de los grupos afectados (Barrantes, 2011).

86

Cabe mencionar que el efecto más notorio sobre la población afectada por un desastre
es el deterioro de las condiciones de vida, sin embargo, otros efectos no cuantificables
en la población son, por ejemplo, daños psicológicos y cambios societales, la
solidaridad o desinterés mostrados frente al desastre, desesperanza entre quienes no
reciben ayuda, entre muchos otros costos o beneficios intangibles que integran el
verdadero costo (CEPAL, 2003; Balbi et al., 2013), los cuales debido a la política que se
decide beneficiar no son tomados en cuenta, disminuyendo los recursos económicos a
la atención del desastre (Estrada, 2014).

Lo anterior expone que los daños estimados son mayores a los que se presentan al no
poder evaluar daños intangibles por la dificultad al identificarlos y cuantificarlos (Balbi et
al., 2013), además la estimación que se realiza está subestimada ya que los análisis
solo determinan el daño de los eventos extremos, además de no existir información
sobre eventos menores que, por su número, influyen de manera significativa en el
monto total de los daños, (Meli, 2001).

Figura 39.- Daños totales de los fenómenos representativos en el Estado de Veracruz (en miles de
pesos), indicando tipo de evento por año. Fuente: Elaboración propia con datos de las series de

CENAPRED (1999-2012)

Dentro de los rubros que se analizaron, el que cuenta con una estimación del daño total
mayor fue infraestructura económica (aproximadamente 20,000 millones) (figura 40), sin
embargo el de infraestructura social se encuentra muy cerca del primero
(aproximadamente 18,000 millones).

Los daños del desastre concentrados en la infraestructura económica y social implican
un retroceso en los niveles de desarrollo alcanzados por el Estado, lo cual aleja la
posibilidad de la inversión necesaria para superar las condiciones de vulnerabilidad de
la población afectada (Barrantes, 2011).

Además a pesar de que el rubro sectores productivos, el cual integra al comercio, se
encuentra en la tercera posición, es importante involucrar al sector privado en la

0

5,000,000

10,000,000

15,000,000

20,000,000

25,000,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

D
a
ñ

o
s
 t

o
ta

le
s
 (

m
il
e
s
 d

e

p
e
s
o

s
)

Años

L
lu

v
ia

s
 t

o
rr

e
n
c
ia

le
s

T
o

rm
e

n
ta

 t
ro

p
ic

a
l
L
a
rr

y

H
u
ra

c
á
n
 S

ta
n

C
ic

ló
n

tr

o
p
ic

a
l
D

e
a
n

L
lu

v
ia

s
 e

 i
n

u
n
d
a
c
io

n
e
s

C
ic

ló
n
 t
ro

p
ic

a
l
E

rn
e
s
to

C
ic

ló
n
 t

ro
p
ic

a
l
K

a
rl

 y
 M

a
tt

h
e
w

T
o

rm
e

n
ta

 t
ro

p
ic

a
l

A
rl
e

n
e

L
lu

v
ia

s
 e

 i
n

u
n
d
a
c
io

n
e
s

87

disminución del riesgo de desastres, ya que son los que invierten en la construcción de
infraestructura y se reflejará en la reducción de las pérdidas (Wahlström, 2013).

Figura 40.- Daños totales por rubros de los fenómenos representativos en el Estado de Veracruz 1999-

2012 (en miles de pesos). Fuente: elaboración propia con datos de las series de CENAPRED (1999-
2012)

A diferencia del resultado anterior en el estudio de Tabasco 2007-2011 el rubro
mayormente afectado fue el de sectores productivos, seguido del de infraestructura
(económico en este estudio) y del social y ambiental (NU, 2012), este último no se tomó
en cuenta para este estudio.

En comparación con el Salvador y con relación a las estimaciones de los daños de los
eventos por parte de la CEPAL (2010a) para: la tormenta tropical Ida en el 2009 y la
tormenta tropical Ágatha en el 2010, se muestra lo siguiente, en el caso de Ida el rubro
infraestructura (económico en este estudio) abarcó 42%, el productivo 26%, y el social
12% (CEPAL, 2010a). Para Ágatha, infraestructura (económico en este estudio) 46%, el
social 28% y el productivo 11% (Sandoval et al., 2010). En ambos casos el sector
infraestructura (económico en este estudio) vuelve a ser el mayormente afectado, al
igual que en el caso de Veracruz.

Al comparar los resultados con los daños estimados a nivel Latinoamérica, para los
efectos 1972-2010 realizada por la CEPAL, se encuentra que los daños ocasionados
por los desastres climatológicos se concentran de la siguiente manera: en el rubro
productivo 52%, infraestructura (económico en este estudio) 27% y sector social 20%
(Bello et al., 2014). Sin embargo, dentro del mismo estudio el análisis según sectores
económicos por tipo de evento y subregiones para México, mostró que el sector
Infraestructura (económico en este estudio) es el que ocupa el primer lugar 50%,
seguido del productivo 29% y en tercer lugar el social 19% (Bello et al., 2014).

Lo anterior refleja que el comportamiento estatal lleva una concordancia con el
comportamiento nacional y particular al Salvador en función de la estimación de daños
por rubros, a pesar de que a nivel Latinoamérica no se observa el mismo

0

5,000,000

10,000,000

15,000,000

20,000,000

Infraestructura

Económica

Infraestructura

Social

Sectores
Productivos

Atención de
emergencias

D
a
ñ

o
s
 t

o
ta

le
s
 (

m
il
e
s
 d

e

p
e
s
o

s
)

Rubros

88

comportamiento, lo anterior debido a las condiciones particulares que se presentan
tanto en vulnerabilidad como en exposición a fenómenos de cada país.

Se analizaron los rubros individualmente para observar su constancia en el tiempo. En
infraestructura económica (figura 41), integrado por el sector eléctrico, infraestructura
carretera, infraestructura urbana, no se observa una tendencia, el 2010 es el año en el
que mayores daños se estimaron, debido a los eventos de gran magnitud que se
presentaron en el mismo mes (Karl y Matthew), el año 2012 (ciclón tropical Ernesto) es
el que ocupa la segunda posición, le sigue el 2011 (tormenta tropical Arlene), el 2005,
2007 y 2009, no tienen una gran variación entre ellos, por lo que los daños se han
estimado en un rango similar (Ciclón tropical Dean, lluvias e inundaciones y Huracán
Stan).

Al comparar las figuras 41 (infraestructura económica) y 40 (daños totales) se observó
que en ambas se encuentra en la primera posición el año 2010 (Karl y Matthew) y en la
segunda el 2012 (ciclón tropical Ernesto).

La inversión de este tipo de infraestructura es altamente costosa y su pérdida se da en
regiones donde la falta de capital es permanente y donde la infraestructura existente es
normalmente deficiente, el reemplazarla significa utilizar recursos que pudieron haberse
aprovechado en nuevas inversiones (Cardona et al., 2001).

Figura 41.- Infraestructura económica en el periodo 1999-2012 en el Estado de Veracruz (en miles de

pesos). Fuente: Elaboración propia con datos de las series de CENAPRED (1999-2012)

En el caso de infraestructura social (figura 42), integrado por vivienda, educación, salud
e infraestructura hidráulica, no existe una tendencia y se observa que en el 2010 los
daños son mucho mayores en comparación con el resto de los años analizados, lo
anterior principalmente a la presencia de los fenómenos de gran magnitud el mismo
mes (Karl y Matthew), seguido por el 2011(tormenta tropical Arlene). En este rubro no
existe un patrón de comportamiento ya que los eventos no son cíclicos, aunque de
1999 al 2007 los montos fueron aumentando, para el 2008 y 2009 bajaron ya que solo
se presentaron lluvias e inundaciones aumentando en 2010 y disminuyendo en 2011 y

0

1,000,000

2,000,000

3,000,000

4,000,000

5,000,000

6,000,000

7,000,000

8,000,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

D
a
ñ

o
s
 d

e
l
ru

b
ro

 (
m

il
e
s
 d

e

p
e
s
o

s
)

Años

89

2012, a diferencia del rubro infraestructura económica, en este rubro el año 2012 no es
sobresaliente.

La infraestructura de vivienda, educación y salud (rubros que integran a la
infraestructura social en este estudio) continuarán vulnerables porque la población en
áreas urbanas crece rápidamente y principalmente en las zonas costeras como el caso
del Estado de Veracruz, por lo que es importante llevar a cabo acciones que
disminuyan su riesgo (Wahlström, 2013).

En el caso de Tabasco en el estudio 2007-2011, la infraestructura social se vio
mayormente afectada con las inundaciones de 2007, ya que el impacto en la Ciudad de
Villahermosa resultó en miles de viviendas afectadas, así como en cientos de centros
de salud y escuelas inundadas (NU, 2012).

Al comparar las figuras 42 (infraestructura social) y 40 (daños totales) se observó que a
pesar de que en ambas se encuentra en la primera posición el 2010 (Karl y Matthew), el
resto de los años difiere.

Figura 42. Infraestructura social en el periodo 1999-2012 en el Estado de Veracruz (en miles de pesos).

Fuente: Elaboración propia con datos de las series de CENAPRED (1999-2012)

En el rubro sectores productivos (figura 43), integrado por agropecuario, comercio e
industria, servicios y turismo, no existe una tendencia, nuevamente el 2010 es el año en
el que mayores daños se estimaron, debido a los eventos de gran magnitud que se
presentaron en el mismo mes (Karl y Matthew), sin embargo a diferencia de los rubros
infraestructura social e infraestructura económica el resto de los años tienen un
comportamiento diferente, el 2007 es el año que ocupa la segunda posición en este
rubro (Ciclón tropical Dean), seguido del 2005 (Huracán Stan), el 2011 y 2012 no
figuran con una estimación de daños representativa, situación que difiere al
compararlos con los de los rubros de infraestructura social e infraestructura económica
y 2008 y 2009 no presentan entre ellos una gran variación.

A diferencia de Veracruz, en el caso Tabasco, únicamente en el 2007 la inundación de
una parte importante de la Ciudad de Villahermosa derivó en afectaciones severas en

0

2,000,000

4,000,000

6,000,000

8,000,000

10,000,000

12,000,000

14,000,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

D
a
ñ

o
s
 d

e
l
ru

b
ro

 (
m

il
e
s
 d

e

p
e
s
o

s
)

Años

90

los acervos fijos y producción de bienes y servicios de los sectores secundarios y
terciarios, los siguientes años, hasta 2010, se afectó en mayor proporción la actividad
agrícola y pecuaria (NU, 2012).

Al comparar las figuras 43 (sectores productivos) y 40 (daños totales) se observó que a
pesar de que en ambas se encuentra en la primera posición el 2010 (Karl y Matthew), el
resto de los años difiere.

Al respecto Cardona et al. (2001) comentan que la desaparición de cualquiera de los
sectores productivos paraliza o retarda la actividad económica, afectando los niveles de
empleo e ingreso de la población.

Figura 43.- Sectores productivos en el periodo 1999-2012 en el Estado de Veracruz (en miles de pesos).

Fuente: Elaboración propia con datos de las series de CENAPRED (1999-2012)

En cuanto a la atención de emergencias (figura 44), no se observa una tendencia,
nuevamente 2010 sobresale en gran medida debido a los eventos de gran magnitud
que se presentaron en el mismo mes (Karl y Matthew), seguido de 2012 (ciclón tropical
Ernesto), además de existir un comportamiento similar en 2007 y 2005 (Huracán Stan y
Ciclón tropical Dean). El 2011 no es sobresaliente a diferencia de los rubros
infraestructura social e infraestructura económica y el 2009 se estimó mayor que el
2008.

Al comparar las figuras 31 (atención de emergencias) y 26 (daños totales) se observó
que en ambas se encuentra en la primera posición el 2010 (Karl y Matthew), y en la
segunda el 2012 (ciclón tropical Ernesto).

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

4,000,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

D
a
ñ

o
s
 d

e
l
ru

b
ro

 (
m

il
e
s
 d

e

p
e
s
o

s
)

Años

91

Figura 44.- Atención de emergencias en el periodo 1999-2012 en el Estado de Veracruz (en miles de

pesos). Fuente: elaboración propia con datos de las series de CENAPRED (1999-2012)

En los cuatro rubros analizados tanto 1999 como 2003 se encuentran por debajo del
resto de los años, destaca en los cuatro el 2010 en relación a la estimación del daño,
con los siguientes montos: infraestructura social está por arriba de los 12,000 millones,
el de infraestructura económica 8,000 millones, el de sectores productivos 4,000
millones y en atención de emergencias 450 millones, principalmente a los fenómenos
Karl y Matthew.

Además se observó un comportamiento similar entre las estimaciones del sector
económico y el de atención a emergencias. Cabe mencionar que con el paso del tiempo
la metodología de la estimación de daños aplicada ha evolucionado permitiendo una
estimación más amplia de los daños y pérdidas de los eventos (CEPAL, 2003).

Al comparar los daños estimados causados por los fenómenos extremos en el estado
con las aportaciones FONDEN reconstrucción para los mismos, se tiene que
generalmente los daños estimados anualmente superaron a las aportaciones que ha
realizado el FONDEN con excepción del 2008 (figura 45).

Lo anterior refleja que el daño no se está cubriendo, esto no permite que la
infraestructura económica, social y los sectores productivos logren recuperarse,
generando daños no recuperados que se transformarán en vulnerabilidad cuando se
presenten eventos futuros y nuevos desastres, la suma del daño no recuperado
transformado en vulnerabilidad más la exposición de bienes, más el aumento en la
población resulta en costos de atención y recuperación cada vez mayores (Cardona,
2009). Es importante que haya una coordinación entre las estimaciones de los daños y
los recursos para que ambos disminuyan.

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

D
a
ñ

o
s
 d

e
l
ru

b
ro

 (
m

il
e
s
 d

e

p
e
s
o

s
)

Años

92

Figura 45.- Diferencia entre daños y aportaciones de los fenómenos hidrometeorológicos extremos del
Estado de Veracruz 1999-2012 (en miles de pesos). Fuente: Elaboración propia con datos de las series

de CENAPRED y de FONDEN reconstrucción (1999-2012)

Además de la situación descrita anteriormente, en la mayoría de los fenómenos
analizados al menos una parte de las aportaciones llegaron al siguiente año de haber
ocurrido el desastre (cuadro 17), inclusive en el año 2010 los remanentes se
extendieron hasta por un segundo año posterior al desastre.

Lo anterior trae como consecuencia que el retraso del recurso aumente la
vulnerabilidad, lo que no permite que la población se recupere y que la exposición y el
riesgo futuros aumenten. Además de que el crecimiento se ve comprometido, como
mencionan Laframboise y Acevedo (2014), “el crecimiento de un país cae un promedio
de 0,7% el primer año posterior a un desastre, y más allá de las pérdidas directas
inmediatas la perdida acumulativa de producto tres años después asciende a alrededor
de 1,5%”.

Con respecto a los tiempos de asignación de los montos autorizados para la
reconstrucción del daño (cuadro 17), se observó que no hay una relación directa entre
la cantidad del monto y la asignación del mismo, el 2003 por ejemplo asignó sus
montos en un 100% al primer año de que se presentará el evento a pesar de ser el año
con menor monto autorizado, por otro lado los fenómenos de 2005, 2007, 2008 y 2011
contaron con una asignación de más del 50% en el año en el que presentó el evento, se
puede inferir que son otras causas, ya sean administrativas, políticas o económicas, las
que determinan la autorización de los montos.

Al respecto se retoma el aporte de Rodríguez (2004), en relación al FONDEN, en el cual
menciona que “se requiere mejorar dos aspectos: por un lado que los mecanismos para
acceder a los recursos financieros sean más claros, lo que significaría una mejor
planeación y, por otro lado, reducir los tiempos de asignación de recursos”.

-14,000,000

-12,000,000

-10,000,000

-8,000,000

-6,000,000

-4,000,000

-2,000,000

0

2,000,000

1999 2003 2005 2007 2008 2009 2010 2011 2012

M
il
e
s
 d

e
 p

e
s
o

s

Años

93

Cuadro 17.- Aportación económica “FONDEN reconstrucción” de los fenómenos hidrometeorológicos
extremos de Veracruz 2003-2012.

Año Fenómeno

Aportación
FONDEN
(en miles
de pesos)

Autorizado año del
evento (%)

Autorizado
primer año
posterior
al evento

(%)

Autorizado
segundo

año
posterior
al evento

(%)

2003

Daños ocasionados por lluvias
torrenciales e inundaciones,
septiembre-noviembre

98,630 0 100 0

2005
Daños ocasionados por Huracán
"Stan" en Veracruz, octubre

995,411 82 18 0

2007
Daños ocasionados por Huracán
"Dean" en Veracruz, agosto

2,154,036 99 1 0

2008
Daños ocasionados por Lluvias e
inundaciones, septiembre

2,644,332 80 20 0

2009

Daños ocasionados por lluvias
torrenciales e inundaciones,
noviembre

1,592,652 0 100 0

2010

Daños ocasionados por Ciclón
tropical Karl, septiembre

5,770,770 0 97 3

Daños ocasionados por Ciclón
tropical Matthew, septiembre

5,758,735 0 94 6

2011

Daños ocasionados por tormenta
tropical Arlene del 28 de junio al
2 de julio

3,008,090 83 17 0

2012
Daños ocasionados por ciclón
tropical Ernesto 09 agosto 2012

4,991,468 6 94 0

Fuente: Elaboración propia con datos de FONDEN reconstrucción

A pesar de lo que comenta Rodríguez, a nivel Latinoamérica y de acuerdo con el
estudio realizado por parte de la CEPAL en cinco países con respecto a la información
para la gestión de riesgo de desastres, se destaca a México en la conformación e
implementación de este fondo ya que al compararlo con los otros países, las acciones,
los recursos y permanencia del fondo son más y mejores, lo cual se refleja en el éxito
del mismo.

Dentro del estudio realizado se menciona que el FONDEN de México tiene una
experiencia de más de diez años y que una parte de este fondo se destina a atender la
emergencia, pero el monto mayor es para reconstrucción. Dentro del estudio se tiene
que en Colombia el Fondo Nacional de Calamidades ha tendido a reducirse en
proporción al presupuesto nacional, a diferencia de los otros países, Colombia ha
destinado un porcentaje importante a actividades de prevención (superior a 60% en
varios años). En Jamaica el fondo de calamidades ha tenido asignaciones irregulares,
por lo que su efectividad ha sido limitada. El de Nicaragua ha sido claramente
insuficiente, pues sólo ha alcanzado a apoyar afectados en caso de desastre. Menciona
que en estos dos últimos países los desastres han sido enfrentados principalmente
mediante contribuciones externas y reasignaciones de programas gubernamentales
(Zapata et al., 2007).

94

Además de las estimaciones en pesos de los daños, se observaron otros daños que
causaron los fenómenos en el periodo estudiado (Cuadro 18), sobresale 1999 (lluvias
torrenciales) con 124 fallecidos, destaca la disminución en el número de fallecidos del
2003 al 2009, independientemente de la tormenta tropical Larry (2003), huracán Stan
(2005), ciclón tropical Dean (2007) y lluvias e inundaciones (2008 y 2009) aumentando
en el 2010 (Ciclón tropical Karl y Matthew) y 2012 (Ciclón tropical Ernesto), situación
que pudiera reflejar la importancia de las acciones que se llevan a cabo antes y durante
el desastre por las autoridades de protección civil además de la cultura de la prevención
que tiene la población ante la recurrencia de eventos.

Cuadro 18.- Otros daños ocasionados por fenómenos hidrometeorológicos extremos del Estado de
Veracruz 1999-2012 (unidad).

