

PAUTAS PARA LA EVALUACIÓN RÁPIDA DEL IMPACTO AMBIENTAL EN DESASTRES

Desarrollado por:
**Benfield Hazard Research Centre,
University College London**
y
CARE Internacional

Versión 4.2
Diciembre 2003

Preparado por:
Charles Kelly
Afiliado, Benfield Hazard Research Centre

PAUTAS PARA LA EVALUACIÓN RÁPIDA DEL IMPACTO AMBIENTAL EN DESASTRES

Desarrollado por:
**Benfield Hazard Research Centre,
University College London**

y
CARE Internacional

Financiado por:
**Programa Conjunto de las Naciones Unidas para el Medio Ambiente/
Departamento para la Oficina de Coordinación de Asuntos
Humanitarios, Ginebra
Real Ministerio de Relaciones Exteriores de Noruega
y
Oficina de Asistencia de Desastres en el Exterior, USAID**

Preparado por:
Charles Kelly
Afiliado, Benfield Hazard Research Centre

Versión 4.2
Diciembre 2003

La versión 4.2 incorpora cambios realizados en un taller subsiguiente de capacitación sobre las Pautas llevado a cabo en India en el año 2003. Los comentarios sobre la Evaluación Rápida del Impacto Ambiental (REA) o este documento deben enviarse a Charles Kelly, a 2734.2412@Compuserve.com.

Esta publicación fue hecha posible a través del apoyo provisto por la Oficina para Asistencia Externa ante Desastres (OFDA por sus siglas en inglés), Buró para la Democracia, Conflicto y Asistencia Humanitaria, Agencia Internacional para el Desarrollo (AID), bajo los términos del contrato no. HAD-G-00-02-00118-00 y DFD-A-00-04-00122-00. Las opiniones expresadas son las del autor(es) y no necesariamente representan la posición de la Agencia Internacional para el Desarrollo del gobierno de los Estados Unidos, las Naciones Unidas, el gobierno de Noruega o de CARE Internacional.

Copyright © 2003 Cooperative for Assistance and Relief Everywhere, Inc. (CARE). Todos los derechos reservados.

CARE autoriza a todas las organizaciones sin fines de lucro involucradas en actividades humanitarias a reproducir este trabajo de manera total o parcial. El siguiente aviso deberá aparecer visible en todas las reproducciones: “De *Evaluación rápida del impacto ambiental en respuesta a desastres*. Copyright © 2003 Cooperative for Assistance and Relief Everywhere, Inc. (CARE). Usado con autorización”.

AGRADECIMIENTOS

Este documento se preparó con la información, el consejo y las sugerencias de un número de personas y la cooperación de un número de organizaciones. Mario Pareja, John Twigg (Benfield Hazard Research Centre) y Sigrid Nagoda (CARE Noruega) participaron activamente en el desarrollo de REA (Evaluación Rápida del Impacto Ambiental) y en la revisión de los bocetos. Patricia Charlebois aportó críticas constructivas sobre la Versión 1.0 de REA, así como la supervisión de la financiación de PNUMA para el desarrollo de REA. Louise Sperling (CIAT) y Anshu Sharma (SEEDS) aportaron sugerencias importantes sobre cómo mejorar el proceso y la presentación de REA. Otros miembros del Consejo Asesor de REA son Walter Knausenberger, Becky Myton, Gaspard Bikwemu, Franklin J. McDonald y Julio Galvez Tan. El desarrollo de REA también se benefició del extenso trabajo realizado por ACNUR sobre los refugiados y el medio ambiente, dirigido por David Stone y del desarrollo de un Manual para la evaluación ambiental de ACNUR realizado por Ron Bisset. Debbie Williams, ex miembro de Benfield Hazard Research Centre, aportó información a los primeros bocetos de REA.

También se recibieron sugerencias y comentarios sobre REA del personal de Action Aid, la Cruz Roja Británica, CARE Noruega, CARE Estados Unidos, Children's Aid Direct, Church World Service (Servicio Mundial de Iglesias), Cooperative Housing Foundation (Fundación Cooperativa para la Vivienda), The UK Department for International Development (Departamento para el Desarrollo Internacional del Reino Unido), ECHO (Oficina Humanitaria de la Comisión Europea), Interaction, The International Federation of Red Cross and Red Crescent Societies (La Federación Internacional de las Sociedades de la Cruz Roja y Media Luna Roja), Mercy Corps International, Nature Club, la Organización de los Estados Americanos, Save the Children U.S., The Sphere Project (El Proyecto de la Esfera), la Agencia Estadounidense para el Desarrollo Internacional, VOICE, World Vision y Fondo Mundial para la Naturaleza.

La prueba de campo afgana se llevó a cabo con el apoyo de Sally Austin, Subdirector Nacional del Programa, Paul Barker, Director Nacional, con la participación de Farida, Sayed Abrar, Mohammad Alem, Feda Mohammad, Amir Mohammad, Waleen Hakim, Ab. Jamil, y Dad Mohammad, todos miembros de CARE Afganistán. La segunda prueba de campo se llevó a cabo en Etiopía con el apoyo del personal de CARE Etiopía, Samuel Tadesse, par de REA, Dereje Adugna, Funcionario de desastres, Holly Solberg, Coordinadora del Programa y personal de Awash Conservation and Development Project. La tercera prueba de campo de las Pautas REA se llevó a cabo en Central Kalimantan Indonesia con el apoyo y arduo trabajo de Johan Kieft, Ujang Suparman (Líder del equipo de evaluación), Medi Yusva, musulmán, Waliadi y Aspian Nur de CARE Indonesia y Lilik S., Yokobeth S. y Dedy S. de Yayasan Cakrawala Indonesia. Paul Thompson y Jeff Klenk de InterWorks aportaron más comentarios y sugerencias sobre REA posteriores a las pruebas de campo. Las Pautas también se beneficiaron con los comentarios y sugerencias aportados por los participantes de los talleres de capacitación de REA en Noruega y Guatemala, llevados a cabo durante abril de 2003 y en India en noviembre de 2003.

RECONOCIMIENTOS PARA LA FOTO DE PORTADA

1. Peces muertos yacen sobre el fondo seco del embalse Ding An en la Isla Hainán, China. Foto AFP. <http://www.smh.com.au/articles/2002/05/23/1022038458561.html>
2. Resultados del huracán Georges en la República Dominicana 1988
<http://www.paho.org/Images/PED/DominicanRepublicb10.jpg>
3. Caída de cenizas de los volcanes, Montserrat.
<http://www.paho.org/Images/PED/montserratb6.jpg>
4. Niños en la Bahía de Manila, densamente cubierta de basura, recolectando los desperdicios para tratar de venderlos. Foto: Hartmut Schwarzbach. ©UNEP:
<http://marinelitter.gpa.unep.org/picture/admin/showpic.phtml?Id=260&Calledfrom=picture.phtml>
5. Estas escenas son de la “Explosión-incendio por derrame en Ibada-Elume. Los derrames continuaron durante varios días antes de que se iniciara el incendio. Ibada-Elume, Okpe L.G.A, Estado de Delta. (Informe de campo de ERA N° 73)”
http://www.waado.org/Environment/OilFires_2000/ElumeRiverFire/FireImages.html

Uso y estructura de REA

Las *Pautas para la Evaluación Rápida del Impacto Ambiental en Desastres* (REA) proveen un medio para definir y priorizar los impactos ambientales potenciales en situaciones de desastre. Las *Pautas* están compuestas por cinco partes principales y diez Anexos de apoyo. Las partes principales incluyen una **Introducción a la REA** y módulos sobre **Evaluaciones a nivel de la organización y la comunidad, Consolidación y análisis** de los resultados de la evaluación y **Análisis verde de obtención de ayuda**. Los Anexos incluyen fuentes de información, formularios usados en las evaluaciones e información útil en la gestión del proceso de la REA.