Rubros/Años 1999 2003 2005 2007 2008 2009 2010 2011 2012 Total

Fallecidos 124 19 3 8 9 3 25 4 22 217

Desaparecidos 11 - - - - - - - - 11

Damnificados 91,610 - 723,137 140,000 - - - - - 954,747

Lesionados - - 13 - - - - - - 13

Fuente: Elaboración propia con datos de las series de CENAPRED (1999-2012)

95

5. ACCIONES Y PROGRAMAS GUBERNAMENTALES ENFOCADOS EN LA
PREVENCIÓN DE DESASTRES: ANÁLISIS NACIONAL Y PARTICULAR AL
ESTADO DE VERACRUZ (2004-2013)

5.1. Introducción

En este capítulo se describe la estrategia que ha utilizado el gobierno federal en materia
de prevención, enmarcada en los Planes Nacionales de Desarrollo. También recopila
los programas del Presupuesto de Egresos de la Federación, que han aportado
recursos tanto a la reconstrucción como a la prevención del desastre. Se enfatiza en el
fondo para la prevención de desastres naturales (FOPREDEN), el cual ha sido
constante en el tiempo, lo anterior para el periodo 2004-2013, con la finalidad de
observar la evolución de las acciones de prevención en el país.

A nivel estatal se consultaron los planes de desarrollo estatales, los montos que ha
destinado el FOPREDEN a proyectos preventivos del estado de Veracruz, así como el
presupuesto, la estructura programática y la cuenta pública de la Secretaría de
Protección Civil, para observar las líneas de acción, programas y montos destinados a
la prevención para el periodo 2004-2013.

5.2. Metodología

A nivel Nacional, se observó la línea de acción que ha establecido el gobierno federal
en materia de prevención de desastres y protección civil para lo cual se revisaron los
Planes Nacionales de Desarrollo (PND) para los períodos 2001-2006, dirigido por el
presidente Vicente Fox Quesada del partido Acción Nacional, 2007-2012 dirigido por el
presidente Felipe Calderón Hinojosa del partido Acción Nacional y 2013- 2018 dirigido
por el presidente actual Enrique Peña Nieto del partido Revolucionario Institucional,
correspondientes al periodo de análisis de este trabajo
http://www.diputados.gob.mx/LeyesBiblio/compila/pnd.htm.

Además se revisó el Presupuesto de Egresos de la Federación (PEF), publicado en el
Diario Oficial de la Federación para los ejercicios fiscales 2004-2013
http://www.shcp.gob.mx/EGRESOS/PEF/Paginas/DocumentosRecientes.aspx
correspondientes con el periodo estudiado, en el cual se identificaron los programas
que destinaban recursos hacia la prevención o reconstrucción de desastres y se
seleccionaron y revisaron los siguientes anexos:

 Anexo 19, ramo 23 provisiones salariales y económicas, es un instrumento de
política presupuestaria que permite atender las obligaciones del Gobierno
Federal cuyas asignaciones de recursos no corresponden al gasto directo de las
dependencias, ni de las entidades. Dentro de este ramo se considera el Fondo
de Desastres Naturales (FONDEN) y el Fondo para la Prevención de Desastres
Naturales (FOPREDEN) (PEF, 2013).

 Anexo 24, programas sujetos a reglas de operación, las dependencias y
entidades tienen a su cargo programas sujetos a reglas de operación los cuales
asignan recursos públicos (PEF, 2013).

 Anexo 10 programa especial concurrente para el desarrollo rural sustentable

96

 Anexo 15 recursos para la mitigación de los efectos del cambio climático.

Se elaboró una base de datos de los programas con las variables: nombre del
programa, años y montos, se analizó su constancia en el periodo estudiado y los
montos asignados.

Posteriormente se elaboraron tres bases de datos del Fondo para la Prevención de
Desastres Naturales (FOPREDEN) publicado en la página de protección civil,
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados [fecha de
consulta: 20 de mayo de 2014].

La primera base se integró por los años estudiados (2004-2013) y los montos
presupuestados en el PEF para el FOPREDEN, se analizó la constancia del
presupuesto en el tiempo, comparándolo con lo presupuestado para el Fondo de
Desastres Naturales (FONDEN).

La segunda base se integró por los años 2004-2013 y los montos autorizados para los
proyectos relacionados con los fenómenos hidrometeorológicos y preventivos de las
Entidades Federativas de cada rubro que integra el FOPREDEN, los montos están
integrados por la participación del fondo y del estado en proporción 70-30 o 50-50.

El FOPREDEN ha evolucionado en el periodo de estudio, tanto en su nombre como en
sus reglas de operación, mismas que se han modificado por lo cual se han autorizado
recursos para proyectos del FIPREDEN 2004-2009
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Apoyos_otorgados_ [Fecha de
consulta: 20 de mayo de 2014], FOPREDEN 2006,
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Apoyos_Otorgados_2004-2011
[fecha de consulta: 20 de mayo de 2014]. Proyectos cartera
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Proyectos_de_Cartera [Fecha de
consulta: 20 de mayo de 2014] y ROOPREDEN
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados [fecha de
consulta: 20 de mayo de 2014], todos considerados en esta base ya que su naturaleza
es preventiva, se analizó la evolución de los montos en el tiempo.

La tercera base se integró con los años 2004-2013 y las entidades federativas que han
participado en los proyectos del FOPREDEN. Se analizaron los montos de los
proyectos hidrometeorológicos y preventivos de todos los rubros del fondo por Estado y
la cantidad de proyectos que han realizado.

A nivel estatal, se observó la línea de acción que ha establecido el gobierno en materia
de prevención de desastres y protección civil para lo cual se revisaron los Planes
Veracruzanos de Desarrollo 2005-2010
http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-vii-pvd/pvd-2005-2010/
dirigido por el gobernador Fidel Herrera Beltrán del Partido Revolucionario Institucional
y 2011-2016 http://www.veracruz.gob.mx/programadegobierno/servicio/pvd/ dirigido por
el actual gobernador Javier Duarte de Ochoa del Partido Revolucionario Institucional
correspondientes con el periodo estudiado.

http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados

97

Además, para un análisis más específico de las acciones de prevención, se consultaron
los programas sectoriales: Programa Veracruzano de Seguridad Nacional 2005-2010
(PVSN) http://www.veracruz.gob.mx/finanzas/files/2012/02/tf07-ps-pvd-seguridad.pdf y
el Programa Veracruzano de Protección Civil 2011-2016 (PVPC)
http://www.veracruz.gob.mx/finanzas/files/2012/06/tf07-ps-pvd-11-16-gaceta-13.pdf, los
cuales muestran información correspondiente a la Secretaría de Protección Civil la cual
recibió presupuesto independiente a partir del año 2009 ya que pertenecía a Seguridad
Nacional.

En segundo lugar se identificaron los proyectos del FOPREDEN que habían destinado
montos al estado de Veracruz para fenómenos hidrometeorológicos, se observó si
existían proyectos relacionados con este tipo de fenómenos, así como los montos y los
años de los mismos.

En tercer lugar se revisó el Presupuesto de Egresos del Estado para los años 2004-
2013 correspondiente con el periodo estudiado, se observaron las acciones que se
relacionaban con la prevención así como los años, montos y secretarías, con la
finalidad de analizar la evolución tanto de los montos como de las acciones.

Finalmente se estudió la evolución de la Secretaría de Protección Civil del estado de
Veracruz, a través del análisis de su presupuesto asignado y ejercido, estructura
programática y cuenta pública para el periodo 2009-2013.

Para ello se consultó el apartado: obligaciones de transparencia, la fracción IX,
presupuesto asignado y su aplicación de la sección de transparencia de su sitio oficial
en internet, http://www.veracruz.gob.mx/proteccioncivil/presupuesto-asignado-y-su-
ejecucion/ [fecha de consulta: 20 de diciembre de 2014] y la página de transparencia de
la Secretaría de Finanzas y Planeación del Estado de Veracruz, fracción IX
“presupuesto asignado y su ejecución”
http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-ix/ppto-asignado-y-
ejecucion/, [fecha de consulta: 20 de diciembre de 2014] y fracción XVII “cuenta pública
consolidada”, http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-xvii/, [fecha
de consulta: 20 de diciembre de 2014]. El análisis integrado de la metodología para su
mayor claridad, se menciona en el cuadro 19.

Cuadro 19.- Análisis integrado de la metodología descrita.

Análisis por rubros Apartados consultados

Consulta Nacional

PND PND 2001-2006, PND 2007-2012 Y PND 2013- 2018.

PEF Anexo 19, Anexo 24, Anexo 10 Y Anexo 15 de los PEF ejercicios fiscales 2004-2013.

FOPREDEN Montos presupuestados en el PEF y los montos autorizados (FIPREDEN 2004-2009,
FOPREDEN 2006, Proyectos cartera y ROOPREDEN).

Consulta Estatal

PVD PVD 2005-2010 y PVD 2011-2016

Planes sectoriales PVSN 2005-2010 y el PVPC 2011-2016

FOPREDEN Proyectos y montos para el estado

PEE Acciones, años, montos y secretarías relacionados con la prevención de desastres.

SPC Presupuesto asignado y ejercido, estructura programática y cuenta pública.

http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-xvii/

98

5.3. Resultados y discusión

Análisis Nacional

a) Planes de desarrollo

El accionar gubernamental se enmarca desde la creación del Plan Nacional de
Desarrollo; para el caso de la prevención se observó que la dirección que marcó el
gobierno federal durante el periodo estudiado fue como a continuación se describe.

En el caso del PND 2001-2006 liderado por el C. Vicente Fox Quesada del Partido
Acción Nacional, contó con una estructura de tres principales áreas: área de desarrollo
social y humano, área de crecimiento con calidad y área de orden y respeto, cada área
cuenta con temas principales, integrados por un objetivo rector y estrategias
desarrolladas en cada uno. En este plan la prevención se enmarcó en el área de orden
y respeto, en los temas: Seguridad Nacional y Población y Protección Civil, y se buscó
principalmente transitar de un sistema de protección civil reactivo a uno preventivo
integrando a los tres órdenes de gobierno, población y sectores privados, como se
muestra en el cuadro 20, sin embargo no se menciona cómo es que se llevará a cabo la
prevención, ni qué tipo de acciones se deberán llevar a cabo por cada actor, ni cómo es
que se integraran al gobierno con la población y los sectores privados.

Cuadro 20.- Temas, objetivos y estrategias enfocadas en la prevención del Plan Nacional de

Desarrollo 2001-2006.

Tema Objetivo rector Estrategias

 Seguridad
Nacional

Diseñar un nuevo marco
estratégico de seguridad
nacional, en el contexto de la
gobernabilidad democrática y
del orden constitucional

Desarrollar una doctrina que guíe la identificación, valoración
y evaluación de aquellos factores que puedan poner en
riesgo la seguridad nacional y que brinde una protección
efectiva frente a riesgos y amenazas a los intereses vitales de
México.

Elaborar una agenda de riesgos para promover prácticas de
prevención en las acciones gubernamentales, mediante un
análisis sistematizado de los riesgos que amenazan la
seguridad nacional.

Población y
protección civil

Fomentar la capacidad del

Estado para conducir y regular

los fenómenos que afectan a la

población en cuanto a su

tamaño, dinámica, estructura y

distribución territorial

Armonizar el crecimiento poblacional y la distribución
territorial de la población con las exigencias del desarrollo
sustentable para contribuir a mejorar la calidad de vida de los
mexicanos.

Transitar de un sistema de protección civil reactivo a uno
preventivo con la corresponsabilidad y participación de los
tres órdenes de gobierno, población y sectores social y
privado.

Fuente: Elaboración propia con datos del Plan Nacional de Desarrollo 2001-2006

En el caso del PND 2007-2012 liderado por el C. Felipe Calderón Hinojosa del Partido
Acción Nacional, contó con una estructura de cinco ejes: 1.- Estado de derecho y
seguridad; 2.- economía competitiva y generadora de empleos; 3.- igualdad de
oportunidades; 4.- sustentabilidad ambiental y 5.- democracia efectiva y política exterior
responsable, cada eje está integrado por temas, objetivos y estrategias. En este plan la
prevención se enmarcó de la siguiente manera: en el eje: estado de derecho y
seguridad en el tema de seguridad nacional, al igual que el plan anterior, en el eje

99

economía competitiva y generadora de empleos en los temas sector rural e hidráulico y
en el eje igualdad de oportunidades en el tema de pobreza como se muestra en el
cuadro 21.

En este plan se integra la protección civil como un tema de seguridad nacional, a
diferencia del plan anterior y únicamente se propone el fortalecer las fuerzas armadas
para los planes de auxilio, no se presentan planes preventivos. Además se introducen
los fenómenos hidrometeorológicos como específicos a través de dos estrategias que
buscan disminuir el impacto y proteger a la población de los mismos. En este plan se
integra la prevención a través de la implementación de planes de desarrollo urbano,
mayor financiamiento y un marco jurídico adecuado. Se observó que a diferencia del
plan anterior ya se cuenta con estrategias preventivas mayormente descritas desde
diferentes áreas y bajo el inicio de una visión integral del riesgo.

Cuadro 21.- Temas, objetivos y estrategias enfocadas en la prevención del Plan Nacional de

Desarrollo 2007-2012.

Tema Objetivo Estrategias

Seguridad
nacional

Objetivo 13 Garantizar la
seguridad nacional y preservar la
integridad física y el patrimonio de
los mexicanos por encima de
cualquier otro interés.

Estrategia 13.2 En el marco del Sistema Nacional de
Protección Civil, fortalecer la concurrencia de las Fuerzas
Armadas y de los gobiernos estatales y municipales en la
preparación, ejecución y conducción de los planes de auxilio
correspondientes.

Sector
rural

Objetivo 10 Revertir el deterioro de
los ecosistemas, a través de
acciones para preservar el agua, el
suelo y la biodiversidad.

Estrategia 10.1 Promover el ordenamiento ecológico general
del territorio y mares. Disminuir el impacto ambiental en todas
las actividades de la producción rural, así como la prevención
de impactos por fenómenos meteorológicos mediante
inversión en infraestructura y capacitación a la población.

Sector
hidráulico

Objetivo 16 Incrementar la
cobertura de agua potable y

alcantarillado para todos los
hogares mexicanos, así como

lograr un manejo integrado y
sustentable del agua en cuencas y

acuíferos.

Estrategia 16.4 Llevar a cabo las acciones necesarias para

proteger a los centros de población y a las actividades

productivas de los efectos causados por fenómenos

hidrometeorológicos.

Pobreza

Objetivo 3 Lograr un patrón
territorial nacional que frene la
expansión desordenada de las
ciudades, provea suelo apto para
el desarrollo urbano y facilite el
acceso a servicios y equipamientos
en comunidades tanto urbanas
como rurales.

Estrategia 3.3 Prevenir y atender los riesgos naturales.
Sensibilizar a las autoridades y a la población de la existencia
de riesgos y la necesidad de incorporar criterios para la
prevención de desastres en los planes de desarrollo urbano y
en el marco normativo de los municipios.

Se orienta a hacer de la prevención de desastres y la gestión
del riesgo una política de desarrollo sustentable, a través de
la promoción de un mayor financiamiento entre los sectores
público, social y privado; y a fortalecer prácticas de
cooperación entre la Federación, estados y sociedad civil,
que permitan atender con mayor oportunidad a la población
afectada por fenómenos naturales.

Diseñar e implementar nuevos programas estratégicos,
dirigidos a mitigar la exposición de la población frente a
amenazas de origen natural, fortalecer los instrumentos
jurídicos para dotar de mayores atribuciones a las
autoridades de los tres órdenes de gobierno, a fin de evitar la
concentración y proliferación de asentamientos humanos en
zonas de riesgo.

Fuente: Elaboración propia con datos del Plan Nacional de Desarrollo 2007-2012

100

En el Plan Nacional de Desarrollo actual 2013-2018 (cuadro 22), liderado por el C.
Enrique Peña Nieto del Partido Revolucionario Institucional, se estructuró al igual que
los planes anteriores en: ejes, objetivos y estrategias, además se integraron líneas de
acción. Es en este plan en el que se marcan objetivos y líneas de acción específicas a
la prevención como: elaboración de atlas nacional de riesgos y gestión integral de
riesgos como parte de una política integral a nivel de los tres órdenes de gobierno,
política que debe integrar iniciativas estatales y locales y no solo federales (Mansilla,
1996). Se incluyen instrumentos financieros con énfasis en la prevención, además de
la reconstrucción e implementación de un sistema de alerta temprana, sin embargo su
operación como alerta no necesariamente mejora la capacidad social para enfrentar los
impactos negativos asociados con tales eventos (Constantino et al., 2011), así como la
mejora en la capacidad logística del Sistema Nacional de Protección Civil.

En este plan ya se incluye a la prevención de desastres naturales desde una visión
nacional hasta la relación con América Latina y el Caribe, lo que permite generar un
mayor impacto al trabajar riesgos compartidos. De esta manera, la gestión del riesgo de
desastres se vuelve dinámica al mostrar nuevas relaciones entre diferentes niveles de
gobernanza, locales, nacionales y globales (Jensen et al., 2015), lo que permitirá que
la prevención se vuelva eficiente al integrar la colaboración (Anderson, 1994).

También se observó que amplía las áreas en las que se incluye la prevención como: el
salvaguardar a la población, la macroeconomía, las telecomunicaciones y un marco
internacional, al plantear objetivos y estrategias externas, sin embargo, es importante
no perder la coherencia entre instrumentos internos y externos, así como entre
instancias y niveles de gobierno (Estrada, 2014).

En este plan se establecieron líneas de acción enfocadas a la prevención, de una
manera integral, partiendo de la normatividad correspondiente, fomentando la cultura de
la autoprotección, la promoción en la investigación y la atención de emergencias, así
como la inversión y la mejora en telecomunicaciones y una responsabilidad global. En
el plan actual se busca generar acciones desde la planeación y ejecución de las
secretarías y de los programas encaminadas a la prevención, es importante resaltar
que el solo hecho de incluir el tema de la reducción del desastre en los objetivos y
estrategias nacionales no hace que se lleve realmente a cabo a nivel estatal y local
(Cutter, 2015).

Finalmente se observó que la prevención ha evolucionado en el periodo de estudio,
cobrando cada vez mayor relevancia, aumentando tanto en acciones más estructuradas
como en descripciones más amplias en los Planes Nacionales de Desarrollo,
abordando el problema del desastre ya no solo desde la reconstrucción sino desde la
prevención, desde diferentes áreas y en conjunto con la población y el sector privado, lo
que beneficiará a todos. Lo anterior permite contar con una institucionalidad importante
y un instrumental que permite impulsar una gestión sobre desastres (NU, 2011b).

Lo anterior trae como consecuencia que se creen, mejoren y amplíen diversos
instrumentos como los financieros y existan presupuestos que puedan soportar los
efectos (daños y pérdidas) de los futuros fenómenos naturales que se presenten en el
país y en consecuencia disminuya la vulnerabilidad y el efecto del desastre, de esta

101

manera y como lo comenta Estrada (2014) el Estado ha asumido la responsabilidad de
reducir la vulnerabilidad que los individuos no pueden modificar por sí solos, sin
embargo es importante el andamiaje teórico, práctico, institucional y en la propia
conciencia de la población (NU, 2011b).

Cuadro 22.- Objetivos, estrategias y líneas de acción enfocadas en la prevención del Plan Nacional de

Desarrollo 2013-2018.

Fuente: Elaboración propia con datos del Plan Nacional de Desarrollo 2013-2018

Eje Objetivo Estrategias Líneas de acción

VI.1.
México
en Paz

Objetivo 1.6.
Salvaguarda
r a la
población, a
sus bienes y
a su entorno
ante un
desastre de
origen
natural o
humano

Estrategia 1.6.1. Política estratégica
para la prevención de desastres.

*Promover y consolidar la elaboración de un Atlas Nacional de
Riesgos a nivel federal, estatal y municipal, asegurando su
homogeneidad.
*Impulsar la Gestión Integral del Riesgo como una política integral
en los tres órdenes de gobierno, con la participación de los sectores
privado y social.
*Fomentar la cultura de protección civil y la autoprotección.
*Fortalecer los instrumentos financieros de gestión del riesgo,
privilegiando la prevención y fortaleciendo la atención y
reconstrucción en casos de emergencia y desastres.
*Promover los estudios y mecanismos tendientes a la transferencia
de riesgos.
*Fomentar, desarrollar y promover Normas Oficiales Mexicanas
para la consolidación del Sistema Nacional de Protección Civil.
*Promover el fortalecimiento de las normas existentes en materia
de asentamientos humanos en zonas de riesgo, para prevenir la
ocurrencia de daños tanto humanos como materiales evitables.

Estrategia 1.6.2. Gestión de
emergencias y atención eficaz de
desastres.

*Fortalecer la capacidad logística y de operación del Sistema
Nacional de Protección Civil en la atención de emergencias y
desastres naturales.
*Fortalecer las capacidades de las Fuerzas Armadas para
proporcionar apoyo a la población civil en casos de desastres
naturales.
*Coordinar los esfuerzos de los gobiernos federal, estatal y
municipal en el caso de emergencias y desastres naturales.

VI.4.
México
Próspe
ro

Objetivo 4.1.
Mantener la
estabilidad
macroeconó
mica del
país

Estrategia 4.1.1. Proteger las
finanzas públicas ante riesgos del
entorno macroeconómico.

*Fortalecer y, en su caso, establecer fondos o instrumentos
financieros de transferencia de riesgos para mitigar el impacto fiscal
de choques externos, incluyendo los desastres naturales.

Objetivo 4.5.
Democratiza
r el acceso a
servicios de
telecomunic
aciones

Estrategia 4.5.1. Impulsar el
desarrollo e innovación tecnológica
de las
telecomunicaciones que amplíe la
cobertura y accesibilidad para
impulsar mejores servicios y
promover la competencia, buscando
la reducción de costos y la eficiencia
de las comunicaciones.

*Desarrollar e implementar un sistema espacial de alerta temprana
que ayude en la prevención, mitigación y respuesta rápida a
emergencias y desastres naturales

VI.5.
México
con
Respo
nsabili
dad
Global

Objetivo 5.1.
Ampliar y
fortalecer la
presencia de
México en el
mundo.

Estrategia 5.1.2. Consolidar la
posición de México como un actor
regional relevante,
mediante la profundización de los
procesos de integración en marcha
y la ampliación del diálogo y la
cooperación con los países de
América Latina y el Caribe.

*Ampliar la cooperación frente a retos compartidos como seguridad,
migración y desastres naturales.

102

b) Programas que financian desastre y prevención

El Presupuesto de Egresos de la Federación enmarca el ejercicio, el control y la
evaluación del gasto público federal, así como la contabilidad y la presentación de la
información financiera correspondiente (PEF, 2013).

Dentro del presupuesto se anexa la clasificación de los montos en diferentes rubros,
con respecto a los programas que destinan recurso para reconstruir o prevenir el daño
por fenómenos naturales, dentro de los anexos y periodo analizados, se observó que
son diez los que cuentan con la característica anterior, integrados en cinco secretarías:
la Secretaría de Hacienda y Crédito Público (SHCP) con dos programas, Secretaría de
Gobernación (SEGOB) con un programa, la Secretaría de Medio Ambiente y Recursos
Naturales (SEMARNAT) con cuatro programas, la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación (SAGARPA) con tres programas y la Secretaría
de Desarrollo Agrario, Territorial y Urbano (SEDATU) con un programa, reformada
recientemente.

Al respecto, la CEPAL (2005) menciona que cada órgano que integra al Estado debe de
ser responsable del riesgo generado, teniendo una corresponsabilidad en presupuestos
y recursos para la prevención y atención de las emergencias que se produzcan con
cada instancia y no solo con unas cuantas.

A continuación se menciona cada programa y su objetivo:

1.- Secretaría de Hacienda y Crédito Público (SHCP)

1.1.- El Subsidio a la Prima del Seguro Agropecuario.- tiene como objetivo Ampliar la
cobertura del seguro agropecuario mediante: a) apoyar a los productores agropecuarios
para reducir el costo de las primas que pagan en los seguros agropecuarios que
contraten y b) Impulsar el desarrollo y consolidación de los mecanismos de prevención
y protección de los productores agropecuarios a nivel nacional, ante los riesgos que
enfrenta su actividad.

1.2.-Fondo de Contingencias y Autoaseguro (AGROASEMEX).- tiene como objetivo
potenciar la capacidad financiera del Gobierno Federal, mediante el pago de la prima
para la contratación de seguros catastróficos paramétricos, con el fin de proteger las
desviaciones financieras que se originen por la ocurrencia de contingencias
climatológicas que afecten la actividad agropecuaria.

2.- Secretaría de Gobernación (SEGOB)

2.1.- Coordinación del Sistema Nacional de Protección Civil.- es un conjunto orgánico y
articulado de estructuras, relaciones funcionales, métodos y procedimientos que
establecen las dependencias y entidades del sector público entre sí, con las
organizaciones de los diversos grupos voluntarios, sociales, privados y con las
autoridades de los estados, el Distrito Federal y los municipios, a fin de efectuar
acciones coordinadas, destinadas a la protección contra los peligros que se presenten y
a la recuperación de la población, en la eventualidad de un desastre.

103

3.- La Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT)

3.1.- Infraestructura para la protección de áreas productivas y centros de población,
acciones contra inundaciones.- programa orientado al desarrollo de infraestructura que
permita contribuir en la protección a centros de población y áreas productivas de los
posibles riesgos derivados de fenómenos hidrometeorológicos y sus efectos.

3.2.-Programas hidráulicos, modificado a Programas hídricos integrales en 2013.- tiene
como objeto lograr el aprovechamiento integral del agua y disminuir al máximo las
condiciones de riesgo y vulnerabilidad a que está sujeta la población, sus actividades
económicas y los ecosistemas frente a la ocurrencia de eventos hidrometeorológicos
extremos y los posibles efectos del cambio climático.

3.3.- Programa para atender desastres naturales.- Programa a través del cual se lleva a
cabo la construcción, reconstrucción, rehabilitación, reparación y mejoramiento de la
infraestructura hidráulica como bordos, presas y obras de protección, así como la
realización de los trabajos necesarios para contener los desbordamientos de los ríos,
arroyos y drenes para evitar inundaciones.

4.- Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
(SAGARPA)

4.1.- Programa Integral de Agricultura Sostenible y Reconversión Productiva en Zonas
con Siniestralidad Recurrente (PIASRE).- tiene como finalidad contribuir a revertir el
deterioro de los ecosistemas, a través de acciones para preservar el agua, el suelo y la
biodiversidad.

4.2.-Fondo para Atender a la Población Rural Afectada por Contingencias
Climatológicas (FAPRACC).- Apoyar a los productores rurales de bajos ingresos que no
cuentan con algún tipo de aseguramiento público o privado, que realicen
preponderantemente actividades agrícolas de temporal, pecuarias, acuícolas y
pesqueras afectados por contingencias climatológicas, a fin de atender los efectos
negativos causados y reincorporarlos a la actividad productiva, mediante la
compensación parcial de la pérdida o la generación de fuentes transitorias de ingreso;
así como inducir a los productores agropecuarios a participar en la cultura del
aseguramiento.

4.3.-Atención a Desastres Naturales en el sector agropecuario y pesquero.- busca que
el sector rural cuente con apoyos ante afectaciones por desastres naturales
perturbadores y relevantes en las actividades agropecuarias, acuícola y pesquera.

5.- Secretaría de Desarrollo Agrario, Territorial y Urbano (SEDATU)

5.1.-Programa Prevención de Riesgos en los Asentamientos Humanos.- Contribuir al
fortalecimiento de las capacidades de los municipios en materia de prevención de
riesgos, a través de las obras y acciones que reduzcan la vulnerabilidad de la población
ante el impacto de fenómenos naturales.

104

Con respecto a los programas descritos anteriormente se observó que la SEMARNAT y
la SAGARPA cuentan con el mayor número de programas relacionados con el
financiamiento de desastres (ver cuadro 23). Con respecto a la constancia de los
programas en el tiempo se observó que son el de prima de seguro agropecuario y el
programa de seguro para contingencias climatológicas los que han sido
presupuestados en todo el periodo de estudio, seguidos de programas hidráulicos (ocho
ocasiones) (ver cuadro 23).

En relación a los montos presupuestados es el de programas hidráulicos el de la
SEMARNAT el mayormente presupuestado (33,201 millones de pesos) seguido del de
atención a desastres naturales en el sector agropecuario y pesquero (8,191 millones de
pesos) de la SAGARPA (ver cuadro 23).

Destaca que en el año 2013 se incrementaron los programas, integrando el de
Coordinación del Sistema Nacional de Protección Civil (202 millones), Programa para
Atender Desastres Naturales (193 millones) y el Programa de Prevención de Riesgos
en los Asentamientos Humanos (49 millones) (ver cuadro 23).

Cabe resaltar que los programas que se describieron anteriormente no reciben recurso
del fondo de desastres naturales (FONDEN), las acciones de reconstrucción del fondo
son canalizadas por las secretarías con recurso independiente de los programas que
las integran.

105

Cuadro 23.- Programas que destinan presupuesto a la prevención o reconstrucción del desastre periodo 2004-2013 (miles de pesos).

Secretaría
Programas (Millones de

pesos)
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 Total

No. de veces
presupuestado

SHCP

Subsidio a la Prima del Seguro
Agropecuario (AGROASEMEX) 327 416 352 450 750 750 710 675 1,000 1,265 6695 10

Fondo de Contingencias y
Autoaseguro (AGROASEMEX)
ó Programa de Seguro para
Contingencias Climatológicas 150 99 46 25 225 200 50 150 95 95 1134 10

SEGOB
Coordinación del Sistema
Nacional de Protección Civil 202 202 1

SEMARNAT

Infraestructura para la
protección de áreas productivas
y centros de población,
acciones contra inundaciones 50 50 1

Programas hidráulicos
Programas Hídricos Integrales. 2,923 4,177 5,500 5,310 5,961 6,077 2,523 2,217 34,688 8

Programa para atender
desastres naturales 193 193 1

SAGARPA

Programa Integral de
Agricultura Sostenible y
Reconversión Productiva en
Zonas con Siniestralidad
Recurrente (PIASRE) 683 598 485 468 2234 4

Fondo para Atender a la
Población Rural Afectada por
Contingencias Climatológicas 350 369 370 307 900 180 160 2636 7

Atención a Desastres Naturales
en el sector Agropecuario y
Pesquero 1,100 3,141 3,950 8191 3

SEDATU
Programa Prevención de
Riesgos en los Asentamientos
Humanos 49 49 1

nota: el programa de subsidio a la prima de seguro agropecuario estaba adscrito a la SAGARPA en 2004. El Fondo de Contingencias y
Autoaseguro (AGROASEMEX) se convierte en Programa de Seguro para Contingencias Climatológicas a partir del 2009.

Fuente: Elaboración propia con datos del Presupuesto de Egresos de la Federación periodo 2004-2013.

106

c) FOPREDEN

Con relación a los programas del Ramo 23 provisiones salariales y económicas,
apartado provisiones económicas, se registraron dos fondos que han obtenido
presupuesto relacionado con los desastres: Fondo de Desastres Naturales (FONDEN) y
Fondo para la Prevención de Desastres Naturales (FOPREDEN). El análisis del
FONDEN se realizó en los capítulos 3 y 4, a continuación se muestra el del
FOPREDEN y su comparativa con el FONDEN.

El fondo para la prevención de desastres naturales (FOPREDEN), tuvo presencia
presupuestaria a partir del año 2004 (figura 46), con una tendencia variable en sus
primeros 4 años, destacando al 2005 con un presupuesto por arriba de los 400
millones. Posteriormente, de 2008 a 2011, permanece con el mismo monto (300
millones) y para el 2012 y 2013 aumenta ligeramente en 10 y 22 millones
respectivamente.

Al respecto la CEPAL (2005) menciona que la falta de priorización política y las
debilidades institucionales y de información son algunas causas por las cuales los
aumentos en los financiamientos nacionales para el manejo de los riesgos han sido
lentos.

Figura 46.- Montos presupuestados para el Fondo para la Prevención de Desastres Naturales
(FOPREDEN) a nivel nacional (millones de pesos). Fuente: Elaboración propia con datos del

Presupuesto de Egresos de la Federación (2004-2013)

Con respecto a los montos autorizados para proyectos hidrometeorológicos y
preventivos del FOPREDEN (figura 47), se observó que no hay una tendencia en los
montos autorizados, destacan los años 2008, 2009 y 2010 por tener una aportación
mayor sobre los otros años por arriba de los 250 millones, 2011 no contó con ningún
proyecto de naturaleza preventiva o hidrometeorológica.

0

50

100

150

200

250

300

350

400

450

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

A
p

o
rt

a
c
ió

n
 F

O
P

R
E

D
E

N

(m
il
lo

n
e
s
 d

e
 p

e
s
o

s
)

Años

107

Figura 47.- Montos autorizados en proyectos hidrometeorológicos y preventivos de las Entidades
Federativas del Fondo para la Prevención de Desastres Naturales (FOPREDEN) a nivel nacional

(millones de pesos). Fuente: Elaboración propia con base en datos publicados del FIPREDEN 2003,
FOPREDEN 2006, proyectos cartera y ROFOPREDEN.

Al compararse los montos presupuestados para todo el fondo con los autorizados solo
de proyectos hidrometeorológicos y preventivos (figura 48), se observó que de todo el
periodo estudiado solo en 2008 y 2010 los montos autorizados rebasan a los
presupuestados, por muy poco, sin embargo en 2009 hay una gran diferencia entre lo
presupuestado y lo autorizado. Lo anterior debido a que se autorizaron en 2009 un
proyecto para Tabasco por 188 millones para prevención, atención de emergencias y
capacitación en protección civil debido a los fenómenos hidrometeorológicos que se
presentaron en ese estado durante el 2007 (lluvias e inundaciones en octubre y
noviembre), 2008 (lluvias extremas e inundaciones atípicas en septiembre y octubre) y
en 2009 (inundaciones en octubre y noviembre). Y un proyecto en Sonora por 117
millones para obras contra inundaciones principalmente.

Lo anterior debido a que el Presupuesto de Egresos de la Federación en su artículo 21
permite aumentar los gastos presupuestados debido a desastres naturales, los ingresos
provienen de la emisión de derechos extraordinarios sobre la exportación de petróleo
crudo que van a las provisiones económicas del ramo 23.

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

M
o

n
to

s
 a

u
to

ri
z
a
d

o
s

F
O

P
R

E
D

E
N

 (
m

il
lo

n
e
s
 d

e

p
e
s
o

s
)

Años

108

Figura 48.- Montos presupuestados y autorizados, del Fondo para la Prevención de Desastres Naturales

(FOPREDEN) a nivel nacional (millones de pesos). Fuente: Elaboración propia con base en datos
publicados en el Presupuesto de Egresos de la Federación (2004-2013) y en

FIPREDEN 2003, FOPREDEN 2006, proyectos cartera y ROOPREDEN.

Con respecto a la naturaleza de los proyectos hidrometeorológicos se observó que se
enfocan principalmente en: demolición, construcción y reconstrucción de obras tanto
viales como de drenajes, limpieza y desazolve de ríos, así como su encausamiento,
control de inundaciones, estudios de aprovechamientos hidráulicos, levantamiento
geográfico de riesgos hidrometeorológicos, elaboración y actualización de atlas de
riesgos, equipamiento para protección civil, centros de capacitación, módulos de
prevención, escuela de protección civil, campañas para cultura de prevención, así como
sistemas de alerta y monitoreo hidrometeorológicos y redes de radiocomunicación,
principalmente.

En el análisis de todos los proyectos del FOPREDEN, Estrada (2014) concluyó que son
los de equipamiento de unidades locales de protección civil y monitoreo de fenómenos
naturales los que se llevan a cabo con mayor frecuencia, seguido de estudios para el
diagnóstico de las amenazas o evaluación de riesgos y la elaboración de atlas de
riesgos estatales o municipales.

Dentro de los Estados que han obtenido montos autorizados FOPREDEN (figura 49),
para proyectos hidrometeorológicos y preventivos, como los mencionados
anteriormente, se observó que todas las entidades federativas han participado en al
menos uno. Destacan Chiapas con ocho proyectos, seguido de Sonora siete, y
Guanajuato con seis.

En relación a los montos de los proyectos se observó que existen proyectos de 1 millón
hasta los 188 millones, por lo que estos están en función de la naturaleza del proyecto.
Además el análisis por estado de todo el periodo, mostró que Sonora y Tabasco han
recibido montos por 200,000 millones aproximadamente cada uno, seguidos por
Chiapas con 180,000 millones. Destaca Veracruz en la posición 23 con menos de
50,000 pesos autorizados en montos.

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

A
p

o
rt

a
c
ió

n
 F

o
p

re
d

e
n

(m

il
lo

n
e
s
 d

e
 p

e
s
o

s
)

Años Presupuestado Autorizado

109

Lo anterior muestra una gran variabilidad entre estados tanto en número como en
montos autorizados para proyectos preventivos de naturaleza hidrometerológica. Una
causa de la situación descrita puede deberse a que los gobiernos que se encuentran en
riesgo esperan recibir apoyo (del gobierno nacional o de donantes externos) si se
produce un desastre, y por lo tanto no invierten suficientemente en medidas de
protección (físicas y financieras) (Freeman et al., 2003).

Además, independientemente de que el procedimiento de acceso a los recursos del
FOPREDEN determina que son los Estados los que deben de ser los interesados en
promover un convenio marco de coordinación de proyectos, la federación debe de
reconfigurar la escala de prioridades para la asignación del fondos: “se debe invertir no
sólo donde es más probable un evento; sino donde es más probable que cause un
mayor daño” (Constantino et al., 2011).

Figura 49.- Montos autorizados del Fondo para la Prevención de Desastres Naturales (FOPREDEN) para
proyectos hidrometeorológicos y preventivos por estado a nivel nacional (millones de pesos), indicando

frecuencia de los proyectos. Fuente: Elaboración propia con base en datos publicado en FIPREDEN
2003, FOPREDEN 2006, proyectos cartera y ROOPREDEN.

Con respecto al FOPREDEN a nivel nacional se puede concluir que es un fondo que no
cuenta con el mismo presupuesto que el FONDEN, los montos presupuestados no han
aumentado de manera representativa en el periodo estudiado y su planeación es
inestable ya que la relación entre lo presupuestado y lo autorizado varía año con año.

Con relación a los estados no se observa una relación directa entre el número de
proyectos hidrometeorológicos autorizados y los montos de los mismos, por ejemplo
Hidalgo solo ha participado en un proyecto, pero en función de montos ha recibido más
que Guanajuato que ha realizado 6 proyectos.

50,000

100,000

150,000

200,000

250,000

S
o
n
o
ra

T
a
b
a
s
c
o

C
h
ia

p
a
s

H
id

a
lg

o

G
u
a
n
a
ju

a
to

S
in

a
lo

a

N
u
e
v
o
 L

e
ó
n

Q
u
in

ta
n
a
 R

o
o

B
a
ja

 C
a
lif

o
rn

ia
 s

u
r

T
a
m

a
u
lip

a
s

J
a
lis

c
o

E
s
ta

d
o
 d

e
 M

é
x
ic

o

C
h
ih

u
a
h
u
a

Q
u
e
ré

ta
ro

C
o
lim

a

S
a
n
 L

u
is

 P
o
to

s
í

P
u
e
b
la

C
o
a
h
u
ila

C
a
m

p
e
c
h
e

M
ic

h
o
a
c
á
n

M
o
re

lo
s

O
a
x
a
c
a

V
e
ra

c
ru

z

T
la

x
c
a
la

N
a
y
a
ri
t

B
a
ja

 C
a
lif

o
rn

ia

Z
a
c
a
te

c
a
s

G
u
e
rr

e
ro

D
u
ra

n
g
o

D
is

tr
it
o
 f

e
d
e
ra

l

Y
u
c
a
tá

n

A
g
u
a
s
c
a
lie

n
te

s

M
o

n
to

s

a
u

to
ri

z
a
d

o
s
 F

o
p

re
d

e
n

(m

il
lo

n
e
s
 d

e
 p

e
s
o

s
)

Estados

8

4

1

6

2 2
2

1
5 2 2 1 4 3 3 2 1 3 4 3 4 1 5 3

1 1 1 1 1
1 2

7

110

Al comparar los montos presupuestados del FONDEN con los del FOPREDEN, se
puede observar que en 2004, 2005, 2006 y 2007 FONDEN es más alto que
FOPREDEN, 2008, 2009 y 2010 FOPREDEN es más alto que el FONDEN, ya que en
estos años no se presentaron fenómenos hidrometeorológicos extremos o como en el
caso del 2010 los fenómenos se presentaron a finales del año por lo que el recurso se
alargó hasta el siguiente año. Sin embargo para 2011, 2012 y 2013 la diferencia es
ampliamente significativa a favor del FONDEN, debido a los fenómenos ocurridos en
esos años, 2010 Karl y Matthew con sus recursos atrasados presupuestados en 2011,
Tormenta tropical Arlene y Huracán Jova en 2011, Huracán Carlotta y tormenta tropical
Ernesto en 2012 y Ciclón tropical Ingrid, Manuel, Barry y Bárbara en 2013 (figura 50).