El buen planeamiento y la preparación son importantes para una ejecución rápida de la REA. Se recomienda enfáticamente que la **Introducción** de las *Pautas* se revise completamente antes de una evaluación. Al menos deben usarse los módulos de **Evaluación a nivel de la organización y Consolidación y análisis** en cualquier evaluación del impacto del desastre, mientras que se recomienda enfáticamente completar la **Evaluación a nivel de la Comunidad**. El módulo **Análisis verde** puede usarse independientemente de los otros módulos.

Las *Pautas para la Evaluación Rápida del Impacto Ambiental en Desastres* proporcionan una descripción amplia del proceso de la REA con información adicional sobre tareas claves necesarias para completar la evaluación. Además, se encuentra disponible una *Guía Rápida* independiente del proceso de la REA. La *Guía Rápida* incluye los formularios de calificación y las instrucciones que se encuentran en las *Pautas*, pero sólo incluyen una cantidad mínima de información adicional sobre el proceso de la REA.

Puede llevarse a cabo una evaluación rápida del impacto ambiental basada en las *Pautas* como un ejercicio independiente o como parte de otras evaluaciones estándares de impacto de desastres, usando información recogida durante las mismas. Cuando se realiza como parte de otro tipo de evaluación, el proceso de la REA no debe causar ningún incremento significativo de trabajo en el campo o durante el análisis.

Resumen ejecutivo

La **Evaluación Rápida del Impacto Ambiental en Desastres (REA)** es una herramienta para identificar, definir y priorizar los impactos ambientales potenciales en situaciones de desastre. Se usa un proceso simple de evaluación cualitativa basada en el consenso que incluye narraciones y tablas de calificación para identificar y clasificar problemas ambientales y acciones subsiguientes durante un desastre. La REA está basada en la conducción de análisis simples de información en las siguientes áreas:

- El contexto general del desastre.
- Factores relacionados con el desastre que pueden tener un impacto inmediato en el medio ambiente.
- Posibles impactos ambientales inmediatos de agentes del desastre.
- Necesidades básicas insatisfechas de sobrevivientes de desastres que pueden llevar a impactos adversos en el medio ambiente.
- Potenciales consecuencias ambientales negativas de las operaciones de ayuda.

La REA está diseñada para desastres naturales, tecnológicos o políticos y como mejor herramienta práctica para evaluación y gestión efectiva de desastres. La REA no reemplaza una EIA (Evaluación de Impacto Ambiental), pero llena el vacío hasta que la EIA sea apropiada. Una REA puede ser usada desde poco tiempo antes del desastre hasta 120 días posteriores al comienzo del desastre o en cualquier cambio de etapa grande en una crisis prolongada.

No provee respuestas sobre cómo resolver problemas ambientales, pero sí provee información suficiente para permitir a los que responden a un desastre formular soluciones con sentido común para la mayoría de los problemas identificados. Cuando las soluciones no son evidentes, la REA provee información suficiente para solicitar asistencia técnica o recomendar la acción de una tercera parte. La REA contribuye al M&E ambiental y de las actividades, pero no reemplaza un sistema de M&E formal.

La REA no requiere del conocimiento de expertos. Los usuarios primarios de REA son personas directamente involucradas con operaciones de respuesta en un desastre con un conocimiento básico del proceso de gestión en desastres pero sin experiencia en asuntos ambientales. El proceso de REA puede ser usado por cualquier sobreviviente de un desastre con el apoyo adecuado. Los mejores resultados se obtienen cuando la REA es completada con el aporte estructurado de los sobrevivientes y organizaciones que proveen asistencia de ayuda. Las secciones de la REA también pueden usarse para evaluar necesidades y monitorear el impacto ambiental durante el diseño y análisis del proyecto de ayuda.

El desarrollo de la REA es un esfuerzo conjunto de Benfield Hazard Research Centre y CARE International con asistencia financiera de la oficina PNUMA/OCHA en Ginebra, del Real Ministerio de Relaciones Exteriores de Noruega, de la Oficina de Asistencia a Desastres en el Exterior, USAID y CARE Internacional.

Módulos y resultados de la REA

Módulo	Resultados
Evaluación a nivel de la organización	Identificación de problemas ambientales críticos relacionados con los desastres desde la perspectiva de las organizaciones que proveen ayuda y asistencia para la recuperación.
Evaluación a nivel de la comunidad	Identificación de problemas ambientales críticos relacionados con los desastres desde la perspectiva de las comunidades y grupos afectados por un desastre.
Consolidación y análisis	Una identificación y orden de prioridad de problemas relacionados con el medio ambiente que presentan una amenaza inmediata significativa a la vida, al bienestar y al medio ambiente.
Análisis verde de obtención de ayuda	Un monitoreo de la obtención de elementos y servicios de ayuda para minimizar los impactos negativos en el medio ambiente.