Figura 50.- Comparativa de montos presupuestados para el Fondo para la Prevención de Desastres
Naturales (FOPREDEN) y Fondo de Desastres Naturales (FONDEN) a nivel nacional (millones de pesos).

Fuente: Elaboración propia datos de Presupuesto de Egresos de la Federación (2004-2013)

Considerando el monto total presupuestado del periodo estudiado se tiene al FONDEN
con $ 23, 138 millones de pesos y al FOPREDEN con $ 2,577 millones de pesos, lo que
muestra una diferencia de 20,561 millones, resultado que coincide con el análisis
realizado por el banco mundial en 2010 en el que establece que la prevención en el
país es mucho menor a la atención del desastre. Por otro lado, los montos dejan ver
como lo menciona Estrada (2014) que pareciera que la existencia de un respaldo
financiero incentiva la negligencia de la prevención, pues hay poca inversión en esta
materia, a pesar de que la comunidad de donantes a nivel internacional reconoce mayor
énfasis en programas que prevengan las pérdidas por desastre que los de
reconstrucción (Linnerooth-Bayer et al., 2005).

Considerando el monto total autorizado tanto para acciones de reconstrucción por
fenómenos hidrometeorológicos como en proyectos preventivos hidrometeorológicos
del periodo estudiado, se tiene al FONDEN con $ 198, 948 millones de pesos y al
FOPREDEN con $ 1, 495 millones de pesos, lo anterior muestra una diferencia de 197,

0

2,000

4,000

6,000

8,000

10,000

12,000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

A
p

o
rt

a
c
ió

n
 F

O
N

D
E

N
-F

O
P

R
E

D
E

N

(m
il
lo

n
e
s
 d

e
 p

e
s
o

s
)

Años
Fondo de Desastres Naturales Fondo para la Prevención de Desastres Naturales

111

453 millones entre la reconstrucción y los proyectos preventivos, sin embargo al integrar
los programas nacionales preventivos (45,052 millones) al FOPREDEN se tiene que la
cantidad asciende a 46,657 millones, teniendo una nueva diferencia de 153, 446
millones favoreciendo nuevamente al FONDEN (cuadro 24).

Cuadro 24.- Comparativa FONDEN- FOPREDEN.

 FONDEN (millones de pesos)

FOPREDEN (millones de pesos)

Presupuestado 23, 138 2,577

Autorizado 198, 948 1, 495

Aumentando programas
analizados preventivos

198, 948 46,657

Fuente: Elaboración propia con datos del Fondo de Desastres Naturales (FONDEN), Fondo para la
Prevención de Desastres Naturales (FOPREDEN) y programas preventivos nacionales.

Lo anterior demuestra que el país no ha trabajado correctamente las metas en relación
con la reducción del desastre y la vulnerabilidad, aspectos que disminuyen los montos
de reconstrucción FONDEN e incrementan los de FOPREDEN. Al respecto, Estrada
(2014) comenta que el FONDEN “no necesariamente contribuye a la consolidación de
una política de prevención, pues no la incentiva con eficacia ni interactúa con la
planeación urbana y regional ni con políticas de desarrollo social o de conservación
ambiental que podrían contribuir a la prevención de riesgos en un horizonte de tiempo
más largo”. De esta manera al fomentar un mayor recurso tanto presupuestado como
autorizado de FONDEN sobre FOPREDEN no se están reduciendo los costos
económicos, mismos que al liberarse podrían destinarse a prepararse para desastres,
fortalecerse y mitigar daños, lo cual podría salvar vidas en el futuro (Laframboise y
Acevedo, 2014).

Una parte importante para equilibrar la balanza es saber cuánto se tendría que invertir
en cada fondo para poder gestionarlo, ya que tienen naturalezas y necesidades
diferentes, al respecto Mechler et al., (2010) mencionan que es difícil saberlo pero se
puede partir de la probabilidad de ocurrencia del desastre, el tamaño del impacto, el
costo y los beneficios de cada fondo así como la interacción entre ellos, este último
aspecto inexistente desde el establecimiento de los lineamientos de operación del
FONDEN Y FOPREDEN.

Al comparar al FOPREDEN con los diez programas preventivos estudiados se observó
que: el FOPREDEN ha sido constante en el periodo de estudio a diferencia de la
mayoría de los diez programas estudiados, únicamente destacan los de la SHCP por su
constancia. Sin embargo a pesar de ser constante, sus montos presupuestados son
rebasados por la mayoría de los diez programas estudiados.

Análisis estatal

a) Planes Veracruzanos de Desarrollo

El Estado, para su actuación, se nutre de los planes y programas que se elaboran en el
ámbito Federal y a partir de éstos elabora los propios para orientar su función pública,

112

así como para vincular a las personas y grupos locales o estatales en su realización
(NU, 2011b).

El accionar estatal se enmarca desde la creación del plan de desarrollo; para el caso de
la prevención se observó que la dirección que marcó el gobierno estatal durante el
periodo estudiado fue como a continuación se describe.

Con respecto al PED 2005-2010 liderado por el C. Fidel Herrara Beltrán del Partido
Revolucionario Institucional, se observó que la prevención se integró en un eje de
cultura de autoprotección y no desde la perspectiva de la reconstrucción (ver cuadro
25). Destacan de las cinco estrategias, tres encaminadas a la prevención: atlas de
riesgos, cultura de autoprotección ciudadana y prevención de riesgos y capacitación en
protección civil. Dentro de las acciones se observó que se puntualiza el análisis de las
situaciones de riesgo meteorológico en las cuencas del estado y en las temporadas de
lluvias. Dentro de este plan no se menciona ningún tipo de infraestructura o inversión, ni
la relación con algún instrumento financiero relacionado con la prevención o con la
reconstrucción del desastre, tampoco se menciona ningún instrumento jurídico.

Cuadro 25.- Objetivos, estrategias y acciones enfocadas en la prevención del Plan Veracruzano de

Desarrollo 2005-2010.

Eje
rector

Objetivo Estrategias: Acciones

El
fomento

de la
cultura
de la

autoprote
cción en

la
sociedad
veracruz
ana, que
determin

ará el
contenido

y los
alcances

de los
programa

s de la
Secretarí

a de
Protecció
n Civil en
la actual
Administr

ación

Generar una
auténtica

cultura de la
prevención en

materia de
protección civil

y que ésta
llegue a todos
los niveles de
la población,
manteniendo
protegida a la

misma, trabajar
de manera
conjunta y

constante para
asegurar las

vidas y
pertenencias
del pueblo

veracruzano.

1. Atlas de Riesgos
Actualización y mantenimiento del Atlas de Riesgos del Estado de
Veracruz, como una herramienta fundamental para la labor de la
protección civil, para prevenir y formular estrategias para la atención
y cuidado tanto de la población como del entorno.

2. Cultura de la
Autoprotección
Ciudadana y Prevención
de Riesgos

Fortalecer la cultura de la autoprotección ciudadana en nuestro
estado mediante programas de vinculación con la sociedad, de
difusión, de capacitación y de evaluación de las acciones
emprendidas.

3. Capacitación en
Protección Civil

Capacitar a la población veracruzana para el fortalecimiento de la
cultura de la autoprotección, con el fin de que se convierta en agente
reproductor del conocimiento en materia de protección civil.

Capacitar a los encargados de ofrecer el auxilio en casos de
catástrofe y a quienes se encargan de la prevención de riesgos.

4. Monitoreo, Revisión y
Evaluación de
Instalaciones
Industriales,
Comerciales y de
Servicios

Prevenir la ocurrencia de desastres generados por la operación de
instalaciones industriales, comerciales y de servicios.

Fomentar la cultura de la autoprotección dentro de las instalaciones
industriales, comerciales y de servicios.

6. Centro de Estudios
Climáticos

Analizar los factores y procesos (a escala sinóptica y regional) que
generan situaciones de riesgo meteorológicos en las cuencas del
estado de Veracruz, a fin de ayudar en la mejora de su predicción y
dictar líneas de atención y coordinación para el Sistema Estatal de
Protección Civil.

Coordinar y promover acciones con los programas de trabajo de las
dependencias federales, estatales y municipales, relacionadas con el
monitoreo y saneamiento de los cuerpos de agua para evitar el
azolvamiento de los ríos y disminuir el riesgo de inundaciones en
temporadas de lluvias, así como para la conservación de la humedad
de los suelos en época de estiaje, lo mismo que en relación con otros
aspectos del medio ambiente.

Fuente: Elaboración propia con datos del Plan Veracruzano de Desarrollo 2005-2010

113

Con respecto al PVD 2011-2016, liderado por el C. Javier Duarte de Ochoa del Partido
Revolucionario Institucional, se observó que el plan está integrado por un objetivo
general dirigido a fortalecer el sistema de protección civil y a disminuir la vulnerabilidad
de la población y cinco específicos: impulsar la institucionalidad y normatividad,
impulsar el conocimiento científico y técnico, desarrollar tecnologías y capacitación para
la atención del desastre, promoción de la cultura de la protección e impulsar esquemas
para atender las labores de reconstrucción, cada objetivo cuenta con estrategias y
acciones particulares (ver cuadro 26).

A diferencia del plan anterior, se observó que se maneja una estructura más clara para
responder al problema del desastre, integrada desde diversas áreas y enmarcadas
desde los objetivos. Cada estrategia planteada en el plan anterior se continúa en éste
de una manera más amplia, con acciones definidas y estructuradas adecuadamente
para su ejecución, lo anterior expone que el gobierno es un actor clave en el manejo y
fomento del riesgo y su gestión (Mechler, 2003; Mechler, et al., 2010).

Destaca en este plan un objetivo general bajo la perspectiva de la gestión integral del
riesgo con líneas de acción en temas como la realización de estudios sobre
infraestructura hidráulica, la solicitud a las entidades federales de las declaratorias de
desastre, la mejora en los procesos administrativos federales y la integración del atlas
de peligros principalmente (ver cuadro 26). Es importante para llevar a cabo la gestión
del riesgo de desastres la integración de elementos claves como: asumir la
responsabilidad del riesgo, integrar a la gestión los instrumentos y mecanismos de
desarrollo existentes y construir capacidades relativas a la gobernanza del riesgo (NU,
2011a).

Se establecen los fenómenos hidrometeorológicos como los prioritarios en el desarrollo
de infraestructura preventiva y se fortalecen las acciones para la atención y
reconstrucción del desastre a la par de fomentar una cultura de prevención.

Además, se integra la recuperación de ecosistemas costeros, así como la
corresponsabilidad en los tres órdenes de gobierno, las entidades privadas y la
sociedad, los cuales son actores claves de la prevención (Mechler, 2003), al respecto
Djalante et al. (2011), dan un peso importante a la participación de la sociedad,
visualizando a los individuos afectados como sujetos y no como objetos ajenos
(Estrada, 2014). La corresponsabilidad entre los actores clave generará sinergias que
se deben de combinar y consolidar para reducir el riesgo de desastres (NU, 2011b;
Cutter, 2015), incrementando el reconocimiento de los roles de cada uno con sus
respectivas responsabilidades (Djalante et al., 2011). En general este plan superó
ampliamente al anterior (ver cuadro 26).

114

Cuadro 26.- Objetivos, estrategias y acciones enfocadas en la prevención del Plan Veracruzano de

Desarrollo 2011-2016.

Plan de desarrollo 2011-2016 Capítulo VI Gobierno y administración eficientes y transparentes.
Protección Civil, Veracruz a salvo y seguros

Objetivo Estrategias: Acciones

General: fortalecer el sistema estatal de protección civil, que garantice la integridad de la vida y la seguridad del patrimonio de los
veracruzanos. Busca aminorar la vulnerabilidad de la población ante los efectos de los agentes perturbadores y contribuir con el
desarrollo humano sustentable.

Específicos:

Impulsar la
solidez
institucional y
normativa para
consolidar el
marco de la
política pública
en materia de
protección civil

1.- Enfocar el marco normativo
institucional hacia un enfoque integral
de prevención y respuesta oportuna
a los eventos así como en la atención
de Protección Civil.
 2.- Impulsar un sistema estatal de
protección civil que mejore la
participación de las dependencias y
entidades de los órdenes de gobierno
del estado, ante el evento de un
fenómeno natural o antropogénico.
3.- Instrumentar mecanismos de
medición que permitan la evaluación
periódica de los resultados
obtenidos.
 4.- Diseñar e instrumentar el sistema
interno de información y estadística
que permita acceder a información
básica para el estado y para los
municipios

1.- Actualizar el marco jurídico existente y generar nuevas iniciativas que
se relacionen con la gestión integral del riesgo de desastres.
2.- Aplicar proceso de reorganización administrativa en la Secretaría de
Protección Civil del Gobierno del Estado.
3.- Impulsar mejores esquemas de capacitación de los elementos que
participan en las acciones de prevención atención de emergencia y
reconstrucción.
4.- Integrar, de conformidad con la nueva propuesta de planeación, los
indicadores de desempeño que son propias de Protección Civil, al
catálogo general de indicadores del Gobierno del Estado.
5.- Elaborar la propuesta del sistema de información y estadística para
contribuir al registro histórico de los fenómenos que han afectado al
Estado.

Impulsar el
conocimiento
técnico y
científico sobre
fenómenos
naturales y
antropogénicos
con el apoyo
de
instituciones
académicas
estatales,
nacionales e
internacionales

1.- Impulsar la participación de las
dependencias y entidades de los tres
órdenes de gobierno, para identificar
e integrar la planeación sectorial y
territorial el análisis integral de
riesgo, como un componente que
oriente las decisiones preventivas y
de atención a las emergencias.
2.- Generar un programa de gran
visión y largo alcance que articule la
infraestructura hidráulica en la
entidad con el resto del país, y
asegurar un uso racional del agua a
la vez que se fortalezcan las medidas
de mitigación y adaptación al cambio
climático.

1.- Incorporar mecanismos de colaboración entre los tres órdenes de
gobierno para el desarrollo de estrategias y acciones integrales.
2.- Apoyar la instrumentación de los programas especiales de atención
en la operación de Industria de alto y mediano riesgo para disminuir los
daños, limpiar los cuerpos de agua que han sufrido contaminación por
desechos o derrames de hidrocarburos y otros contaminantes.
3.- Coordinar y facilitar los instrumentos necesarios para hacer efectivas
las acciones de protección civil en la Administración Pública estatal.
4.- Impulsar convenio de colaboración para el desarrollo de proyectos
con universidades e instituciones públicas y privadas.
5.- Establecer vínculos con organismos internacionales y nacionales
para fortalecer los apoyos en materia de capacitación, tecnologías,
vivienda, entre otros.
6.- Promover la realización de estudios sobre la infraestructura hidráulica
necesaria para enfrentar los fenómenos meteorológicos, en particular
aquellos asociados con el cambio climático.

Desarrollar
protocolos de
atención al
desastre
mediante el
uso de
tecnología y
capacitación

1.- Diseñar e instrumentar
mecanismos que incrementan la
velocidad de respuesta de los
sistemas de protección civil ante
catástrofes, factor crítico tanto para
salvaguardar la integridad física de la
población afectada como para
disminuir su impacto.
2.- Diseñar y estructurar protocolos
específicos y programas, con
componentes de capacitación en
logística y procedimientos.
3.-Crear una reserva estratégica de
productos, para dar atención
oportuna a la población en caso de
desastre.

1.- Fortalecer la presencia de la Secretaría de Protección Civil, para la
prevención y atención de emergencias, por medio de las coordinaciones
regionales de la colaboración de las autoridades municipales y grupos
voluntarios.
2.- Establecer regionalmente los procedimientos de coordinación en la
atención de emergencias, con la participación de los tres órdenes de
gobierno y la sociedad.
3.- Establecer un sistema de reserva estratégica de productos, bajo
esquemas de orden y transparencia, con medidas controladas de
distribución en coordinación con los tres órdenes de gobierno, para una
mejor rendición de cuentas.
4.- Elaborar los protocolos de atención en los albergues, para garantizar
la seguridad y la salud de quienes se encuentren en ellos.
5.- Solicitar a las autoridades federales la declaratoria de emergencia o
desastre.
5.- Elaborar los protocolos de manejo de evacuación de población en las
zonas afectadas, para coordinar procedimientos con la Federación y los
municipios.
6.- Elaborar los diferentes protocolos en la gestión integral del riesgo

Fuente: Elaboración propia con datos del Plan Veracruzano de Desarrollo 2011-2016

115

Cuadro 26.- Objetivos, estrategias y acciones enfocadas en la prevención del Plan Estatal de desarrollo

2011-2016 (continuación).

Plan de desarrollo 2011-2016 Capítulo VI Gobierno y administración eficientes y transparentes.
Protección Civil, Veracruz a salvo y seguros

Objetivo Estrategias: Acciones
General: fortalecer el sistema estatal de protección civil, que garantice la integridad de la vida y la seguridad del patrimonio de los
veracruzanos. Busca aminorar la vulnerabilidad de la población ante los efectos de los agentes perturbadores y contribuir con el
desarrollo humano sustentable.

Específicos:

Desarrollar y
promover la
cultura de
prevención en
la población y
en las
instituciones
públicas y
privadas

1.- Desarrollar una cultura de anticipación
a las calamidades, la cual evite los daños
provocados por éstos.
2.- Retroalimentar el conocimiento sobre
las amenazas naturales y las acciones
pertinentes para reducir la vulnerabilidad
de las personas, bienes, infraestructura
estratégica y medio ambiente, a través de
la gestión integral del riesgo en el
esquema del fondo para la prevención de
desastres naturales.

1.- Establecer programas de capacitación para la profesionalización
del personal al interior de las instituciones, y a los miembros de la
sociedad para mayor conocimiento de los fenómenos perturbadores
que se presentan en cada región, fortaleciendo las capacidades
preventivas y de autoprotección de la población.
2.- Apoyar el desarrollo de los proyectos de infraestructura
necesarios para evitar los efectos destructivos de los diferentes
fenómenos, particularmente los hidrometeorológicos, a partir de la
información sistematizada de los atlas de peligros y riesgos.
3.-Impulsar y realizar acciones para evitar los asentamientos
humanos en la zona que es identificada como de riesgo.
4.- Acordar con las autoridades de los tres órdenes de gobierno, las
organizaciones civiles especializadas, las universidades, las
academias científicas y cualquier otra institución con experiencia en
la materia, las acciones de repoblación y recuperación de bosques,
manglares, esteros, áreas verdes y zonas naturales protegidas.
5.- Mantenimiento periódico de las instalaciones de la red
sismológica y desarrollo de nuevas tecnologías.
6.-Promover en el sistema educativo tecnológico estatal, la
incorporación de la carrera profesional en Protección Civil.
7.- Promover la instalación y operación en la entidad, de la Escuela
Nacional de Protección Civil.
8.- Garantizar el valor de los bienes públicos mediante una efectiva
administración del riesgo, contratando seguro de daños originados
por siniestros o desastres naturales.
9.- Impulsar la cultura de prevención y autoprotección de la vida y de
los bienes patrimoniales; utilizar estrategias de capacitación y
formación para la juventud veracruzana con la impartición de cursos
en línea sobre temas de Protección Civil.
10.- Utilizar los diferentes medios de comunicación para mantener
una campaña preventiva permanente.

Impulsar
esquemas con
orden y
metodología
para atender
las labores de
reconstrucción.