Tabla de Contenido

AGRADECIMIENTOS.....	II
RESUMEN EJECUTIVO	V
CONSIDERACIONES GENERALES DEL PROCESO DE REA	1
INFORMACIÓN GENERAL.....	4
CONCEPTOS Y RESULTADOS	5
EL MEDIO AMBIENTE DEFINIDO.....	6
ENFOQUE	6
PROCESO DE LA REA.....	7
MÓDULOS DE EVALUACIÓN	7
LA MEJOR PRÁCTICA	9
APLICABILIDAD.....	9
CUÁNDO REALIZAR UNA REA	10
CONEXIÓN CON LAS EVALUACIONES DE IMPACTO AMBIENTAL FORMALES	11
USUARIOS	11
REQUISITOS DE PERSONAL.....	12
TIEMPO REQUERIDO PARA SU FINALIZACIÓN	13
DIVERSIDAD	14
MONITOREO Y EVALUACIÓN	15
NOTA SOBRE LOS SISTEMAS DE MEDIDAS DE CALIFICACIÓN	15
MÓDULO UNO DE LA REA: EVALUACIÓN A NIVEL DE LA ORGANIZACIÓN	16
INTRODUCCIÓN	16
CÓMO COMPLETAR EL MÓDULO	16
PLANEAMIENTO Y RECURSOS	17
SECCIÓN UNO: LA EXPOSICIÓN DE CONTEXTO.	19
SECCIÓN DOS: FACTORES QUE AFECTAN A LOS IMPACTOS MEDIO AMBIENTALES	20
SECCIÓN TRES: AMENAZAS DE DESASTRES MEDIO AMBIENTALES	21
SECCIÓN CUATRO: NECESIDADES BÁSICAS INSATISFECHAS.....	24
SECCIÓN CINCO: CONSECUENCIAS MEDIO AMBIENTALES NEGATIVAS DE LAS ACTIVIDADES DE AYUDA.....	27
MÓDULO DOS DE LA REA: EVALUACIÓN A NIVEL DE LA COMUNIDAD.....	30
INTRODUCCIÓN	30
OPCIONES SOBRE RECOLECCIÓN DE LA INFORMACIÓN.....	30
CUESTIONARIO VERSUS DEBATE CENTRADO EN UN TEMA.....	32
GUÍA DE RECOLECCIÓN DE INFORMACIÓN PARA LA REA EN UNA COMUNIDAD	32
REGISTRO Y USO DE LA INFORMACIÓN RECOLECTADA EN LAS COMUNIDADES.....	35
GENERACIÓN DE INFORMACIÓN RESUMIDA DE LA EVALUACIÓN A NIVEL DE LA COMUNIDAD	36
REQUISITOS DE PERSONAL.....	37
MÓDULO TRES DE LA REA: CONSOLIDACIÓN Y ANÁLISIS.....	38
INTRODUCCIÓN	38
CONSOLIDACIÓN DE PROBLEMAS	39
IDENTIFICACIÓN DE PROBLEMAS Y ACCIONES CRÍTICAS	39
PRIORIZACIÓN DE PROBLEMAS Y ACCIONES.....	40
ANÁLISIS DE LAS CONSECUENCIAS AMBIENTALES DE LAS OPERACIONES DE AYUDA	41
PLANIFICACIÓN Y RECURSOS.....	42
UTILIZACIÓN DE LOS RESULTADOS DE LA EVALUACIÓN	42
ACTUALIZACIÓN DE LOS RESULTADOS DE LA REA	42
MÓDULO CUATRO DE LA REA: ANÁLISIS VERDE DE LA OBTENCIÓN DE AYUDA	43
INTRODUCCIÓN	43
OBTENCIÓN DE ASISTENCIA VERDE.....	43
OBTENCIÓN DE ASISTENCIA VERDE EN DESASTRES	45
OBTENCIÓN DE ASISTENCIA VERDE EN LAS LISTAS DE CONTROL DE EMERGENCIA	46

ANEXOS	48
ANEXO A – RECURSOS CLAVES	48
ANEXO B – FORMULARIOS DE EVALUACIÓN A NIVEL DE LA ORGANIZACIÓN	51
EXPOSICIÓN DE CONTEXTO	51
FORMULARIO DE CALIFICACIÓN 1: FACTORES QUE INFLUYEN EN LOS IMPACTOS AMBIENTALES	54
FORMULARIO DE CALIFICACIÓN 2: AMENAZAS DE DESASTRES MEDIO AMBIENTALES	57
FORMULARIO DE CALIFICACIÓN 3: NECESIDADES BÁSICAS INSATISFECHAS	68
FORMULARIO DE CALIFICACIÓN 4: CONSECUENCIAS MEDIO AMBIENTALES NEGATIVAS DE LAS ACTIVIDADES DE AYUDA	72
ANEXO C GUÍA SOBRE LA GESTIÓN DE REUNIONES	80
ANEXO D GUÍA DE RECOLECCIÓN DE INFORMACIÓN DE UNA COMUNIDAD PARA LA REA	82
ANEXO E FORMULARIO DE RESUMEN DE EVALUACIONES DE LA COMUNIDAD	88
ANEXO F TÉCNICAS RAP Y RRA EN EMERGENCIAS	91
ANEXO G PAUTAS ACERCA DE EVALUACIONES DE LA COMUNIDAD	97
ANEXO I TABLA DE ACCIONES Y PROBLEMAS	130
ANEXO J LÍDER DE REA: CRITERIOS CLAVES	131

Consideraciones generales del proceso de la REA

El proceso de Evaluación Rápida del Impacto Ambiental en Desastres (REA) incluye la realización completa de cuatro módulos según las tareas específicas indicadas a continuación, preferentemente a través de un proceso llevado a cabo en grupo. El proceso de REA debe comenzar con un análisis del material incluido en la sección de las *Pautas* titulado **Introducción a la REA** y proceder a través de los cuatro módulos resumidos a continuación.

Módulo uno: Evaluación a nivel de la organización

1. Recolectar información adicional e identificar a los participantes en la evaluación.
2. Redactar tres párrafos que describan el desastre para la Sección Uno.
3. Completar la Sección Uno: La **Exposición de contexto**.
4. Completar la Sección Dos que trata de los **Factores que afectan a los impactos medio ambientales**.
5. Completar la Sección Tres que trata de las **Amenazas de desastres medio ambientales**.
6. Completar la Sección Cuatro que trata de las **Necesidades básicas insatisfechas**.
7. Completar la Sección Cinco que trata de las **Consecuencias medio ambientales negativas de las actividades de ayuda**.
8. Clasificar los problemas por importancia dentro de cada sección como se indica en las *Pautas*.

Note que las Secciones Dos a Cinco pueden realizarse en sesiones de grupos pequeños de trabajo.

Módulo dos: Evaluación a nivel de la comunidad

1. Decidir sobre cómo se recolectará la información sobre las percepciones que la comunidad tiene del medio ambiente.
2. Planear, probar y administrar el método en las comunidades si se usa un método de cuestionario o debate centrado en un tema. Ver **Anexos F y G** sobre recolección de datos de la comunidad.
3. Compilar los resultados de la evaluación a nivel de la comunidad de una manera útil (un informe o cuestionario completo) para cada comunidad.
4. Si se usa información de otras evaluaciones, asegurarse de que toda la información necesaria para este módulo sea recolectada o extraída de informes de evaluaciones existentes.
5. Completar el **Formulario de resumen de evaluaciones de la comunidad** basándose en la información recolectada o tomada de otras evaluaciones.
6. Clasificar los asuntos por importancia relativa dentro de cada sección del formulario.

Módulo tres: Consolidación y análisis

1. Incluir de tres a cinco problemas de cada sección de las **Evaluaciones a nivel de la comunidad y de la organización** en la **Tabla de consolidación de temas** y consolidar los problemas en una lista única.
2. Ubicar la lista única de problemas en la **Tabla de acciones y problemas** e identificar las acciones iniciales, problemas y acciones.
3. Ordenar según su prioridad estos problemas y acciones de acuerdo con la jerarquía del impacto sobre la vida, el bienestar y el medio ambiente.
4. Revisar el impacto medio ambiental potencial de las acciones y realizar los cambios apropiados.

Módulo cuatro: Análisis verde de obtención de ayuda

1. Revisar las guías provistas en el módulo de **Análisis verde de obtención de ayuda**.
2. Completar la tabla de revisión de obtención ayuda provista en el módulo.
3. Realizar cambios en los planes de obtención de ayuda según sea apropiado.

El proceso de REA

Introducción a la REA

Información general

Existe una fuerte conexión entre los daños ambientales y los desastres. La identificación, evaluación y respuesta a los problemas ambientales críticos durante un desastre son piezas claves para las operaciones de ayuda en desastres y la recuperación efectivas. En situaciones normales, que no sean desastres, la evaluación del impacto ambiental (EIA) puede usarse para identificar posibles impactos ambientales y medidas para atenuarlos.

Sin embargo, según se indica en el siguiente cuadro, un desastre es completamente diferente a las condiciones normales, lo que hace inapropiada la EIA¹. La mayoría de los gobiernos y organizaciones de asistencia humanitaria específicamente obvian la realización de una EIA en emergencias, ya que reconocen que eso haría considerablemente más lenta la asistencia de emergencia.

Estas pautas para la **Evaluación Rápida del Impacto Ambiental (REA)** llenan un vacío en el rango de herramientas disponibles para evaluar impactos ambientales durante desastres. La REA está diseñada para proveer información sobre condiciones ambientales en situaciones de desastre en una manera que es conveniente para el ambiente operacional apremiado por la falta de tiempo y la rapidez de los sucesos que se enfrentan al responder a un desastre.

La REA es una de las tantas iniciativas para mejorar la relación entre la gestión ambiental sustentable y la respuesta a un desastre. Entre los líderes en esta área están comprendidos el Programa de las Naciones Unidas para el Medio Ambiente (PNUMA, visite: www.reliefweb.int/ochaunep y www.unep.org), CARE Internacional, ACNUR (www.unhcr.ch/cgi-bin/texis/vtx/home?page=PROTECT&id=3b94c47b4), el Fondo Mundial

Diferencias contextuales: Evaluaciones ambientales normales y en desastres

Condiciones normales	Desastres
<ul style="list-style-type: none"> • Tiempo de demora considerable • A menudo existen requisitos legales (país y/o donante) • Deliberado y proactivo • Tomará tiempo, será detallado y extensivo: recolección integral de datos • La opción "ningún proyecto" es un resultado posible • Ubicación elegida • Duración planeada • Población beneficiaria identificable y estática • Objetivos ambientales pueden ser compatibles con los socioeconómicos 	<ul style="list-style-type: none"> • Comienzo repentino • Raramente existen requisitos legales, pero el donante puede requerirlos • Reactivo • Puede necesitar ser parcial en su cobertura • La opción "ningún proyecto" no es un resultado posible • Ubicación impredecible • Duración incierta • Población beneficiaria heterogénea y dinámica • Prioridad para las actividades que "salvan vidas" a veces es difícil conciliarlas con objetivos ambientales

Fuente: ACNUR y CARE Internacional

¹ Para más información sobre la evaluación de impacto ambiental, visite www.iaia.org, el sitio de Internet de la sección dedicada al medioambiente de la Food Aid Administration (www.foodaidmanagement.org/ewg.htm) o el Programa de Desarrollo de Capacidad de Evaluación Ambiental (www.encapafrika.org), que incluye información y recursos útiles para actividades de recuperación después de desastres.

para la Naturaleza (www.bsponline.org) y Benfield Hazard Research Centre (www.benfieldhrc.org/SiteRoot/disaster_studies/rea/rea_index.htm). Estas organizaciones no sólo se han concentrado en sus propias necesidades, sino que también procuran desarrollar medios y métodos para asistir a todas las organizaciones y comunidades interesadas a manejar mejor los problemas ambientales antes, durante y después de los desastres.

La REA se desarrolló en un esfuerzo conjunto de Benfield Hazard Research Centre, University College London (www.benfieldhrc.org) y CARE International (www.care.org). Se puede tener acceso a las pautas de REA y a los materiales adicionales en www.benfieldhrc.org/SiteRoot/disaster_studies/rea/rea_index.htm.

Los fondos para esta colaboración han provenido del Programa de las Naciones Unidas para el Medio Ambiente, el Real Ministerio de Relaciones Exteriores de Noruega, la Oficina de Asistencia a Desastres en el Exterior de los Estados Unidos, USAID y CARE Internacional. El desarrollo de REA está orientado por un consejo asesor internacional en colaboración con más de veinte organizaciones no gubernamentales (ONG) y organizaciones internacionales (OI).

Conceptos y resultados

La REA está basada en el concepto de que identificar e incorporar problemas ambientales en las primeras etapas de una respuesta a un desastre hará que las actividades de ayuda sean más efectivas y establecerá una base para una rehabilitación y recuperación más integral y rápida. El proceso y la estructura de la REA reconocen que aquellos que responden a desastres cuentan con poco tiempo para realizar una investigación profunda y no son generalmente especialistas en medio ambiente.

En estas condiciones, el primer paso en la respuesta efectiva es identificar y

Términos claves usados en la REA

place in alphabetical order in Spanish!

Amenaza: El peligro o perjuicio específico inminente que puede resultar del suceso de un peligro.

Basado en: *Field Operations Guide* (USAID) y *Australian Emergency Management Glossary* (www.ema.gov.au) o según se indique.

Atenuación: Medidas tomadas antes de un desastre para reducir el impacto del mismo o medidas tomadas durante un desastre de inicio lento para mitigar impactos negativos y reducir las necesidades de ayuda.

Ayuda: Asistencia inmediata para salvar vidas y satisfacer las necesidades básicas de poblaciones afectadas por un desastre

Defensa: acto de defender, apoyar o recomendar, usado en el sentido de Defensor: alguien que defiende a por o en nombre de otra persona. THIS DEFINITION DOES NOT SAY ANYTHING. JUST REPEATS THE SAME WORDS OVER AND OVER.

Desastre: Un suceso que se encuentra fuera de las posibilidades inmediatas de control de la población afectada y que amenaza vidas o el bienestar inmediato. Los desastres son provocados por la interacción de la gente y el peligro. En la REA, "emergencia" tiene el mismo significado básico que "desastre".

Medio ambiente: Ver página 6.

Medio de vida: Las aptitudes, bienes (incluyendo tanto recursos materiales como sociales) y actividades requeridas como medio de sustento. El medio de vida es sustentable cuando puede lidiar y recobrase de tensiones y conmociones y mantener o aumentar aptitudes y bienes tanto en el presente como en el futuro, cuidando no socavar la base de recursos naturales. (Adaptado de http://www.livelihoods.org/info/guidance_sheets_pdfs/section1.pdf y Chambers, R. and G. Conway (1992) Sustainable rural livelihoods: Practical concepts for the 21st Century. IDS Discussion Paper 296, Brighton.) **Peligro:** Un evento o condición que podría resultar en un desastre, como el peligro de inundación.

Prevención: Acciones tomadas antes de un desastre para asegurar que un riesgo no tenga impacto.

Recuperación: Proceso de apoyo a comunidades afectadas por emergencias en la reconstrucción de la infraestructura física y restauración del bienestar emocional, social, económico y físico.

Rehabilitación: Recuperación a corto plazo de los servicios básicos e iniciación de reparaciones de daños físicos, sociales y económicos.

Remediación: Acción para restaurar una deficiencia a un estándar adecuado de seguridad. La mayoría de las veces usado con respecto a los desastres tecnológicos.

Respuesta: Acciones frente a un evento adverso con el propósito de salvar vidas, aliviar el sufrimiento y reducir las pérdidas económicas.

Riesgo: Las pérdidas previstas debido a una amenaza particular. Riesgo es el producto del peligro y la vulnerabilidad.

definir la naturaleza y la importancia de los desafíos que se enfrentan al lidiar con el impacto de un desastre. Esto es lo que la REA hace: identificar, elaborar y priorizar asuntos ambientales de manera tal que permitan minimizar o evitar los impactos negativos durante la respuesta inmediata a un desastre.