1.- Impulsar la respuesta institucional
suspenda del mecanismo de
coordinación básica para la orientación
de los proyectos de impacto o
estratégicos y de tipo normal.
2.- Dar seguimiento a los mecanismos
financieros y operativos que funcionen
con Reglas de Operación vigentes del
Fondo de Desastres Naturales, tanto para
quienes intervienen en la reconstrucción
como para la población afectada.
3.- Privilegiar la transparencia y rendición
de cuentas para garantizar la correcta
aplicación de los recursos.
4.- Impulsar una visión que atienda las
deficiencias físicas y logística de los
bienes destruidos.
5.- Diseñar mecanismos de mitigación
para el año futuros que reduzcan la
vulnerabilidad de la población ante
futuras amenazas.
6.- Establecer mecanismos que permiten
obtener información y optimizar las
mejores alternativas de reconstrucción
que garanticen a los afectados las
mayores oportunidades de desarrollo.

1.- Participar en la coordinación institucional para determinar las
prioridades de atención en la recuperación del patrimonio de las
familias afectadas, así como la infraestructura pública. Involucrar en
esta acción a los tres órdenes de gobierno.
2.- Impulsar la participación del sector privado en obras de
infraestructura estratégica.
3.- Apoyar el desarrollo de proyectos de integración regional en la
entidad, que contribuyen a generar valor agregado en la
recuperación de las zonas afectadas.
4.- Contribuir a la obtención de los recursos necesarios, bajo
esquemas de coordinación sectorial e interinstitucional, para que las
instancias competentes pueden realizar los proyectos de
restablecimiento de la infraestructura pública.

Fuente: Elaboración propia con datos del Plan Veracruzano de Desarrollo 2011-2016

116

b) Planes sectoriales de desarrollo

En la atención de los desastres, la planificación es un medio para identificar las
vulnerabilidades sociales, territoriales y ambientales existentes en los asentamientos
humanos y áreas circundantes. Es un ejercicio público para preparar las condiciones
que permitan enfrentar y resolver las vulnerabilidades, eliminar el peligro y, en su caso,
prepararse para enfrentar la eventualidad de un desastre (NU, 2011b).

Los programas sectoriales relacionados con la prevención, analizados en el periodo de
estudio fueron dos, el “Programa Veracruzano de Seguridad Pública 2005-2010”, en el
cual se inserta el tema de protección civil y el “Programa Veracruzano de Protección
Civil 2011-2016”, debido principalmente a que a partir del 2009, se le otorgó
presupuesto a la Secretaría de Protección Civil de manera autónoma.

En el Programa Veracruzano de Seguridad Pública se desarrolla el capítulo quinto en
materia de Protección civil, presentando un objetivo general dirigido a capacitar y
organizar a la sociedad para enfrentar las contingencias naturales principalmente y
doce estrategias específicas: 1.- cumplimiento, seguimiento y actualización del marco
normativo, 2.- fortalecimiento de programas de auxilio y apoyo en casos de
emergencias, 3.- cultura de la autoprotección ciudadana y prevención de riesgos, 4.-
capacitación en protección civil, 5.- coordinación con PEMEX, 6.- emergencia
radiológica externa, 7.- desarrollo de programas de monitoreo de ríos, cuencas y medio
ambiente, 8.- monitoreo y vigilancia geológica del Volcán Citlaltépetl (pico de Orizaba) y
del volcán San Martín Tuxtla, 9.- red acelerográfica de monitoreo sísmico y mapa de
peligros geológicos, 10.- rehabilitación de la red hidroclimatológica convencional, 11.-
monitoreo, revisión y evaluación de instalaciones industriales, comerciales y de
servicios y 12.- mecanismos de coordinación con otros órdenes de gobierno y la
sociedad civil.

Cada estrategia cuenta con objetivos, metas y líneas de acción específicas. Para este
estudio solo se analizó la estrategia 3, relacionada con la prevención de riesgos, sin
embargo se observó que a pesar de que el tema de prevención se maneja en una única
estrategia, esta es transversal en las otras 11 (cuadro 27).

La estrategia 3.- cultura de la autoprotección ciudadana y prevención de riesgos, no
cuenta con una estructura por temas específicos, se plantearon objetivos, metas y
acciones generales a la cultura de la protección y prevención y solo se enlistaron, se
buscó la medición de las mismas ya que las metas presentan objetivos cuantificables,
sin embargo no se presenta una relación directa entre el objetivo, la meta y la acción
que marque una pauta en el accionar.

Los principales temas que se abordan en la estrategia son: autoprotección ciudadana,
generación de información científica, atlas de riesgos, reconstrucción y rehabilitación
para fomentar la prevención, campañas de difusión e información, capacitación,
prevención desde el ámbito educativo y vinculación con instituciones científicas.
Destaca la inclusión de la participación de la población indígena y las mujeres como
parte de la prevención.

117

Cuadro 27.-Estrategia preventiva del Plan Veracruzano de Seguridad Pública 2005-2010.

Programa Veracruzano de Seguridad Pública 2005-2010. Capítulo V Protección Civil

Estrategia: Cultura de la Autoprotección Ciudadana y Prevención de Riesgos

Objetivos

Fortalecer la cultura de la autoprotección ciudadana

Promover la vinculación de las acciones de la Subsecretaría de Protección Civil con los diversos
sectores

Recabar información científica para la prevención de riesgos

Difundir la información necesaria para promover la prevención de riesgos

Actualizar el Atlas de Riesgos.

Fomentar la rehabilitación o construcción de la infraestructura requerida para promover la cultura de la
autoprotección ciudadana e incrementar las medidas para la prevención de riesgos

Fortalecer las estructuras regionales y municipales de protección civil en el Estado.

Integrar las zonas indígenas y las poblaciones marginadas a la cultura de la autoprotección ciudadana.

Integrar la fuerza social de las mujeres a las acciones de prevención de la protección civil.

Metas

Conformar 50 brigadas comunitarias en diversas regiones del estado.

Realizar 10 campañas de difusión y prevención de riesgos

Diseñar sistemas de autoprotección para la población del estado

Lograr que la población cuente con capacidades y habilidades para enfrentar los riesgos.

Líneas de
acción

Establecer una estrategia informativa que permita la pronta y oportuna divulgación de la información
sobre las acciones de prevención en materia de protección civil.

Fortalecer el Programa de Vinculación a través de los diarios, la televisión y la radio.

Informar a la población, previniéndola y orientándola en caso de desastre, obteniendo información y
apoyo oportuno en coordinación con las instituciones, canalizando la participación social con el
propósito de reducir la ansiedad, diluir los rumores de desastre mayor alentando la solidaridad y el
servicio de comunicación.

Mantener comunicación constante con las Coordinaciones Regionales, las Direcciones Municipales y
las Brigadas Comunitarias para la buena marcha de los programas de prevención y auxilio.

Diseñar y poner en marcha programas de radio y televisión

Editar e imprimir manuales sobre procedimientos de instalación y operación de brigadas comunitarias,
unidades internas de protección civil, grupos voluntarios, direcciones municipales y coordinaciones
regionales.

Convocar en caso de emergencia, a los medios de comunicación públicos, sociales y privados, con el
propósito de dar información oportuna y real.

Diseñar las Guías Estatales de Protección Civil con el propósito de orientar a la población en caso de
emergencia.

Promover el desarrollo de un Centro Estatal de Prevención de Desastres.

Hacer acopio de la información pertinente para la actualización del Atlas de Riesgos.

Fomentar la cooperación con instituciones educativas y científicas para la consolidación de la cultura de
la autoprotección y prevención de riesgos.

Contar con planes y estrategias para la adecuada coordinación de las acciones emprendidas por los
tres niveles de Gobierno y la sociedad civil en lo relativo a la cultura de la autoprotección y prevención
de riesgos.

Propiciar y gestionar ante las autoridades competentes la rehabilitación y construcción de obras que
tengan un carácter preventivo y de protección ante las calamidades más comunes en la Entidad.

Incrementar el número de coordinaciones regionales, apoyar a las ya existentes, así como fortalecer las
direcciones municipales para que operen con la mayor eficiencia.

Contactar a las personas, instituciones y organizaciones sociales en zonas indígenas y marginadas, con
el fin de constituir brigadas comunitarias, y a partir de ellas generar áreas de influencia para el
fortalecimiento de la cultura de la autoprotección

Coordinar con organizaciones de mujeres, especialmente las no gubernamentales, el fortalecimiento de
la cultura, “autoprotección ciudadana”.

Fuente: Elaboración propia con datos del Plan Veracruzano de Seguridad Pública 2005-2010

El “Programa Veracruzano de Protección Civil 2011-2016” se estructuró por objetivos,
metas y acciones, a diferencia del plan sectorial anterior, en este sí se marca una
relación directa entre los tres rubros. Este está estructurado sobre un objetivo general,

118

enmarcando al Sistema Estatal de Protección Civil para que sea el que mantenga a la
sociedad segura, a diferencia del plan anterior en el cual se colocaba a la sociedad
como la que tenía que capacitarse y organizarse (cuadro 28).

Se desarrollan cinco objetivos específicos: 1.- Impulsar la solidez institucional y
normativa para consolidar la política pública de protección civil. 2.- Fortalecer la
coordinación institucional e interinstitucional. 3.- Desarrollar una cultura de prevención.
4. Responder con oportunidad y eficiencia a las emergencias. 5.- Atender con
oportunidad y transparencia las labores de reconstrucción, para este estudio solo se
analizó el objetivo tres.

En el objetivo tres se desarrollan tres estrategias enfocadas principalmente en:
fortalecer la resiliencia de la población, desarrollar una cultura de la anticipación y
promover un fondo para obras y estudios de prevención. Se observa un marco de
acción más claro y específico que en el plan sectorial anterior, principalmente enfocado
a la gestión integral de riesgo, destaca que en esta estrategia se integran varias de las
doce estrategias enunciadas en el plan anterior, mismas que aunque mencionaban el
tema de la prevención, carecían de orden y estructura.

Los temas que se introducen en este plan son: la actualización del atlas de riesgos
desde diversas perspectivas, se establecen la redes tanto para fenómenos
hidrometeorológicos como para los geológicos, ordenamiento territorial, autoprotección
y resiliencia, capacitación, sistema de alerta temprana (alerta gris), campañas e
integración con el ámbito educativo.

Destaca en la estrategia la creación de un fondo de prevención en el que se promueve
la transferencia de riesgos a través de los seguros, el desarrollar proyectos de
infraestructura para fenómenos hidrometeorológicos, así como el fomento a la
participación en el FOPREDEN con proyectos que se enfoquen a la gestión integral del
riesgo previendo daños en infraestructura y el medio ambiente.

En general este plan sectorial supera ampliamente al plan anterior en todos los
aspectos, sin embargo es vital la consolidación de las políticas en el largo plazo y no
solo en el corto (Cavallo y Noy, 2010), además de crear estrategias que se estén
adaptando constantemente a las condiciones sociales y económicas y no caer en el
principio de hacer y olvidar (Gibbs, 2015).

119

Cuadro 28.-Estrategia preventiva del Programa Veracruzano de Protección Civil 2011-2016.

Programa Veracruzano de Protección Civil 2011-2016

Objetivo: 3. Desarrollar una cultura de prevención.

Estrategias Líneas de acción

3.1. Impulsar una
política de

protección civil para
fortalecer la

resiliencia de la
población ante la

eventualidad de los
efectos dañinos de

una amenaza.

3.1.1 Integrar el primer Atlas de Riesgos de los cinco fenómenos perturbadores en donde se
delimiten las zonas de riesgo del Estado de Veracruz.
3.1.2. Elaborar el Atlas Climático del Estado.
3.1.3. Formular el Atlas Climático de la Cuenca del Pánuco.
3.1.4. Actualizar las capas temáticas que forman el Atlas de Riesgos.
3.1.5. Apoyar a los municipios en la elaboración del Atlas Municipal de Riesgos.
3.1.6. Incorporar la perspectiva de género en el Atlas de Riesgos.
3.1.7. Mantener en condiciones de operatividad la red hidrometeorológica del Estado, que
considera estaciones hidrométricas y telemétricas.
3.1.8. Promover la instalación de la red sismológica en el Estado.
3.1.9. Coordinar y supervisar las actividades relacionadas con el Plan de Emergencia
Radiológica Externo (PERE).
3.1.10. Establecer e implementar los programas especiales de prevención para fortalecer la
resiliencia de la población, tales como el Programa para la temporada invernal, y el Programa
preventivo de alertamiento y respuesta inmediata ante lluvias y ciclones tropicales, entre otros.
3.1.11. Supervisar y verificar el cumplimento de la normatividad en materia de protección civil,
a través de dictámenes técnicos de riesgo, vulnerabilidad, asentamientos humanos y zonas de
alto riesgo.
3.1.12. Impulsar y realizar acciones para evitar los asentamientos humanos en las zonas
identificadas como de riesgo.

3.2. Desarrollar una
cultura de

anticipación a las
amenazas, la cual
evite o mitigue los
daños provocados

por éstas.

3.2.1. Establecer programas de capacitación para la profesionalización del personal al interior
de las instituciones, así como a la población para generar un mayor conocimiento de los
fenómenos perturbadores que se presentan en cada región, fortaleciendo sus capacidades
preventivas, autoprotección y resiliencia.
3.2.2. Realizar un programa de capacitación en materia de prevención y atención de desastres
con enfoque de género. Mantener el programa de alertamiento y monitoreo sobre los
fenómenos meteorológicos, en especial los hidrometeorológicos, que permitan programar las
actividades de los distintos sectores sociales y advertir con oportunidad sobre posibles
impactos a través de la emisión de boletines, en el Sistema de Alerta Temprana para Ciclones
Tropicales (SIAT CT), mas la alerta Gris Estatal.
3.2.4. Realizar campañas y elaborar material para difundir las medidas básicas de seguridad
que la población deberá tomar en caso de enfrentarse a una emergencia o un desastre.
3.2.5. Utilizar los diferentes medios de comunicación para mantener una campaña preventiva
permanente.
3.2.6. Llevar el Registro Estatal de Consultores y Capacitadores.
3.2.7. Participar en simposios y conferencias sobre meteorología, cambio climático y protección
civil.
3.2.8. Impulsar investigaciones en materia climática para la protección de la población y el
medio ambiente.
3.2.9. Promover en el sistema educativo tecnológico estatal, la incorporación de la carrera
profesional en protección civil o gestión integral del riesgo.
3.2.10. Promover la instalación y operación en la Entidad del Campus Veracruz de la Escuela
Nacional de Protección Civil, que ayude a elevar el nivel de atención de la demanda de
educación superior y de posgrado.

3.3. Promover la
creación de un

fondo para obras y
estudios de
prevención.

3.3.1. Garantizar el valor de los bienes públicos mediante una efectiva transferencia del riesgo,
contratando seguros de daños originados por siniestros o desastres naturales.
3.3.2. Apoyar el desarrollo de los proyectos de infraestructura necesarios para evitar los
efectos destructivos de los diferentes fenómenos, particularmente los hidrometeorológicos.
3.3.3. Impulsar los proyectos orientados a prevenir los desastres, así como la de los servicios e
infraestructura pública y medio ambiente, en el marco de acción de la gestión integral del
riesgo que financia el Fondo para la Prevención de Desastres Naturales (FOPREDEN).

Fuente: Elaboración propia con datos del Programa Veracruzano de Protección Civil 2011-2016

120

b) FOPREDEN Estatal

El FOPREDEN es el fondo de prevención de desastres a nivel federal que otorga
recurso para la creación de proyectos preventivos en las entidades federativas. El
Estado de Veracruz ha participado en el fondo únicamente en tres años del periodo
analizado, en los cuales se han realización cuatro proyectos. Los cuatro proyectos
tienen naturaleza geológica y sólo uno es compartido con el tema hidrometeorológico
(cuadro 29).

Los montos de los proyectos van de los 3 a los 13 millones, siendo el proyecto
compartido entre naturaleza geológica e hidrometerológica el que tuvo mayor monto
(13, 924,000.00). De los montos ejercidos la mayor la ha realizado la federación con
más del 50% en los cuatro llevados a cabo (cuadro 29).

Cuadro 29.-Proyectos preventivos geológicos e hidrometeorológicos (FOPREDEN) del Estado de

Veracruz, periodo 2004-2013.

Año Proyecto Monto FOPREDEN

(pesos) 70 o 50%

Coparticipación
estatal

(pesos) 30% o
50%

Total (pesos)

2007 El equipamiento y asesoría para la
elaboración del atlas de peligros
geológicos e hidrometeorológicos del
Estado de Veracruz.

9,746,800.00

 4,177,200.00

13,924,000.00

2008 Red sismológica del Estado de
Veracruz para evaluación del riesgo
sísmico.

4,200,000.00 1,800,000.00 6,000,000.00

 "Estudio geológico del volcán San
Martín Tuxtla, Ver; instrumentación,
equipamiento y monitoreo con fines
de prevención de desastres."

 2,856,000.00 1,224,000.00 4,080,000.00

2010 Estudios geofísicos para determinar
las características dinámicas de los
suelos en las zonas conurbadas de
las ciudades de Xalapa, Orizaba y
Veracruz.

2,100,000.00

 900,000.00
3,000,000.00

TOTAL 18,902,800.00 8,101,200.00 27,004,000.00

Fuente: Elaboración propia con datos publicados en FIPREDEN 2003, FOPREDEN 2006, proyectos
cartera y ROOPREDEN.

Lo anterior muestra que la inversión que se está llevando a cabo está relacionada con
fenómenos geológicos a pesar de ser los hidrometeorológicos los que se presentan año
con año en el estado y causan mayor impacto, comportamiento coincidente con el
estudio de Estrada (2014). Tan solo en el 2013 los daños por los principales fenómenos
hidrometeorológicos en el estado ascendieron a 4, 530.6 millones de pesos y los
geológicos a 303.8 millones de pesos (García et al., 2013).

Además, conociendo que los fenómenos hidrometeorológicos son los que causan
mayor impacto y se presentan con mayor recurrencia y observar que no se destina el
recurso del FOPREDEN a esta área, el Estado de Veracruz cae en un mal manejo de
recursos, ya que conoce su propensión al desastre de antemano y no lo cubre
(Anderson, 1994).

121

En relación a la comparativa FONDEN-FOPREDEN, se observó que para el Estado de
Veracruz se han autorizado 45, 243 millones de pesos en recurso FONDEN a diferencia
de los 27 millones que se han autorizado para proyectos preventivos FOPREDEN, por
lo que existe una diferencia de 45, 216 millones.

Una causa de la diferencia que existe entre los montos es que “los políticos con
horizontes electorales a corto plazo no están interesados en invertir hoy para un
mañana más seguro” (NU, 2011a), además del hecho de que durante el periodo que le
corresponde gobernar a una administración pueda o no ocurrir un desastre de gran
magnitud, hace que las acciones de las instancias gubernamentales encargadas de
proteger a la población civil estén orientadas hacia la atención de la emergencia, en
lugar de buscar formas o mecanismos para prevenirla (Mansilla, 1996). “Los grandes
desastres pueden crear una demanda social de reducción de riesgos, pero esto no se
traduce siempre en un compromiso sostenido, a pesar de que la sola magnitud de las
pérdidas futuras probables puede bastar para estimular la acción de los gobiernos” (NU,
2011a).

c) Presupuesto de Egresos del Estado (PEE)

El PEE distribuye la asignación de los presupuestos entre las diversas secretarías que
integran el Estado.

Dentro del Presupuesto de Egresos Estatal se observó que: del 2004 al 2008 las
acciones relacionadas con los desastres en el Estado se llevaron a cabo por la
Secretaría de Salud y Seguridad Pública; a partir del 2009 la Secretaría de Protección
Civil obtuvo presupuesto independiente de la de Seguridad Nacional, por lo que es la
que a partir de ese año se encarga de las actividades relacionadas con los desastres,
generando un orden. A partir del 2009, además de Protección Civil, la Secretaría de
Salud y Comunicación Social realizan acciones de prevención a través de las unidades
protección contra riesgos sanitarios y unidad de publicidad social, respectivamente (ver
cuadro 30).

Las principales acciones de la Secretaría de Salud son capacitación y atención de
emergencias, mientras que las principales acciones de Comunicación Social son
campañas publicitarias. Las acciones de Protección Civil se desarrollan en el apartado
final de este capítulo.

Destaca que dentro del PEE no menciona lo montos presupuestados a cada acción,
simplemente se limita a informar de los presupuestos por secretaría y desarrollar las
principales acciones en función de lo gastado el año anterior al presupuesto emitido.