Una REA completa identifica problemas ambientales críticos. Algunos problemas surgen de condiciones existentes previas al desastre. Otras condiciones son nuevas en el lugar o para la población que sufre el desastre. La naturaleza y el impacto de los problemas ambientales cambiará durante y después del desastre y pueden surgir nuevos asuntos. Por estas razones, el resultado de una REA no es una evaluación estática, sino una que debe analizarse y revisarse a lo largo del periodo posterior al desastre.

La REA **no provee respuestas sobre cómo resolver los problemas críticos** identificados en la evaluación. Una REA completa **provee información suficiente para permitir que las personas involucradas en responder a desastres formulen soluciones con sentido común** utilizando la información disponible para abordar, atenuar o evitar los problemas surgidos de la evaluación.

Cuando las soluciones con sentido común no son evidentes o los problemas son complicados o poco claros, una REA **provee información suficiente para solicitar asistencia técnica apropiada o avalar una acción apropiada** de una tercera parte. La asistencia técnica puede asegurarse planteando preguntas específicas a especialistas o desarrollando términos simples de referencia para asistencia material o técnica especializada en el campo. Las fuentes del asesoramiento y la asistencia técnica se identifican en el **Anexo A**. La asistencia técnica está disponible a menudo en el lugar y no debe ser ignorada.

El medio ambiente definido

La REA usa la siguiente definición del medio ambiente, originariamente desarrollada por el Sphere Project (El Proyecto de la Esfera) (www.sphereproject.org/):

Se entiende por medio ambiente el entorno físico, químico y biológico en el que las comunidades locales y afectadas por desastres viven y desarrollan sus medios de vida. El ambiente provee los recursos naturales que sustentan a los individuos y determina la calidad del medio en el que ellos viven.

Enfoque

La REA utiliza un proceso de evaluación cualitativo guiado simple, basado en el consenso, que incluye narraciones, tablas de calificación y listas de acción para desarrollar una evaluación general de los problemas ambientales críticos y acciones sucesivas durante un desastre. La REA no requiere ninguna recolección de datos cuantitativos, ya que reconoce que la actividad lleva mucho tiempo y es operacionalmente difícil en la mayoría de los desastres.

Sin embargo, los datos cuantitativos deben recolectarse y usarse siempre que sea posible si esto no demora los esfuerzos de ayuda en general. Además, una clara documentación del proceso de REA y recolección de los datos ambientales durante un desastre harán que la EIA para un planeamiento de recuperación posterior al desastre sea más fácil y precisa.

Proceso de la REA

El proceso de la REA está diseñado para:

1. Recolectar información necesaria para evaluar impactos ambientales,
2. Proveer pasos simples para analizar esta información para identificar problemas importantes y,
3. Revisar decisiones de obtención de ayuda para reducir los potenciales impactos ambientales negativos de la asistencia de emergencia.

El proceso de la REA se concentra en las percepciones y preocupaciones sobre problemas ambientales y relación desastre-ambiente en dos niveles. El primer nivel es el de las organizaciones involucradas en responder a desastres. Este nivel incluye organizaciones gubernamentales, no gubernamentales y privadas que proveen asistencia externa y ayuda en respuesta a un desastre.

El segundo nivel es el de las comunidades y grupos dentro de las comunidades que están afectados por un desastre. La experiencia demuestra que las personas que proveen ayuda en desastres y las personas afectadas directamente por un desastre a menudo tienen diferentes percepciones del impacto del desastre y de las necesidades de ayuda correspondientes. La identificación de las percepciones de las organizaciones y de la comunidad por separado y la posterior consolidación de estas preocupaciones ambientales en un conjunto de problemas y acciones mejorarán la eficiencia de los esfuerzos de ayuda disminuyendo la brecha de comprensión entre los proveedores de ayuda y los sobrevivientes.

Módulos de evaluación

Una REA completa se logra a través de cuatro módulos. Los primeros dos módulos, una **Evaluación a nivel de la organización** y una **Evaluación a nivel de la comunidad**, están diseñados para recolectar la información básica necesaria para identificar problemas ambientales críticos. Estos módulos se concentran en cinco áreas:

1. El contexto general en el que el desastre está desarrollándose,
2. La identificación de factores relacionados con el desastre que pueden tener un impacto inmediato en el medio ambiente.
3. La identificación de impactos ambientales inmediatos posibles de agentes de desastres,
4. La identificación de necesidades básicas insatisfechas de sobrevivientes a desastres que pueden llevar a impactos adversos en el medio ambiente, y,
5. La identificación de las consecuencias ambientales negativas de las operaciones de ayuda.

La información en las dos primeras áreas establece el contexto general de las interacciones entre el desastre y el medio ambiente. Las próximas tres áreas temáticas se centran en asuntos que tienen relación directa con las operaciones de ayuda. Estas áreas temáticas se desarrollan en detalle en el módulo **Evaluación a nivel de la organización** descrito a continuación.

El proceso de recolección de información difiere entre los dos módulos. La **Evaluación a nivel de la organización** utiliza una combinación de narración y tablas de clasificación que se corresponden estrechamente con las cinco áreas temáticas arriba resumidas. La

Evaluación a nivel de la comunidad puede usar una de las varias fuentes, incluyendo un cuestionario específicamente diseñado, debates centrados en un asunto o información recolectada durante otros tipos de evaluaciones (por ejemplo, una evaluación de seguridad alimentaria). Las tareas para completar estas dos evaluaciones se describen con más detalles en los respectivos módulos más adelante.

Es posible completar una evaluación rápida de impacto ambiental usando sólo el módulo de Evaluaciones a nivel de la **organización** y de la **comunidad**. El uso de la **Evaluación a nivel de la organización** sola es concebible cuando no existe oportunidad de recolectar información de las comunidades, como es probable que suceda en desastres de inicio rápido. Dada esta posibilidad, el módulo de nivel de **Organización** también provee pautas básicas sobre cómo relacionar resultados de evaluaciones con acciones de ayuda inmediata.

Se **recomienda enfáticamente** que si se realiza inicialmente sólo una **Evaluación a nivel de la organización**, se debe completar una **Evaluación a nivel de la comunidad** tan pronto como sea posible para evitar cualquier vacío entre las percepciones de problemas ambientales entre los niveles de la organización y la comunidad y cómo estos problemas deben abordarse.

Por otro lado, a veces sólo una **Evaluación a nivel de la comunidad** puede llevarse a cabo y analizarse. Sin embargo, limitar la REA al aporte a nivel de la comunidad solamente presume que las organizaciones (y su personal) que responden a desastres no tienen sus propias percepciones de los asuntos ambientales y aceptarán completamente las percepciones de la comunidad. La realidad es que las organizaciones (y especialmente sus fuentes de fondos) generalmente sostienen opiniones bien definidas sobre la naturaleza y las modalidades de ayuda. La realización de ambas **Evaluaciones a nivel de la comunidad y de la organización**, asegura al menos que los proveedores de asistencia y los sobrevivientes no estén trabajando con fines opuestos.

La consolidación y el análisis de problemas identificados en la evaluación se realizan en los dos módulos de evaluación y a través de un módulo de **Consolidación y análisis** independiente. En la **Evaluación a nivel de la organización** se realiza una clasificación preliminar de asuntos como resultado del proceso de calificación de problemas. En la **Evaluación a nivel de la comunidad** se realiza una clasificación preliminar de problemas a través del proceso de extracción de información de un cuestionario, informes sobre debates centrados en un tema o de otros informes de evaluaciones.

El módulo de **Consolidación y análisis** lleva el proceso de análisis más allá, proveyendo procedimientos simples para ayudar a consolidar y priorizar los problemas identificados en las evaluaciones. El proceso de consolidación y análisis no puntualiza soluciones específicas para los problemas identificados, pero provee un enfoque simple para iniciar el proceso de tratamiento de los problemas identificados.

El módulo final, sobre **Análisis verde de obtención de ayuda**, asiste a las organizaciones de ayuda a identificar los servicios y el material de asistencia que están proveyendo en respuesta en un desastre a que tengan los menores impactos ambientales negativos posibles. Este módulo establece el contexto para la obtención de ayuda verde (sustentable) y provee una herramienta de evaluación simple para usar en obtención de ayuda en emergencias.

Se puede usar un número de fuentes de información para apoyar la finalización de la evaluación rápida del impacto ambiental. Los Anexos de estas *Pautas* incluyen fuentes de información sobre problemas ambientales y de desastres (**Anexo A**), orientación general sobre la gestión de reuniones de grupo (**Anexo C**) y sobre valoración rápida de

participación (**Anexos F y G**).

Es importante que los usuarios completen el proceso de evaluación antes de tomar alguna acción significativa para tratar los problemas identificados relativos al medio ambiente o al desastre. La REA es un proceso con capacidad de expansión diseñado para reunir muchos aspectos diversos de relación entre el medio ambiente y el desastre. Los asuntos más significativos que requieren de acciones de mayor prioridad no serán completamente evidentes hasta que todos los resultados de las evaluaciones se consoliden y analicen.

La mejor práctica

La REA ha sido desarrollada como la mejor práctica para la evaluación rápida del impacto ambiental en desastres. Como mejor práctica, la REA evolucionará para tener en cuenta los cambios en la manera en que los desastres se gestionan y las fuentes de información y procedimientos nuevos.

El proceso de la REA también se ha relacionado, en lo posible, con los estándares de asistencia humanitaria mínima descritos en el Manual de Sphere Project (El proyecto de la Esfera) (visite <http://www.sphereproject.org/>). Sin embargo, la finalización de la REA no depende de las normas de la Esfera y la REA puede usarse fácilmente en conjunto con o como alternativa a las normas de la Esfera.

Aplicabilidad

La REA está diseñada para su utilización en todo tipo de situaciones de desastre, incluyendo sucesos naturales, tecnológicos y políticos.² La REA complementa evaluaciones y acciones técnicas específicas iniciadas luego de un desastre tecnológico.

En desastres políticos, tales como una guerra civil, puede haber periodos considerables durante los cuales las poblaciones afectadas estén en condiciones similares a las de un desastre. La REA es más útil cuando hay un cambio significativo rápido en estas condiciones, tales como un cambio en el modo de conflicto, modo de vida o mecanismos de asistencia. El proceso de la REA, por ejemplo, sería extremadamente útil en el desarrollo de una respuesta rápida para asistir a poblaciones que retornen luego de un acuerdo de paz al finalizar una guerra civil.

Sin embargo, una evaluación de cambios rápidos en una situación a largo plazo necesita tomar en consideración que hay probabilidades de que haya superposición de problemas ambientales de largo y corto plazo. Algunos de estos problemas pueden tratarse a través de esfuerzos de asistencia inmediata, pero otros necesitan soluciones más importantes a largo plazo. Estas soluciones a largo plazo necesitan estar basadas en una evaluación de impacto ambiental más detallada que la provista por una REA.

La REA puede utilizarse en desastres múltiples o simultáneos. En estas situaciones hay necesidad de diferenciar entre los impactos de los diferentes desastres y las diferentes opciones y operaciones de ayuda correspondientes. Por ejemplo, los impactos humanos y ambientales de un terremoto y de una sequía son diferentes. El tratamiento de problemas ambientales que surjan de cada desastre ocurrirá en momentos diferentes y requerirán diferentes tipos de asistencia. Es necesario tener en cuenta estas diferencias en el proceso de evaluación y en el proceso de asociación de acciones con problemas identificados

² El ACNUR ha desarrollado herramientas de información y evaluación para considerar el impacto ambiental en situaciones de refugiados. Este material es útil para la sustitución interna y es un suplemento importante para la REA. Visite www.unhcr.ch/cgi-bin/texis/vtx/home?page=PROTECT&id=3b94c47b4

durante la evaluación.

La REA puede utilizarse para proveer información a un sistema de Monitoreo y Evaluación (M&E) (tratado más adelante). También se utiliza como la base para una lista de impacto ambiental en el diseño de un proyecto de ayuda y como base para el análisis de planes y operaciones. Este proceso se realiza mejor en colaboración con las personas que diseñan o llevan a cabo la operación de ayuda.

La REA puede ser modificada para reflejar los desastres típicos y las modalidades de ayuda y recuperación de una región o país específico. Dicha modificación debe concentrarse en cambiar la terminología para reflejar los enfoques locales de la gestión del desastre, eliminando elementos innecesarios de las diversas tablas de calificación, concentrando el proceso de evaluación de la comunidad en condiciones locales y en procedimientos de evaluación establecidos e integrando el proceso y análisis de REA en otros procedimientos o protocolos de evaluación de desastres realizados rutinariamente. No es recomendable modificar significativamente el proceso de REA o eliminar módulos.

Cuándo realizar una REA

La REA está diseñada para utilizarse durante el periodo crítico de respuesta a desastres, desde el momento en que se recibe por primera vez una advertencia de desastre hasta que las condiciones se han estabilizado, normalmente dentro de los 120 días posteriores al evento disparador. Este periodo de 120 días provee tiempo para comenzar una EIA como parte del proceso de recuperación y rehabilitación. Además de identificar factores ambientales inmediatos relevantes a las operaciones de ayuda, la REA provee información e ideas que pueden incorporarse en la EIA.

La REA debe comenzarse tan pronto como sea posible luego de una advertencia o comienzo del desastre. Deben realizarse actualizaciones periódicas a la evaluación (básica) inicial para asegurar que la REA representa de manera precisa las condiciones ambientales y del desastre presentes. La frecuencia de estas actualizaciones depende de la naturaleza del desastre. Deben ser más frecuentes en eventos grandes, de rápida evolución que en desastres menores, más estables.

El carácter inminente del impacto de un desastre y la urgencia de ayuda deben tenerse en cuenta para decidir si utilizar un proceso de REA o de evaluación de impacto ambiental formal. La REA, por ejemplo, puede proporcionar una identificación rápida de problemas ambientales críticos luego de un terremoto de gran escala que resulte en daños considerables y necesidades de asistencia en un área extensa. Por otro lado, la REA puede no ser tan urgente, o incluso apropiada, para una sequía que se desarrolla durante varios años, en la que los impactos son estacionales y hay disponibilidad de tiempo para desarrollar una EIA formal.