Además, si el gobierno estatal plantea una estrategia de GIR en la que las inversiones
públicas sean efectivas, sostenibles y adaptadas a las necesidades locales es esencial
contar con nuevos mecanismos de planificación y asignación de presupuestos a nivel
local, y con alianzas más sólidas entre la sociedad civil y los gobiernos locales (NU,
2011a).

122

Cuadro 30.- Acciones de prevención del Presupuesto de Egresos Estatal 2004-2013.

Año Área Montos totales
de las

secretarías
(millones de

pesos)

ACCIONES

2004 Secretaría de Salud y
Asistencia.

2,655.40 Capacitación a brigadistas de protección civil y atención de emergencias y desastres con 60 cursos y
simulacros; y se instruirá a 3,500 personas en seguridad, higiene, protección civil y desastres.

Seguridad Pública 1,162.70 Acciones de auxilio para atender los desastres que ocurren por los fenómenos naturales que azotan a las
distintas regiones del territorio veracruzano. Se capacitará a brigadistas de protección civil y atención de
emergencias y desastres con 60 cursos y simulacros; y se instruirá a 3,500 personas en seguridad, higiene,
protección civil y desastres.

2005 Seguridad Pública 1,140.40 No se describen

2006 La SEC, a través de 45 acciones del Programa de Protección Civil busca difundir y sensibilizar a los
educandos, a los trabajadores y a la comunidad, para integrarlos a una cultura de protección y autoprotección
en materia de alto riesgo por su hidrografía y orografía; además, tiene bajo su cargo el Plan de Emergencia
Radiológico Externo, en apoyo de la comunidad educativa que se encuentra en un radio de 16 Km., de
Laguna Verde.

Servicios de Salud de
Veracruz (SESVER)

2,414.20 Programa de emergencia radiológica.- Se capacitará a los elementos de respuesta con 190 actividades; se
tomarán 543 muestras de agua y alimentos de la zona de influencia de Laguna Verde; se capacitarán a
brigadistas de protección civil y atención de emergencias y desastres; y se orientará a 3.6 mil personas en
materia de seguridad, higiene, protección civil y desastres.

Seguridad Pública 1,152.30 Protección civil buscará resguardar a la sociedad ante la eventualidad de desastres provocados por agentes
naturales o por el hombre mismo, a través de acciones que tiendan a evitar la pérdida de vida humanas, la
destrucción de bienes materiales y el daño a la naturaleza, así como la interrupción de la actividad cotidiana
de la comunidad. En materia de Protección Civil es indispensable contar con recursos humanos, materiales y
financieros que permitan el fortalecimiento de las acciones encaminadas a proporcionar apoyo a personas en
situación de desgracia, ocasionadas por las contingencias que se presenten por desastres naturales
(huracanes, sismos, sequías, incendios y otros).

2007 Seguridad Pública 893.3 Coordinar, vigilar y dirigir la política estatal en materia de protección civil. Ayudar a la población y proteger
sus bienes y entorno, ante desastres. Participación municipios, estado y sociedad. Capacitación en sistemas
de movilización y evacuación de emergencias. Estudios y guías prácticas para las unidades municipales.

2008 Seguridad Pública 893.3 Promover los planes y programas de capacitación, difusión y divulgación de campañas.

2009 Protección civil 63.8 Se creó la secretaría

Salud 3,472.32 Protección contra riesgos sanitarios.- capacitar a brigadistas de protección civil y atención de emergencias y
desastres con 60 cursos y simulacros, se orientará a 3600 personas en materia de seguridad e higiene,
protección civil y desastres

Comunicación social 51.627 19 campañas para prevención de desastres naturales.

Fuente: Elaboración propia con datos del Presupuesto de Egresos Estatal 2004-2013

123

Cuadro 30.-Acciones de prevención del Presupuesto de Egresos Estatal 2004-2013 (continuación).

Año Área Montos totales
de las

secretarías
(millones de

pesos)

ACCIONES

2010 Protección civil 74 Contar con información de carácter científico que permita prevenir e informar sobre los posibles fenómenos
climáticos que afecten al Estado, así como involucrar a la población en la cultura de la protección civil y la
autoprotección, mediante el desarrollo de cursos especializados, difusión de los programas en los medios
masivos de comunicación y la participación con los grupos más vulnerables de la sociedad

 Salud.- protección
contra riesgos
sanitarios

4,150 protección contra riesgos sanitarios.- se capacitará a brigadistas de protección civil y atención de
emergencias y desastres, con 40 cursos y simulacros; y se orientará a 2,400 personas en seguridad, higiene,
protección civil y desastres

 Comunicación social.-
Subprograma Unidad
de Publicidad Social

54.7 14 campañas publicitarias para la prevención a la población en desastres naturales y apoyo en la elaboración
de material gráfico para las campañas y actividades del Subcomité de Comunicación Social del Plan de
Emergencia radiológico Externo (PERE).

2011 Protección civil 75 Identificación de Riesgos., Reducción de Riesgo, Manejo de Desastres, Preparación y capacitación de la
comunidad. Equipamiento y Asesoría para la elaboración del Atlas de Peligros Geológicos e
Hidrometeorológicos del Estado de Veracruz. Investigación sobre avances científicos en lo referente a
fenómenos geológicos, hidrometeorológicos, químico tecnológicos, sanitario ecológicos y socio organizativos,
a efecto de diseñar y establecer medidas de prevención y coordinación.

Comunicación social 55.5 14 campañas publicitarias de prevención a la población en caso de desastres naturales; y
apoyar en la elaboración de material gráfico para las campañas y actividades del Subcomité de
Comunicación Social del Plan de Emergencia Radiológico Externo (PERE).

Salud.- protección
contra riesgos
sanitarios

4,218.00 Se capacitará a brigadistas de protección civil y de atención de emergencias y desastres con 40 cursos y
simulacros; así mismo, se dará orientación a 2,400 personas en materia de seguridad, higiene, protección
civil y desastres.

2012 Protección civil 79.8 Aplicar medidas preventivas y de mitigación para reducir el riesgo mediante una adecuada planeación que
identifique las causas de vulnerabilidad existente o potencial, con la intención de reconocer las amenazas, y
estar en condiciones de regularlas en la medida de lo posible.

Salud.- protección
contra riesgos
sanitarios

4,736.40 Se capacitará a brigadistas de protección civil con 40 cursos y simulacros; además se orientará a 2.4 mil
personas en materia de seguridad, higiene, protección civil y desastres.

2013 Protección civil 88.6 Programas: auxilio a emergencias, atención a eventos socio-organizativos, Prevención de riesgos, atención
de emergencias, preventivo de alertamiento y respuesta inmediata ante lluvias y ciclones tropicales, techo
seguro adelante, estatal de supervisión técnica, capacitación,

Salud.- protección
contra riesgos
sanitarios

4,821 Se capacitará a brigadistas de protección civil, y atención de emergencias y desastres con 2400 personas.

Fuente: Elaboración propia con datos del Presupuesto de Egresos Estatal 2004-2013

124

d) Secretaría de Protección Civil (SPC)

La SPC tuvo presencia presupuestaria a partir del 2009 debido a que se creó en ese
año, por lo que sus presupuestos, estructura programática y cuenta pública se
analizaron para el periodo 2009-2013. Con respecto a los montos presupuestados se
observó que a nivel general para el periodo 2009-2013 rebasan los 60 millones de
pesos por año, además de existir una tendencia a la alza en el presupuesto, en el
periodo de estudio aumentaron año con año pero no de manera considerable (figura
51).

Figura 51.- Montos presupuestados para la Secretaría de Protección Civil del Estado de Veracruz
(pesos). Fuente: Elaboración propia con datos publicados en la Gaceta Oficial del Estado de Veracruz

2009-2013

Al comparar el presupuesto de la Secretaría de Protección Civil con los de las
secretarías que llevan a cabo acciones de prevención (cuadro 31) se observó que tanto
el presupuesto de salud como el de seguridad pública han aumentado
considerablemente en el periodo de estudio, además de presentarse un incremento
considerable del 2009 al 2010 y del 2012 al 2013 en todas las secretarías.

Cuadro 31.- Presupuestos otorgados a las Secretarías relacionadas con la prevención 2009-2013.

Secretarías

2009 2010 2011 2012 2013 Total

(millones de pesos)

Coordinación General de
Comunicación Social 51 54 55 55 75 290

Secretaría de Salud 3,472 4,150 4,218 4,736 4,821 21,397

Secretaría de Seguridad
Pública 1,169 1,417 1,450 1,726 2,330 8092

Secretaría de Protección
Civil 63 74 75 79 88 379

Fuente: Elaboración propia con datos publicados en la Gaceta Oficial del Estado de Veracruz 2009-2013

0

10,000,000

20,000,000

30,000,000

40,000,000

50,000,000

60,000,000

70,000,000

80,000,000

90,000,000

100,000,000

2009 2010 2011 2012 2013

M
o

n
to

s
 p

re
s
u

p
u

e
s
ta

d
o

s
 (

p
e
s
o

s
)

Años

125

Al comparar lo presupuestado con lo ejercido para la Secretaría de Protección Civil
(figura 52), se observó que los montos ejercidos rebasan los 100 millones por año, lo
que trae como consecuencia que en todos los años del periodo estudiado los
presupuestos ejercidos superan ampliamente a los presupuestados. Los montos
ejercidos aumentaron ya que la partida subsidios y transferencias de la Secretaría ha
sido inestable a lo largo del periodo estudiado.

Figura 52.- Montos presupuestados y ejercidos para la Secretaría de Protección Civil del Estado de
Veracruz (pesos). Fuente: Elaboración propia con datos publicados en la Gaceta Oficial del Estado de

Veracruz 2009-2013 y en la página de transparencia de la secretaría, fracción IX 2009-2013

Con respecto a la estructura programática de la Secretaría (cuadro 32), se observó que
del 2009 al 2012 los programas fueron similares, ampliándolos en 2013, por ejemplo el
programa de prevención de riesgos con 2 millones (2%), gestión integral de riesgos
17.75 millones (20%) y techo seguro adelante con 3.82 millones (4%).

Destaca del periodo analizado el 2010 en los montos ejercidos, ya que excede el
presupuesto de 2009 en 500% debido a los fenómenos hidrometeorológicos que se
presentaron ese año (Karl y Matthew). Además de haber ocupado el 50% del monto
ejercido de la SPC (618.30 millones) en el periodo estudiado.

También se observó que el programa de prevención y combate a la delincuencia fue el
que mayor monto ejercido tuvo con más del 50% del presupuesto autorizado a la
Secretaría en los años 2009 (81%), 2011 (51%) y 2012 (73%), principalmente por la
política nacional que se favorecía en esos años. Además resalta la parte administrativa
como otro rubro que consume gran parte del los montos ejercidos, 2009 (11%), 2010
(21%), 2011 (40%), 2012 (3%) y 2013 (58%) integrando en este año a los operativos.

Dentro de las principales acciones de prevención declaradas en la cuenta pública por
parte de la Secretaría de Protección civil se encontraron las mostradas en el cuadro 33.
Se observó que tanto las acciones como las áreas a las que se refiere cada una han

0

100,000,000

200,000,000

300,000,000

400,000,000

500,000,000

600,000,000

2009 2010 2011 2012 2013

M
o

n
to

s
 p

re
s
u

p
u

e
s
ta

d
o

s
-e

je
rc

id
o

s

(p
e
s
o

s
)

Años

Presupuestado

Ejercido

126

cambiado, aumentado en el periodo de estudio, estructurándose de una manera más
amplia ó más clara desde la visión de la gestión integral del riesgo.

Sin embargo, pese al avance en acciones a nivel estatal, en base a las
recomendaciones de la CEPAL, los gobiernos municipales necesitan contar con un
marco legal, institucional y financiero que les permita evaluar sus vulnerabilidades y
capacidades para enfrentar los riesgos, situación que solo se observó en el 2011 con la
instalación de consejos municipales de protección civil, programas municipales de
protección civil y jornadas regionales de protección civil CEPAL (2005).

Además, es importante generar un conocimiento local ante el riesgo que permita
reducirlo (Linnerooth-Bayer et al., 2005), debido a que las autoridades locales en la
región siempre tienen limitaciones de recursos para atender las necesidades básicas de
los servicios a su cargo; su presupuesto depende de la gestión y las transferencias de
niveles superiores de gobierno; su capacidad, personal calificado y presupuesto varía
significativamente y no tienen la competencia para aumentar los impuestos locales para
enfrentar el incremento de las necesidades (Cardona et al. 2001; CEPAL, 2005).

También es importante que las acciones y programas con los que cuenta la Secretaría
de Protección Civil, se transfieran a la práctica y haya una retroalimentación de su
implementación y de las mejoras que se pueden llevar a cabo (Cutter, 2015). Llevando
a cabo una promoción y acceso adecuado de las mismas sin que existan intereses
comerciales (BM, 2010).

127

Cuadro 32.- Estructura programática de la Secretaría de Protección Civil 2009-2013 (millones de pesos).

Años Rubros específicos de protección civil
Monto ejercido
(millones de pesos)

2009

Protección civil 63.8

Prevención y Combate a la Delincuencia 51.6

Operativos Especiales 4.3

Protección Civil 0.6

Apoyo Administrativo 7.3

2010 *

Protección Civil 310.7

Protección Civil 233.1

Operativos Especiales 7

Delegaciones, Direcciones y Enlaces Jurídicos 0.7

Delegación Administrativa 3.6

Servicios Administrativos Generales 66.3

2011

Protección Civil 75.4

Prevención y Combate a la Delincuencia 39.2

Operativos Especiales 3

Protección Civil 3

Apoyo Administrativo 30.3

2012

Protección Civil 79.80

Seguridad Estatal 554

Prevención y Combate a la Delincuencia 58.09

Protección Civil 755

Operativos Especiales 9.76

Delegación Administrativa 2.00

Servicios Operativos 8.64

2013

Protección Civil 88.60

Administración Financiera de los Recursos Humanos y de Operación 50.96

Acciones para la Asistencia y Salvaguarda 2.62

Programa de Prevención de Riesgos 2.00

Igualdad de Género 350

Gestión Integral del Riesgo 17.75

Atención a Eventos Socio-Organizativos 2.28

Techo Seguro Adelante 3.82

Atención de Emergencias 2.58

Preventivo de Alertamiento y Respuesta Inmediata 1.73

Programa Estatal de Supervisión Técnica 2.01

Programa de Capacitación 2.50

Total 618.30

Nota: El incremento presupuestal en 2010, se debe a los siete fenómenos perturbadores ocurridos en la Entidad en
particular Karl y Mathew

Fuente: Elaboración propia con datos de la Estructura Programática de la Secretaría de Protección Civil 22009-2013

128

Cuadro 33.- Acciones de prevención de la Secretaría de Protección Civil publicadas en la cuenta pública

2009-2013.

Año Acciones

2009 • Evaluación de inmuebles e instalaciones comerciales e industriales.
• 229 mapas y planos logísticos para la ejecución de operativos.
• Rutas de evacuación del río Pescados.
• Rutas de la Zafra en la cuenca del Papaloapan.
• Control en los permisos de urbanización, lotificación y construcción de desarrollos
habitacionales, viviendas, talleres, fábricas e industrias de todo tipo.
• Supervisión a instalaciones industriales, comerciales y de servicios que manejen o transporten
sustancias peligrosas.
• 96 cursos de protección civil, capacitación a 4, 620 personas.
• Foro de consulta Programa Veracruzano ante el cambio climático.
• 150 dictámenes técnicos de riesgo-vulnerabilidad.

2010 • Se capacitaron 4,901 personas a través de 146 cursos, talleres y reuniones
• Se instalaron 109 Unidades Internas de Protección Civil
• Se instalaron 300 Comités Ciudadanos de Protección Civil y Contraloría Social
• se realizaron 150 dictámenes de riesgos, 18 anuencias, 65 registros, 140 visitas de campo, 22
vistos buenos, 31 inspecciones a mercados, 544 informes o requerimientos y 48 informes
ejecutivos.

2011 • Programa Veracruzano de Protección Civil
• Instalación de consejos municipales de protección civil
• Programas municipales de protección civil
• Curso: atlas de riesgos a nivel básico
• Promoción de la estrategia gestión integral de riesgos
• Cuso: elaboración básica de atlas de riesgos por parte del CENAPRED
• Curso: análisis de riesgos y recursos para inmuebles
• Seminario: transferencia de riesgo catastrófico y prevención de desastres
• Jornadas regionales de protección civil
• Acciones sobre políticas de operación de las presas: Miguel de la Madrid Hurtado (Cerro de oro)
y Miguel Alemán (Temascal).
• Actualización del catálogo de capacitación
• Capacitación a 11,409 personas
• Programa preventivo de alertamiento y respuesta inmediata ante lluvias y ciclones tropicales
• Reunión: Gestión integral del riesgo y utilidad de los atlas municipales de riesgo
• Talleres de gestión integral del riesgo con perspectiva de género
• Cartografía de 212 municipios de la entidad para el atlas estatal de riesgos
• Mantenimiento a los tres sistemas de alerta meteorológica
• Instrumentación y operación del Sistema de alerta sísmica para el estado de Veracruz SASVER.
• 259 Unidades internas de protección civil
• 75 dictámenes de riesgo-vulnerabilidad
• Programa temporada invernal
• Programa de prevención de incendios forestales y manejo del fuego
• Programa operativo para la temporada vacacional
• Centro de estudios climáticos.- emisión de boletines meteorológicos
• Plan de emergencia radiológica externa

Fuente: Cuenta Pública del Gobierno del Estado de Veracruz 2009-2013

129

 Cuadro 33.- Acciones de prevención de la Secretaría de Protección Civil publicadas en la cuenta

pública 2009-2013 (continuación).

Año Acciones

2012 • Actualización del reglamento Interior de la Secretaría, basado en la Gestión Integral de Riesgo
• Proyecto de la nueva Ley de Protección Civil para el Estado de Veracruz
• Proyecto de Convenio de Colaboración en Materia de Difusión, Información y Promoción de la
Cultura de Protección Civil con la Academia Veracruzana de Lenguas Indígenas
• Programa “Techo Seguro Adelante"
• Consejo Estatal de Protección Civil
• 276 Unidades Internas de Protección Civil
• Campañas de difusión: programa anual de capacitación, capacitando a 22,699 personas en
2012.
• Creación del Centro Integral de Reducción de Riesgos (C.I.R.R.)
• Centro Nacional de Prevención de Desastres (CENAPRED) elevó el Atlas Estatal a nivel medio
• Se construyó el Sistema de Información de Atlas de Riesgos de Veracruz (SIAVER).
• Red Sismológica Estatal
• Programa Estatal de Supervisión Técnica
• Programa Hospital Seguro
• Centro de Estudios y Pronósticos Meteorológicos
• Creación del Comité de Meteorología
• Alerta Gris

2013 • Ley 856 de Protección civil y reducción de riesgos de desastre del estado
• Programa del sistema estatal de protección civil y reducción de riesgos
• 212 consejos municipales de protección civil
• Sesiones del Consejo Estatal de Protección civil
• Comité de meteorología
• Atlas de riesgos de Veracruz (SIAVER)
• Red Veracruzana de Monitoreo Sísmico
• Capacitación a 33, 756 personas
• Comunicación social para la reducción del riesgo de desastres mediante 720 Unidades internas
de protección civil
• Programa estatal de supervisión técnica estatal en materia de protección civil
• Terceras y terceros acreditados
• Programa Techo seguro adelante
• Programa Hospital seguro
• Centro de estudios y pronósticos meteorológicos emitió 3,131 boletines
• Programas operativos de administración de emergencias: temporada invernal, temporada de
incendios forestales, temporada de lluvias y ciclones tropicales

Fuente: Cuenta Pública del Gobierno del Estado de Veracruz 2009-2013

130

6. Conclusiones

Una de las principales barreras fue el acceso a la información y la calidad de la misma,
no obstante se pudieron cubrir los objetivos.

El análisis nacional muestra que el 2010 fue el año en el que más declaratorias de
desastre se emitieron, principalmente por los fenómenos Alex, Karl y Matthew. El 2013
fue el año en el que más recurso se autorizó, siendo Veracruz el estado que más
declaratorias presentó, y el más beneficiado por los montos autorizados del FONDEN
en el periodo de estudio, seguido de Tabasco y Nuevo Léon. Sin embargo solo el 71%
del recurso se ha otorgado en los años en los que se presentaron los fenómenos y el
29% en años posteriores, en ambos casos Veracruz ocupó la primera posición.