La REA puede usarse antes de un desastre para anticipar problemas e impactos ambientales. Si existiera, sin embargo, cualquier advertencia temprana significativa (por ejemplo, antes de los 60 días), es probablemente más útil iniciar una EIA como parte del planeamiento previo al desastre y de los esfuerzos de atenuación.

La REA provee una “foto instantánea” de las condiciones ambientales en el momento en que se completa. Al exponer los problemas críticos por orden de prioridad la REA permite lograr anticiparse a los impactos ambientales. Estos impactos y los impactos de las acciones identificadas por REA, pueden evaluarse a través de revisiones de la REA inicial.

Debido a que la REA está basada en percepciones y (a menudo) en información

incompleta, no debe ser usada para hacer predicciones rápidas y difíciles de impactos ambientales. Los resultados de REA, como gran parte de la fase de ayuda en un desastre, están sujetos a cambios inciertos e imprevistos.

Se pueden seguir algunos pasos para prepararse para una REA como parte de los esfuerzos de preparación para un desastre. Las tareas previas al desastre incluyen:

1. Capacitación del personal para el uso de la REA,
2. Recolección de información general (particularmente para la **Sección Uno: Exposición de contexto**),
3. Análisis de peligros potenciales y sus impactos sobre áreas de desastres potenciales y sobrevivientes (**Sección Tres: Amenazas de desastres medio ambientales**),
4. La revisión de las posibles intervenciones de ayuda en busca de sus impactos ambientales negativos (**Sección Cinco: Consecuencias medio ambientales negativas de las actividades de ayuda**), y,
5. Desarrollo de habilidades y sistemas para recolectar información rápidamente de las comunidades para el módulo **Evaluación a nivel de la comunidad**.

Seguir estos pasos reducirá considerablemente el tiempo necesario para conducir la REA durante un desastre.

Conexión con las Evaluaciones de impacto ambiental formales

Una REA no reemplaza un EIA formal sino que llena el vacío entre el comienzo del desastre y el momento en que el proceso de EIA formal puede iniciarse. Se espera que este vacío se corresponda estrechamente con el periodo de operaciones de asistencia de 120 días, cuando el proceso de la EIA pueda entrar en vigencia junto con el diseño y planeamiento de los programas de recuperación.

La información recolectada y los sistemas de recolección de información establecidos a través de una REA pueden ofrecer aportes importantes a una EIA. Una REA bien documentada ayudará considerablemente a definir el alcance y la cobertura de una eventual EIA, y la información recolectada como parte de una REA, o el subsiguiente esfuerzo de M&E puede utilizarse en la finalización de una EIA normal.

Usuarios

La REA está diseñada para ser usada por personas sin conocimiento previo específico de problemas ambientales y con poco conocimiento de gestión de desastres. Lo ideal es que los usuarios principales de REA fuesen el personal del gobierno, organizaciones no gubernamentales u organizaciones internacionales que llevan a cabo evaluaciones de campo o gestionan de manera directa operaciones de ayuda.

La REA puede ser usada por comunidades que experimentan un desastre, aunque esto requerirá planeamiento adicional para asegurar que los participantes de la comunidad comprendan los conceptos y los procedimientos de REA. De cualquier modo, **debe procurarse la participación de la comunidad en la REA cuando esto fuese posible**. El módulo de **Evaluación a nivel de la comunidad** está específicamente diseñado con este fin.

La REA puede ser utilizada por el personal de la sede central o donante para revisar proyectos que se estén diseñando o revisando. En particular, las Secciones cuatro y cinco

del módulo de **Evaluación a nivel de la comunidad** pueden utilizarse para evaluar rápidamente si un proyecto propuesto ha considerado y está trabajando en pos de los problemas ambientales sobresalientes. El módulo de **Análisis verde de obtención de ayuda** está diseñado para revisar si la obtención de asistencia propuesta por un proyecto ha tomado en cuenta pasos para atenuar los impactos negativos en el medio ambiente.

Requisitos de personal

Lo ideal es que una REA inicial sea realizada por un grupo de personas que estén directamente involucradas en la respuesta al desastre. Un enfoque grupal promueve la presentación de varios puntos de vista y perspectivas sobre problemas ambientales e impactos de desastres. Esto reduce la posibilidad de que los problemas se pierdan de vista en la evaluación inicial o de que las opiniones personales de un individuo resulten en una escasa perspectiva de las condiciones ambientales. Este proceso grupal debe ser encabezado por una persona que tenga la responsabilidad de liderar la evaluación, recolectar la información general y registrar y conservar un archivo con los resultados de la evaluación. (Ver **Anexo J, Líder de la REA: Criterios claves**)

La REA puede ser realizada por una sola persona, sin embargo, hay que tener precaución y asegurarse de que la persona tenga el tiempo y los medios adecuados para recolectar información para completar con precisión los módulos de la REA. Además, si una persona completa los cuatro módulos de la REA, tomará un tiempo considerable y le restará rapidez a la naturaleza de la evaluación.

El proceso de evaluación expuesto en el módulo de **Evaluación a nivel de la organización** se realiza mejor si lo hacen entre diez y doce personas. Esto permite una diversidad de opiniones y la división de un grupo grande en grupos más pequeños de trabajo para completar los formularios de calificación. Cuando la REA involucra proyectos planeados o en curso, el personal clave de estos proyectos debe participar en la finalización y actualización de la REA.

El **Cuestionario de la REA para la comunidad** (provisto en el módulo de **Evaluación a nivel de la comunidad**) puede ser realizado por una persona, aunque es preferible que al menos dos personas trabajen juntas en la realización del cuestionario. Varios equipos pueden administrar un cuestionario de evaluación u otro procedimiento de recolección de datos al mismo tiempo en un número de comunidades para abarcar tantas comunidades como sea posible.

Los resultados de REA deben actualizarse periódicamente y esta actualización debe llevarse a cabo por el mismo grupo que realizó la evaluación inicial. Una sola persona puede actualizar una REA, siempre que esta persona posea un buen conocimiento del progreso del desastre y de los cambios en los requerimientos de los impactos y de la ayuda.

Como ya se mencionó, la REA puede ser realizada con (e inclusive por) los sobrevivientes a un desastre. Esto requerirá de una mayor preparación previa a la evaluación para asegurar que la comunidad comprenda los conceptos básicos para el proceso de REA y agregar tiempo y trabajo a la evaluación general. Los beneficios de la mejor comprensión de las preocupaciones locales por el medio ambiente y la cercana relación entre las necesidades de los sobrevivientes y los planes de asistencia, sin embargo, pueden ser significativos y garantizar la cantidad de trabajo extra.

Tiempo requerido para su finalización

El tiempo requerido para finalizar totalmente una REA depende de:

- La naturaleza del desastre,
- Si tanto las **Evaluaciones a nivel de la Comunidad** como **de la organización** están completas,
- El nivel de preparación de las personas que realizan el trabajo de evaluación y
- La cantidad de capacitación en la REA que ha sido provista.

El tiempo necesario para finalizar una **Evaluación a nivel de la organización** puede variar entre cuatro horas y un día o día y medio, dependiendo de la familiaridad de los participantes con la REA y las *Pautas*, la necesidad de traducción y la extensión de las preparaciones. Se recomienda que se destinen entre 4 y 6 horas a la preparación de la **Evaluación a nivel de la organización**, abarcando la recolección de información general, realizando bocetos de las partes de la Exposición de Contexto y la traducción de materiales claves según sea necesario.