El FOPREDEN tuvo una variabilidad importante en sus primeros cuatro años, para
posteriormente estabilizarse con un presupuesto igual del 2008 al 2011, aumentando
ligeramente en 2012 y 2013. Además 2009 fue el año en el que más recurso se otorgó.
Los montos autorizados en proyectos de naturaleza preventiva e hidrometerológica no
marcan una tendencia, cubren principalmente necesidades de infraestructura,
investigación, educación, equipamiento y telecomunicaciones. La participación estatal
muestra que Sonora, Tabasco y Chiapas han sido los que más recurso han recibido,
además de ser Chiapas, Sonora y Guanajuato los que más proyectos han realizado.

La prevención ha aumentado en los Planes Nacionales de Desarrollo, siendo más clara,
descriptiva y estructurada a través de las estrategias, objetivos y acciones. Integrando
a los tres órdenes de gobierno, la sociedad y el sector privado bajo un enfoque de la
gestión integral del riesgo.

Además, se identificaron diez programas dentro del Presupuesto de Egresos de la
Federación, que desatinan recurso tanto para acciones preventivas como para
posteriores al desastre en el periodo 2004-2013, integrados a cinco secretarías (SHCP,
SEGOB, SEMARNAT, SAGARPA, SEDATU), sin embargo existe variabilidad en sus
montos y no todos han tenido la misma continuidad.

El análisis estatal muestra que fueron 2008 y 2013 los años con más declaratorias de
desastre, principalmente de junio a octubre, siendo septiembre el mes de mayores
declaratorias emitidas. Además 2011 fue el año con mayores montos percibidos con
más del 50% atrasado. En el 2006 y el 2008 Veracruz ocupó 40% del total del FONDEN
y en 2005, 2010 y 2013 el 100%, 72% y 62% respectivamente, de los montos atrasados
en nueve de los diez años estudiados, siendo el sector carretero el mayormente
beneficiado tanto por el monto que se le destina como por la frecuencia.

Los daños totales estimados para los principales fenómenos hidrometeorológicos
extremos que se han presentado en Veracruz en el periodo 1999-2012, no marcan una
tendencia en los nueve años estudiados, destaca el rubro de la infraestructura
económica por ser el más dañado, seguido de infraestructura social, sectores
productivos y atención de emergencias. El 2010 fue el año con mayores daños
estimados en los cuatro rubros anteriores principalmente por los fenómenos Karl y
Matthew.

131

Además, la estimación del daño por parte de CENANPRED en los años estudiados
sobrepasa en gran medida a las inversiones FONDEN que se han realizado, habiendo
montos que se han otorgado al año siguiente al fenómeno y hasta por dos años
posteriores al mismo, lo que retrasa el desarrollo y bienestar de la población.

Veracruz se ubica en la posición 23 en comparación con el resto de los Estados por los
montos de los proyectos que utilizan recursos del FOPREDEN. Es un estado que
además de utilizar el fondo escasamente, la inversión realizada en fenómenos
hidrometeorológicos es muy poca, beneficiando a los geológicos a pesar de ser los
primeros lo que se presentan con mayor recurrencia.

Al comparar lo montos presupuestados y los recursos autorizados en fenómenos
hidrometeorológicos entre el FONDEN y el FOPREDEN se observó que existe una
amplia diferencia favoreciendo al FONDEN.

La prevención en el Estado de Veracruz ha tenido el mismo comportamiento que a nivel
nacional. En el 2009 se creó la Secretaría de Protección Civil proporcionando una
estructura más ordenada. Ésta cuenta con solo siete años, un presupuesto menor a los
100 millones anuales y un marco jurídico sólido en materia de riesgo de desastres. En
el 2013 integra a su estructura programática, programas relacionados con la
prevención, además, de invertir en telecomunicaciones. Destaca la comunicación para
la reducción del riesgo de desastres y la promoción de la prevención a través de la
capacitación.

Como conclusión general es importante que exista una correspondencia entre lo
planeado, lo presupuestado, los programas que soportan los planes y lo ejercido, tanto
a nivel nacional como estatal y municipal. Actualmente se cuentan con elementos que
permiten crear una estructura sólida en materia de gestión integral del riesgo pero
cuando se observa su ejecución a través de los planes, programas y los fondos
autorizados y retrasados, no se refleja lo planeado con lo ejecutado.

132

7. Recomendaciones

Para contar con un estudio más completo, integrar la atención de emergencias de los
recursos FONDEN, ya que en este estudio solo se analizaron los de reconstrucción.
Integrar el año 2014 ya que se crearon programas de naturaleza preventiva en el
Presupuesto de Egresos de la Federación, además llevar a cabo un análisis exclusivo
de la prevención en el país y en el estado analizando todos los proyectos del
FOPREDEN y no solo los hidrometeorológicos.

Para evitar el retraso de los recursos y que estos afecten el restablecimiento y la
normalización de las actividades posteriores al desastre en el caso del FONDEN y para
acceder a mayores recursos promoviendo la prevención en el caso del FOPREDEN, se
recomienda:

Analizar las causas por las cuales se retrasa el recurso, determinando si son aspectos
administrativos, económicos, presupuestales, políticos o de desconocimiento, los que
afectan su entrega y minimizarlos a través de los procesos correspondientes.

Fortalecer la gestión de los fondos, ampliando su promoción y capacitación en el
acceso. Consolidándolos tanto en su planeación como ejecución a nivel nacional,
estatal y municipal, mediante la transparencia y la rendición de cuentas, y una
corresponsabilidad a los tres órganos de gobiernos, sectores privados y a la sociedad.

Desagregar la información de los montos que otorga FONDEN a nivel municipal,
permitiendo un mayor control y evaluación del los rubros que lo integran.

Para disminuir la vulnerabilidad y aumentar la cultura de la prevención y autoprotección:

Aumentar la inversión e investigación en prevenir fenómenos hidrometeorológicos, ya
que son los que se presentan con mayor frecuencia, implementando acciones de
reconstrucción encaminadas a enfrentarlos en el futuro, formular proyectos sobre los
efectos que causan los fenómenos hidrometeorológicos extremos en la infraestructura
económica, social y los sectores productivos, así como estudios que evalúen los
factores físicos, sociales y económicos que aumentan la vulnerabilidad y proponer
acciones de mejora, mismas que se pueden ejecutar por las secretarías en una
estrategia transversal.

Evaluar los daños y pérdidas que generan los impactos menores, tanto económica,
social y ambientalmente.

Promover entre la sociedad, principalmente la que se encuentra ubicada en zonas de
riesgo, una cultura de aseguramiento de la infraestructura económica, así como del
acceso y uso de la información que se genere por parte de la academia y de las
instituciones gubernamentales.

Crear una estrategia de capacitación y promoción de prevención para fenómenos
hidrometeorológicos en el estado de Veracruz, a través de planes, programas, y
acciones previos al mes de junio, así como en el periodo junio-octubre y principalmente

133

en los meses de agosto y septiembre, ya que es el periodo y meses de mayor
recurrencia de fenómenos integrando a los tres órdenes de gobierno, las secretarías y
la sociedad.

Generar y actualizar la información que sea de utilidad a la gestión integral del riesgo
tanto a nivel nacional como estatal y municipal.

Para consolidar los planes, programas y presupuestos, se propone:

Integrar una política nacional de Gestión Integral del Riesgo con planes y acciones,
integrando en una primera etapa a los planes sectoriales de las Secretarías que llevan
a cabo la construcción, mejora y reconstrucción de los sectores: carretero, hidráulico y
vivienda del estado, ya que son los que se reconstruyen mayormente, en conjunto con
la Secretaría de Protección Civil, para una posterior integración de todas las entidades
institucionales, promoviendo la transparencia y rendición de cuentas.

Hacer mayor uso del Fondo Para la Prevención de Desastres Naturales a nivel estatal.

134

8. Referencias

Alcantara Ayala, I. (2003). Valoración Económica del Servicio de Ecosistemas
(prevención de desastres). México, México:INE

Anderson, M. (1994). ¿Qué cuesta más, la prevención o la recuperación?. En Lavell, A.
(compilador), Al norte del río grande (pp. 3-18). Red de Estudios Sociales en
Prevención de Desastres en América Latina. Recuperado de http://www.la-
red.org/public/libros/1994/anrg/

Aragón-Durand, F. (2008). Estrategias de protección civil y gestión de riesgo
hidrometeorológico ante el cambio climático. Mexico: INECC.

Aragón-Durand, F. (2012). Análisis y diseño de medidas e instrumentos de respuesta
del sector asegurador ante la variabilidad climática y el cambio climático en México.
(INFORME FINAL INE/ADA-033/2008). Mexico: INECC

Balbi, S., Giupponi. C., Olschewski, R. y Mojtahed, V., (2013). The economics of hydro-
meteorological disasters: approaching the estimation of the total costs. BC3 Working
Paper Series 2013-12. Basque Centre for Climate Change (BC3). Bilbao, Spain.

Barrantes Castillo, G., (2011). Desastres, desarrollo y sostenibilidad. Espacio Regional,
2 (8), pp. 15 – 24.

Banco Interamericano de Desarrollo (BID). (2010). Indicadores de riesgo de desastre y
de gestión de riesgos. Programa para América Latina y el Caribe, México .

Banco Internacional de Reconstrucción y Fomento y Banco Mundial (BIRF y BM).
(2012a). Improving the Assessment of Disaster Risks to Strengthen Financial
Resilience.

Banco Internacional de Reconstrucción y Fomento y Banco Mundial (BIRF y BM).
(2012b). El Fondo de Desastres Naturales de México-Una Reseña. México: Banco
Internacional de Reconstrucción y Fomento / Banco Mundial.

Banco Mundial (BM) (2010). Natural Hazards, UnNatural Disasters, The Economics of
Effective Prevention. DOI: 10.1596/978-0-8213-8050-5

Bello, O., Ortiz, L., & Samaniego, J. (2014). La estimación de los efectos de los
desastres en América Latina, 1972-2010. Santiago de Chile: Naciones Unidas.

Bitrán Bitrán, D. (2000). Evaluación del impacto socioeconómico de los principales
desastres naturales ocurridos en la República Mexicana, durante 1999. Mexico: Centro
Nacional de Prevención de Desastres.

Bitrán Bitrán, D., Jiménez Espinosa, M., Eslava Morales, H., Salas Salinas, M. A.,
Vázquez Conde, M. T., Matías Ramírez, L. G., y otros. (2001). Impacto socioeconómico
de los principales desastres ocurridos en la República Mexicana en el año 2000.
México: Centro Nacional de Prevención de Desastres.

135

Bitrán Bitrán, D., Acosta Colsa, L., Eslava Morales, H., Gutérrez Marínez, C., Salas
Salinas, M. A., & Vázquez Conde, M. T. (2002). Impacto socioeconómico de los
principales desastres ocurridos en la República Mexicana en el año 2001. México:
Centro Nacional de Prevención de Desastres.

Bitrán Bitrán, D., Domínguez Morales, L., Durán Hernández, R., Fuentes Mireles, Ó.,
García Arróliga, N., Jiménez Espinosa, M., y otros. (2003). Impacto socioeconómico de
los principales desastres ocurridos en la República Mexicana en el año 2002. Mexico:
Centro Nacional de Prevención de Desastres.

Bitrán Bitrán, D., Árroliga, N., & Cambranis, R. (2004). Impacto socioeconómico de los
principales desastres ocurridos en la República Mexicana en el año 2003. Mexico:

Centro Nacional de Prevención de Desastres.

Bitrán Bitrán, D., García Árróliga, N., Marín Cambranis, R., & Méndez Estrada, K.
(2005). Impacto socioeconómico de los principales desastres ocurridos en la República
Mexicana en el año 2004. México: Centro Nacional de Prevención de Desastres.

Bitrán Bitrán, D., García Árróliga, N., Marín Cambranis, R., & Méndez Estrada, K.
(2009a). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2007. México: Centro Nacional de
Prevención de Desastres.

Bitrán Bitrán, D., García Árróliga, N., Marín Cambranis, R., & Méndez Estrada, K.
(2009b). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2008. México: Centro Nacional de
Prevención de Desastres.

Cardona A., O. D. (1993). Manejo ambiental y prevención de desastres: dos temas
asociados privado. En Maskrey, A. (compilador), Los Desastres No Son Naturales (pp.
66-81). Red de Estudios Sociales en Prevención de Desastres en América Latina

Cardona A., O. D. (2003). La necesidad de repensar de manera holística los conceptos
de vulnerabilidad y riesgo, "una crítica y una revisión necesaria para la gestión". Centro
de Estudios sobre Desastres y Riesgos (CEDERI). Bogotá, Colombia.

Cardona A., O. D. (2008). Medición de la gestión del riesgo en América Latina. Revista
internacional de sostenibilidad, tecnología y humanismo. No 3, 1-20.

Cardona A., O. D. (2009). La Gestión Financiera del Riesgo de Desastres, Instrumentos
Financieros de Retención y Transferencia para la Comunidad Andina. Lima Perú:
Comunidad Andina, Secretaría General.

Cardona A., Ramírez, F., Fernández, A., Wilches Chaux, G., Lavell, A., Mattingly, S.,
Arguello y M., Mansilla, E. (2001). El impacto económico de los desastres: esfuerzos
de medición existentes y propuesta de alternativa. Santo Domingo: Banco
Interamericano de Desarrollo.

136

Cavallo, E. y Noy, I. (2010) The Economics of Natural Disaster. (IDB working paper
series No. IDB-wp-124). Inter-American Development Bank.

Centro Nacional de Prevención de Desastres (CENAPRED). (2001). Diagnóstico de
peligros e identificación de riesgos de desastres en México. México: Centro Nacional de
Prevención de Desastres.

Comisión Económica para América Latina y el Caribe (CEPAL). (2003). Manual para la
evaluación del impacto socioeconómico y ambiental de los Desastres. Naciones Unidas,
Comisión Económica para América Latina y el Caribe y Banco Internacional de
Reconstrucción y Fomento.

Comisión Económica para América Latina y el Caribe (CEPAL). (2005). Elementos
conceptuales para la prevención y reducción de daños originados por amenazas
socionaturales. (Cuadernos de la Cepal Núm. 91). Santiago de Chile: Naciones Unidas.

Comisión Económica para América Latina y el Caribe (CEPAL). (2010a). El Salvador:
Impacto socioeconómico, ambiental y de riesgo por la baja presión asociada a la
tormenta tropical IDA en noviembre de 2009. Naciones Unidas.

Comisión Económica para América Latina y el Caribe (CEPAL). (2010b). Estadísticas

ambientales del Anuario estadístico de América Latina y el Caribe, 2010. Naciones

Unidas.

Constantino T., Roberto M., Dávila I., Hilda R. (2011). Una aproximación a la
vulnerabilidad y la resiliencia ante eventos hidrometeorológicos extremos en México.
Política y Cultura, (36), pp. 15-44.

Cutter, S. L. (2015). Pool Knowledge to steam losses from disasters. Nature, 522, pp.
277-279

Diario Oficial de la Federación (DOF). (2010a). Reglas Generales del Fondo de
Desastres Naturales.

Diario Oficial de la Federación (DOF). (2010b). Reglas de operación del Fondo para la
Prevención de Desastres Naturales.

Diario Oficial de la Federación (DOF). (2011). Lineamientos Fondo de Desastres
Naturales.

Djalante, R., Holley, C., y Thomalla, F. (2011). Adaptive Governance and Managing
Resilience to Natural Hazards. Int. J. Disaster Risk Sci., 2 (4), pp. 1–14.
doi:10.1007/s13753-011-0015-6

Em-data, international disaster database [en línea]. [Fecha de consulta: 6 de enero
2015]. Recuperado en: http://www.emdat.be/database

Estrada, G. (2014). Puesta en práctica de una política de desastres: los instrumentos de
la gestión de riesgos en México, Bulletin de l'Institut français d'études andines [En

137

línea], 43 (3), Publicado el 08 diciembre 2014, consultado el 30 enero 2015.
Recuperado de: http://bifea.revues.org/5984.

Freeman, P. K., Keen y M., Mani, M. (2003). Hay que prepararse, los desastres
naturales son cada vez más frecuentes y destructivos, y afectan más seriamente a los
países pobres. Finanzas & Desarrollo. 40(3).

García Árróliga, N., Marín Cambranis, R., Méndez Estrada, K., & Bitrán Bitrán, D.
(2006). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2005. México: Centro Nacional de
Prevención de Desastres.

García Árróliga, N., Marín Cambranis, R., & Méndez Estrada, K. (2007). Características
e impacto socioeconómico de los principales desastres ocurridos en la República
Mexicana en el año 2006. México: Centro Nacional de Prevención de Desastres.

García Árróliga, N., Marín Cambranis, R., & Méndez Estrada, K. (2010). Características
e impacto socioeconómico de los principales desastres ocurridos en la República
Mexicana en el año 2009. México: Centro Nacional de Prevención de Desastres.

García Árróliga, N., Marín Cambranis, R., Méndez Estrada, K., & Troncoso Arriaga, N.
(2012). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2010. México: Centro Nacional de
Prevención de Desastres.

García Arróliga, N., Marín Cambranis, R., Méndes Estrada, K., & Troncoso Arriaga, N.
(2013). Serie: Impacto Económico de los Desastres en México. Características e
Impacto Socioeconómico de los Principales Desastres ocurridos en la República
Mexicana en el año 2011 . México: Secretaría de Gobernación y Centro Nacional de
Prevención de Desastres.

García Árróliga, N., Marín Cambranis, R., Méndez Estrada, K., & Reyes Rodríguez, R.
(2014a). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2012. México: Centro Nacional de
Prevención de Desastres.

García Árróliga, N., Marín Cambranis, R., Méndez Estrada, K., & Reyes Rodríguez, R.
(2014b). Características e impacto socioeconómico de los principales desastres
ocurridos en la República Mexicana en el año 2013. México: Centro Nacional de
Prevención de Desastres.

Gibbs, M. T. (2015). Pitfalls in developing coastal climate adaptation responses. Climate
Risk Management, 8 , PP. 1-8.

Gobierno del Estado de Veracruz (GEV). (2011a). Plan Veracruzano de Desarrollo
2011-2016. Veracruz, México.

Gobierno del Estado de Veracruz (GEV). (2011b). Programa Veracruzano de Protección
Civil 2011-2016. Veracruz, México: Protección Civil Veracruz.

138

Ibarrán Viniegra, M. E. y Rodríguez Segura, M. (2007). Estudio sobre Economía del
Cambio Climático en México. (Reporte Final INE/ADE-008/2007). INE y Universidad
Iberoamericana Puebla.

ISDR (2001). Marco de acción para la aplicación de la Estrategia Internacional de
Reducción de Desastres (EIRD). International Strategy For Disaster Reduction.

Jensen, S.J., Feldmann-Jensen, S., Johnston, D.M. y Brown, N.A. (2015). The
Emergence of a Globalized System for Disaster Risk Management and Challenges for
Appropriate Governance. Int J Disaster Risk, 6, pp.87–93. DOI 10.1007/s13753-015-
0043-8

Laframboise, N. y Acevedo, S. (2014). El hombre frente a la madre naturaleza.
Finanzas & Desarrollo. 51(1).

Lavell, A. (2003). La gestión local del riesgo nociones y precisiones en torno al concepto
y la práctica. Panamá: CEPREDENAC - PNUD.

Ley General de Protección Civil. (LGPC). (2012). México, México.

Linnerooth-Bayer, J., Mechler, R., y Pflug, G. (2005). Refocusing Disaster Aid. Science,

309, pp. 1044-1047. DOI: 10.1126/science.1116783

Ley número 856 de protección civil y la reducción del riesgo de desastres para el
Estado de Veracruz (LPCRRDEV). (2013).

Luna Díaz Peón, A. y Rivera Silva, D. (2011). Los ciclones tropicales en el estado de
Veracruz y sinopsis del huracán Karl. En Tejeda-Martínez (coord.), Inundaciones 2010,
en el estado de Veracruz. México: Consejo Veracruzano de Investigación científica y
Desarrollo tecnológico.

Mansilla, E. (1996). Prevención y atención de desastres en México. En Lavell, A., y
Franco E. (Ed.), Estado, sociedad y gestión de los desastres en América Latina (pp. 5-
32). Red de Estudios Sociales en Prevención de Desastres en América Latina,.
Recuperado de: http://www.desenredando.org

Mechler, R. (2003). Natural Disaster Risk Management and Financing Disaster Losses
in Developing Countries. (Tesis doctoral). Recuperado de HTTP://digbib.ubka.uni-
karlsruhe.de/volltexte/documents/1354

Mechler, R. (2005). Cost-benefit Analysis of Natural Disaster Risk Management in
Developing Countries. Federal ministry for economic cooperation and development.

Mechler, R., Hochrainer, S., Pflug, G., Lotsch, A. y Williges, K. (2010). Assessing the
Financial Vulnerability to Climate-Related Natural Hazards. (Policy Research Working
Paper 5232). Banco mundial

139

Meli, R. (2001). Introducción. En CENAPRED, Diagnóstico de peligros e identificación

de riesgos de desastres en México (pp. 2-26). México: Secretaría de Gobernación

Narváez, L., Lavell, A., & Pérez Ortega, G. (2009). La gestión del riesgo de desastres:
un enfoque basado en procesos. Lima, Perú: Secretaría General de la Comunidad
Andina.

Naciones Unidas. (NU). (2011a). Informe de evaluación global sobre la reducción del
riesgo de desastres, revelar el riesgo, replantear el desarrollo, 2011. Reino Unido.

Naciones Unidas. (NU). (2011b). Guía general para la prevención-mitigación de
vulnerabilidades y control de desastres hidrometeorológicos. México, D. F.: Naciones
Unidas.

Naciones Unidas. (NU). (2012). Impacto socioeconómico de las inundaciones
registradas en el estado de Tabasco de septiembre a noviembre 2011. México: México,
D. F.: CEPAL.

Organización de las Naciones Unidas y Estrategia Internacional para la Reducción de
Desastres (ONU y EIRD). (2008). Nota informativa Nº 1. El cambio climático y la
reducción del riesgos de desastres . Ginebra.

Presupuesto de Egresos de la Federación (PEF). (2013). Secretaría de Hacienda y
Crédito Público.

Ranero, M. (2006). Atención a desastres: la experiencia reciente en Veracruz. En
Tejeda-Martínez (coord.), Inundaciones 2005 en el Estado de Veracruz (pp. 301-314).
Xalapa, Ver.:Universidad Veracruzana.

Rodríguez Esteves, J. M. (2004). Los desastres de origen natural en México: el papel
del FONDEN. Estudios Sociales , XII (23), 74-96.

Rodríguez Esteves, J. M. (2006). La conformación de los "desastres naturales" ,
construcción social del riesgo y variabilidad climática en Tijuana, B.C. Frontera norte,
vol. 19, núm. 37, enero-junio de 2007.

Sandoval, F., Urzúa, M., & Zapata, R. (2010). Evaluación de daños y pérdidas en El
Salvador ocasionados por la tormenta tropical Ágatha. Mexico, D.F.: Naciones Unidas.

Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT). (2013). Informe de
la Situación del Medio Ambiente en México. Compendio de Estadísticas Ambientales.
Indicadores Clave y de Desempeño Ambiental. Edición 2012 . Mexico.

Tejeda-Martínez, A. (2011). Apuntes geográficos de las inundaciones del estado de
Veracruz. En Tejeda-Martínez (coord.), Inundaciones 2010, en el estado de Veracruz.
México: Consejo Veracruzano de Investigación científica y Desarrollo tecnológico.

United Nations Office for Disaster Risk Reduction. (UNISDR). (2005). Conferencia
Mundial sobre la Reducción de los desatres, 18 a 22 de enero de 2005, Kobe, Hyogo
Japón. Hyogo, Japón.

140

United Nations Office for Disaster Risk Reduction. (UNISDR). (2013). Impacto de los
desastres en América Latina y el Caribe, 1990-2011. (Informe Tendencias y estadísticas
para 16 países). UNISDR y Corporación OSSO

 United Nations Office for Disaster Risk Reduction. (UNISDR). (2014). Annual Report
2013. Final Report on 2012-2013 Biennium Work Programme.

Wahlström, M. (2013). Progress and Challenges in Global Disaster Reduction. Int. J.
Disaster Risk Sci., 4 (1), pp. 48–50. DOI 10.1007/s13753-015-0043-8

Warner, K., Pflug, G., Martin, Leslie, A., Linerroth-Bayer, J., Freeman, P. y Mechler, R.,

(2003). Gestión de riesgo de desastres naturales.Sistemas Nacionales para la Gestión

Integral del Riesgo de Desastres Estrategias Financieras para la Reconstrucción en

Caso de Desastres Naturales. Banco Interamericano de Desarrollo. Recuperado de

http://publications.iadb.org/handle/11319/5913?localeattribute=es#sthash.6fBydUZV.dp

uf2003

Zapata, R., Meli, R., Bitrán, D., & Santacruz, S. (2007). Información para la gestión de
riesgo de desastres. Estudios de caso de cinco países. Mexico: Naciones Unidas y BID.

Fuentes electrónicas

Atlas de riesgo nacional (ciclones en el atlántico y riesgo por inundaciones), [en línea].
México, [fecha de consulta 01 dic.]. Disponible desde:
http://www.atlasnacionalderiesgos.gob.mx/images/PHPcenapred/index/fase1/Hidros/

Atlas de riesgo Veracruz (huracanes, heladas, inundaciones y granizadas), [en línea].
México, [fecha de consulta 01 dic.]. Disponible desde: <
http://www.atlasriesgosver.gob.mx/mapper/map.phtml?&language=>

DIPUTADOS (PND 2001-2006, 2007-2012, 2013-2018,) [en línea]. México, [fecha de
consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.diputados.gob.mx/LeyesBiblio/compila/pnd.htm>.

Servicio Meteorológico Nacional (temporada 2011, 2012). [En línea], [fecha de consulta:

15 de enero de 2014]. Disponible desde:

<http://smn.cna.gob.mx/index.php?option=com_content&view=article&id=38&Itemid=46

>.

SHCP (PEF 2004:2013) [en línea]. México, [fecha de consulta: 20 de diciembre de
2014]. Disponible desde: <
http://www.shcp.gob.mx/EGRESOS/PEF/Paginas/DocumentosRecientes.aspx>.

SINAPROC (Apoyos parciales Inmediatos) [en línea]. México, [fecha de consulta: 15 de
mayo de 2014]. Disponible desde: <

141

http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Apoyos_parciales_inmediatos_API
N>.

SINAPROC (Instrumento financiero FIPREDEN,) [en línea]. México, [fecha de consulta:
20 de mayo de 2014]. Disponible desde: <
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados>.

SINAPROC (Instrumento financiero FOPREDEN,) [en línea]. México, [fecha de
consulta: 20 de mayo de 2014]. Disponible desde: <
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Proyectos_de_Cartera>.

SINAPROC (Instrumento financiero FOPREDEN,) [en línea]. México, [fecha de
consulta: 20 de mayo de 2014]. Disponible desde: <
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados>.

SINAPROC (Instrumento financiero FOPREDEN,) [en línea]. México, [fecha de
consulta: 20 de mayo de 2014]. Disponible desde: <
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Apoyos_Otorgados_2004-2011>.

SINAPROC (Instrumento financiero ROFOPREDEN,) [en línea]. México, [fecha de
consulta: 20 de mayo de 2014]. Disponible desde: <
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados>.

SINAPROC (Proceso Acceso a recursos FOPREDEN) [en línea]. México, [fecha de
consulta: 15 de MAYO de 2014]. Disponible desde:
<http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/FOPREDEN/Dia
gramas%20De%20Flujo/diagrama/Diagrama%20Flujo%20FOPREDEN.pdf>

SINAPROC (Proceso Acceso a recursos reconstrucción) [en línea]. México, [fecha de
consulta: 15 de mayo de 2014]. Disponible desde:
<http://www.proteccioncivil.gob.mx/work/models/ProteccionCivil/fonden/RECONSTRUC
CION/Diagrama%20De%20Flujo/Diagrama%20Flujo%20Reconstruccion.pdf>.

SINAPROC (Recursos autorizados por declaratoria de desastre,) [en línea]. México,
[fecha de consulta: 15 de mayo de 2014]. Disponible desde:
<http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Recursos_Autorizados_por_Decla
ratoria_de_Desastre>.

SINAPROC (ROFOPREDEN) [en línea]. México, [fecha de consulta: 15 de MAYO de
2014]. Disponible desde:
http://www.proteccioncivil.gob.mx/es/ProteccionCivil/Antecedentes/ROFOPREDEN

Sistema Nacional de Información Ambiental y de Recursos Naturales (SNIARN) de la
Secretaría de Medio Ambiente y Recursos Naturales. [En línea], [fecha de consulta: 15
de mayo de 2014].
<http://dgeiawf.semarnat.gob.mx:8080/ibi_apps/WFServlet?IBIF_ex=D1_DESASTRE00
_07&IBIC_user=dgeia_mce&IBIC_pass=dgeia_mce>

142

Transparencia Veracruz (cuenta pública 2009:2013,) [en línea]. México, [fecha de
consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-xvii/>.

Transparencia Veracruz (Plan Veracruzano de desarrollo 2005-2010,) [en línea].
México, [fecha de consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-vii-pvd/pvd-2005-2010/>.

Transparencia Veracruz (Plan Veracruzano de desarrollo 2011-2016,) [en línea].
México, [fecha de consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/programadegobierno/servicio/pvd/>.

Transparencia Protección civil (Presupuesto asignado y su aplicación 2009:2013,) [en
línea]. México, [fecha de consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/proteccioncivil/presupuesto-asignado-y-su-ejecucion/>.

Transparencia Veracruz (Presupuesto de egresos 2004:2013 y Estructura programática
2009:2013,) [en línea]. México, [fecha de consulta: 20 de diciembre de 2014].
Disponible desde: <http://www.veracruz.gob.mx/finanzas/transparencia/fraccion-
ix/ppto-asignado-y-ejecucion/>.

Transparencia Veracruz (Programa Veracruzano de Seguridad Nacional 2005-2010,)
[en línea]. México, [fecha de consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/finanzas/files/2012/02/tf07-ps-pvd-seguridad.pdf >.

Transparencia Veracruz (Programa Veracruzano de Protección civil 2011-2016,) [en
línea]. México, [fecha de consulta: 20 de diciembre de 2014]. Disponible desde: <
http://www.veracruz.gob.mx/finanzas/files/2012/06/tf07-ps-pvd-11-16-gaceta-13.pdf>.

143

9. ANEXO RESUMEN METODOLOGÍA CENAPRED

Desde 1999, año en la cual se publicó el primer estudio por parte de CENAPRED de la
estimación del impacto socioeconómico de los principales desastres naturales de la
República Mexicana, se determinó el uso de la metodología desarrollada por la
Comisión Económica para América Latina y el Caribe de las Naciones Unidas (CEPAL).

Actualmente a nivel nacional la recopilación de la información y el análisis están a cargo
de la Subdirección de Estudios Económicos y Sociales y es el producto tanto de las
evaluaciones como del análisis de la información documental recabada en diversas
fuentes de los sectores público y privado.

La evaluación del impacto socioeconómico se refiere a los daños sufridos por los bienes
del sector público y a los experimentados por los sectores privado y social. En la
mayoría de los casos fueron valorados de acuerdo con el costo de reposición según el
valor de mercado.

A continuación se describe brevemente la metodología de la CEPAL

El principal objetivo de la metodología es medir —en términos monetarios— el impacto
de los desastres sobre la sociedad, la economía y el medio ambiente del país o región
afectada. En el Manual de la CEPAL (2003), se describe la metodología para realizar la
evaluación de los efectos económicos, sociales y ambientales de los desastres, que se
clasifican en daños directos e indirectos, y en efectos macroeconómicos y globales.

Dentro de las publicaciones de CENAPRED no se estiman todos los aspectos globales,
únicamente el del medio ambiente pero no para todos los años. Cabe mencionar que la
metodología ha cambiado a través de los años, volviéndose más amplia y con mayor
precisión.

La metodología aplica la valoración de los efectos del desastre, para los siguientes
sectores: sectores sociales, infraestructura, sectores económicos y efectos globales.

El Procedimiento general de evaluación es el siguiente:
- Delimitación del área afectada por el desastre para el sector, con base en la
metodología uniforme del rubro población afectada.
- Evaluación in situ de la situación del sector antes al desastre.
- Identificación de los daños o efectos directos.
- Cuantificación de los daños o efectos directos.
- Valorización de los daños o efectos directos.
- Identificación de los efectos indirectos.
- Estimación de los efectos indirectos.
- Valorización de los efectos indirectos.
- Determinación de la distribución geográfica o espacial de los daños totales.
- Evaluación de los efectos macroeconómicos.
- Evaluación del impacto en el empleo.
- Evaluación del impacto en la mujer.

144

- Obtención de información disponible sobre estrategia, planes y proyectos de
reconstrucción, el calendario para su ejecución y posibles presupuestos.
- Identificación de temas o áreas dentro del sector que requieran apoyo o atención
prioritarios en la reconstrucción.
- Apoyo en la formulación de estrategias, planes y proyectos definitivos de
reconstrucción, como insumo para el gobierno afectado

Los efectos de un fenómeno natural se clasifican en: a) aquellos que alteran los acervos
(daños directos); aquellos que sufren los activos inmovilizados, destruidos o dañados, y
los infligidos a las existencias (tanto de bienes finales como de bienes en proceso,
materias primas, materiales y repuestos).

b) Los que se producen sobre los flujos de producción de bienes y servicios (daños
indirectos), son los bienes y servicios que se dejan de producir o de prestar durante un
lapso que se inicia después de acaecido el desastre y que puede prolongarse durante
la fase de rehabilitación y reconstrucción, y

c) Los que se reflejan en el comportamiento de los grandes agregados
macroeconómicos (efectos macroeconómicos). Se refieren a la incidencia del desastre
sobre el comportamiento de las principales variables económicas (Producto interno
bruto, inversión bruta, balanza de pagos, finanzas públicas, precios e inflación y
empleo).

Las estimaciones de los daños se expresan en unidades físicas (número, metros
cuadrados edificados, hectáreas, toneladas, etc.).

A continuación se mencionan algunas características de cada sector,

1.- Sectores sociales

1.1.-Población afectada

Metodología:

a) Delimitación del área y de la población afectada
b) Uso de herramientas computacionales para obtener información poblacional

previa al desastre (visión de lo que había antes del desastre) - REDATAM.
c) Determinación de población afectada

a. Primaria
b. Secundaria y terciaria
c. Evaluación de efectos directos e indirectos en población (deterioro en

condiciones de vida y secuelas psicológicas).
d) Estimación de los efectos demográficos tanto directos como indirectos.

1.2.-Vivienda y asentamientos humanos

Daños directos: daños o destrucción de las viviendas, el mobiliario y equipamiento de
las mismas, así como de las edificaciones públicas y la infraestructura urbana.

145

a) Clasificación de las viviendas.
b) Componentes de las viviendas y edificaciones que están sujetas a daños.
c) Cuantificación de los daños.

Daños indirectos: costos de demolición y remoción de escombros, costos para reducir
la vulnerabilidad de la vivienda y mitigar los daños ante nuevos fenómenos naturales
extremos, costos de adquisición y urbanización de terrenos para reubicar viviendas y
costos de vivienda temporal.

 Efectos macroeconómicos: Pérdida de la contribución del alquiler de vivienda a la
economía, aumento en el desempeño del sector de la construcción, efectos sobre el
sector externo, efectos sobre el sector público, efectos sobre los precios y la inflación y
efectos sobre el empleo y los ingresos.

1.3.-Educación y cultura

Son los daños originados por los desastres sobre la infraestructura y el equipamiento de
los sectores de educación y cultura.

Daños directos: Clasificación de las edificaciones, componentes de las edificaciones
que están sujetas a daños y cuantificación de los daños.

Daños indirectos: costos de reparación o rehabilitación de instalaciones educativas,
costos de demolición y remoción de escombros, costos de arriendo temporal de locales,
costos de reducción de vulnerabilidad, costos de adquisición y urbanización de terrenos
para reubicar edificaciones, ingresos que no serán percibidos durante el período de
reparación o reconstrucción de los establecimientos patrimoniales, aumento del trabajo
reproductivo de la mujer en vista de la suspensión de las actividades lectivas.

Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

1.4.- Sector salud

Daños Directos.- ocasionados por el desastre sobre la infraestructura del sistema de
salud, así como las existencias (stock) de equipamiento e insumos médicos.
Daños Indirectos.- consecuencias en los flujos económicos del sector salud.
Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

2.- Infraestructura

2.1.- Energía
2.1.1.- Sector electricidad

146

Daños directos: Obras de generación, Sistemas de transmisión y distribución, Centros
de despacho y otras obras,
Daños indirectos: Suministro provisional de electricidad.
Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

2.1.2.- Sector petrolero

Daños directos: Obras de producción, obras de refinación, obras de distribución y otras
obras.
Daños indirectos: Suministro provisional de petróleo y derivados
Efectos en el empleo y en las mujeres
Impacto en el medio ambiente

2.2.- Agua potable y saneamiento
Daños directos sobre sistemas de agua potable, sistemas de alcantarillado sanitario,
recolección y disposición de la basura doméstica.
Daños indirectos sobre sistemas de agua potable, sistemas de alcantarillado sanitario,
recolección y disposición de la basura doméstica.
Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

2.3.- Transporte y comunicaciones
Cuantificación de daños: La red vial y el transporte terrestre, El transporte acuático y
aéreo, y su infraestructura, el sector telecomunicaciones, Infraestructura costera.
Estimación de Daños directos e indirectos para: vías de comunicación costeras,
infraestructura portuaria, playas y línea del litoral.
Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

3.- Económico

3.1.- Agropecuario
Directos: los daños a las tierras cultivables, daños a la infraestructura física y los
equipos del sector, maquinaria y equipo, pérdidas de producción y pérdidas de
existencias.
Indirectos: reducción en la producción y costo de las obras necesarias para prevenir o
mitigar daños.
Efectos macroeconómicos.- pérdida de contribución al desarrollo, efectos sobre el
empleo, efectos sobre el sector externo, efectos sobre el sector público, efectos sobre
los precios y la inflación.

3.2.- Industria y comercio

147

En ambas actividades económicas, el valor agregado se genera en establecimientos
bien delimitados por espacios físicos y construcciones que es posible agrupar en
grandes, medianos y pequeños.
Daños Directos: edificios e instalaciones, maquinaria y equipo, mobiliario y vehículos y
existencias.

Daños Indirectos: flujo de producción, suspensión temporal de actividades, escasez de
insumos, costos que supone la selección y el uso de rutas alternas más largas, las
pérdidas derivadas de la interrupción de las exportaciones, así como los impuestos que
dejará de percibir el gobierno por la interrupción de la producción y de las ventas.

3.3.- El sector turismo

Directos: número y características de capacidad de hoteles, según categoría., número y
características de capacidad de casas de huéspedes o de familia, número y
características de capacidad de las atracciones de tipo cultural e histórico, número y
características de capacidad de los muelles y embarcaderos, número y características
de capacidad de las embarcaciones o vehículos de transporte, número y características
de capacidad de las instalaciones de turismo invernal, y número y capacidad de
restaurantes.

Indirectos: número de habitaciones, según capacidad, tasa de ocupación para cada tipo
de habitación y su variación en el tiempo (la curva de demanda), número y capacidad
de los restaurantes, capacidad de las embarcaciones y su ocupación promedio en la
temporada turística, empleo —por tipo de tarea u oficio, y por género— que se requiere
para la operación de cada tipo de establecimiento y volúmenes de insumos de todo tipo
—alimentos, bebidas, etc.— que sea preciso importar para el funcionamiento de cada
tipo de establecimiento y embarcación.

Es importante mencionar que las evaluaciones las deben realizar especialistas, para
mayor información acerca de la metodología, puede revisar el manual en el sitio oficial
de la CEPAL.