Si hay un número de organizaciones involucradas en la **Evaluación a nivel de la organización**, se recomienda una segunda reunión de los participantes en la evaluación inicial para validar los resultados una vez que la REA haya sido completada. La reunión de validación puede requerir de hasta dos horas con un período similar de tiempo para la preparación de los materiales de información.³

El tiempo necesario para finalizar la **Evaluación a nivel de la comunidad** depende de si la evaluación puede estar basada en fuentes de información existentes (es decir, otras evaluaciones) o hay una necesidad de realizar un esfuerzo de recolección de información de la comunidad por separado. La experiencia indica que la administración de un proceso de cuestionario o de debate centrado en un tema específico en una comunidad requiere entre dos y tres horas por grupo contactado. En términos prácticos, esto significa la recolección de información de una comunidad por día si las comunidades son razonablemente accesibles, con el número total de días dependiendo del número de comunidades incluidas en la evaluación y el número de equipos encuestadores.

La extracción y el análisis preliminar de la información de la comunidad, ya sea de cuestionarios, debates centrados en un tema u otros informes de evaluaciones requiere en todos los casos entre 4 horas y un día dependiendo de la claridad con que se llevan los registros y el número de grupos cubiertos en la evaluación. La necesidad de leer varios informes de evaluaciones para

Tiempo necesario para la finalización de la REA

Evaluación a nivel de la organización: De 4 horas a 1 día y medio dependiendo de la preparación. Cuatro a 6 horas de preparación acortarán sobre manera el tiempo necesario para la evaluación grupal. Una reunión de validación subsiguiente requerirá 2 horas (recomendada si hubiese varias partes involucradas en la evaluación).

Evaluación a nivel de la comunidad: 1 día por comunidad. De 1 a 2 días para extraer y completar análisis preliminares de información, dependiendo de las fuentes de información.

Consolidación y análisis: De 3 horas a 2 días (si hay grupos de discusión grandes involucrados), incluyendo el tiempo de transcripción de los resultados.

Análisis verde de obtención de ayuda: No se requiere tiempo adicional si está integrado en el proceso de obtención de ayuda.

³ Note que la REA tiene como objetivo contribuir a la planificación y a las operaciones y no necesariamente generar un informe de evaluación detallado. Ante la ausencia de un informe formal, la forma más efectiva para compartir los resultados de la evaluación puede ser reunirse con los participantes de la misma.

familiarizarse con la información disponible puede aumentar el tiempo requerido.

Si se completan los análisis preliminares al final de cada visita a una comunidad se puede acortar el tiempo requerido para finalizar un análisis preliminar. Como sucede con la **Evaluación a nivel de la organización**, una buena planificación y preparación son críticas para lograr una rápida finalización del proceso de evaluación.

La finalización del módulo de **Consolidación y Análisis** puede requerir entre tres horas y un día y medio de debates grupales y hasta medio día adicional para transcribir los resultados. El tiempo necesario para este módulo puede acortarse si sólo una persona realiza el análisis, aunque la ventaja de usar un proceso grupal para validar y aprobar los resultados de la evaluación es significativa.

El trabajo necesario para finalizar el módulo de **Análisis verde y la obtención de ayuda** es relativamente corto si la información está disponible en los servicios o materiales a ser obtenidos. Lo ideal es que el análisis de la lista se termine mientras se desarrollen las especificaciones de obtención de asistencia o se revisen los planes de obtención de asistencia. En esta situación, el **Análisis verde y la obtención de ayuda** no deberían aumentar en forma significativa el tiempo necesario para realizar el proceso de obtención de asistencia de emergencia normal.

Cuando se considera el tiempo necesario para finalizar la REA, debe tenerse en cuenta que la REA es una evaluación **rápida, no una evaluación integral**. La REA no está diseñada para clarificar todos los posibles problemas ambientales ligados a un desastre o para proveer respuestas detalladas a problemas que se identifiquen como críticos. Los esfuerzos para tratar problemas identificados durante la evaluación deben llevarse a cabo luego de la evaluación y no deben prolongar innecesariamente el proceso de evaluación en sí.

La finalización de la REA completa llevada a cabo por un sólo individuo tomará un poco más tiempo que con participación grupal, particularmente por el tiempo necesario para contactar y entrevistar personas entendidas en el tema. La actualización o revisión de la REA inicial no debe tomar más de un par de horas si se lleva a cabo regularmente y por personas conocedoras del desastre que participaron en la REA inicial.

La REA generará actividades subsiguientes. Este trabajo está estrechamente relacionado con tareas necesarias para una operación de ayuda eficiente y no debe agregar una carga de trabajo significativa al trabajo relacionado con el desastre. Sin embargo, estas actividades subsiguientes pueden llevar a trabajos en áreas donde las operaciones de ayuda no han tenido la atención suficiente y pueden generar nuevas cargas de trabajo.

Diversidad

La diversidad social, cultural, ecológica, económica y de sexos del área cubierta por una evaluación rápida de impacto ambiental debe ser considerada en la organización y conducción de la evaluación. La percepción de las condiciones ambientales, los problemas sobresalientes y maneras de tratar los problemas ambientales pueden variar según el sexo, la edad, el nivel social, la cultura y el nivel económico.

Los participantes en la REA deben reflejar los sexos, la diversidad social y cultural de la población dentro del área para la cual la evaluación está llevándose a cabo. Esto es particularmente necesario para la **Evaluación a nivel de la comunidad** en la que los contactos con las comunidades deben incluir una representación precisa de los diferentes grupos dentro de ellas. A su vez, esto implica que las personas que participen en la REA deben ser conscientes de la diversidad de los grupos dentro del área objetivo de

evaluación. La REA tiene poco valor si no representa el ambiente social del área afectada por un desastre.

Monitoreo y evaluación

La REA puede contribuir al monitoreo y a la evaluación (M&E) de actividades de ayuda e impactos ambientales. La REA inicial provee un punto de partida para los problemas y condiciones ambientales y una indicación de posibles impactos ambientales de las actividades de ayuda.

La actualización de la REA provee información útil para monitorear el progreso realizado hacia los objetivos y cambios en impactos al medio ambiente. Esta información puede ser usada en la evaluación de intervenciones ambientales y de ayuda. La REA también puede señalar problemas ambientales para ser incluidos en las actividades subsiguientes a las intervenciones de emergencia así como identificar posibles indicadores para un sistema M&E formal.

Se advierte a los usuarios que REA no es un sistema M&E independiente, sino una herramienta disponible para lograr un proceso M&E organizado y gestionado formalmente. Un sistema M&E formal necesita de información adicional no provista por la REA. Con el paso del tiempo, los resultados de la REA probablemente se convertirán en menos importantes a medida que se instituyen los sistemas de recolección de información M&E formales. El *Marco Indicador Ambiental* de ACNUR: *Un sistema de monitoreo para actividades relacionadas con el medio ambiente en las operaciones de refugiados* provee un proceso e indicadores que pueden adaptarse a la mayoría de las situaciones de respuesta a desastres y complementar la información de monitoreo recolectada a través del uso de estas *Pautas*.

Nota sobre los sistemas de medidas de calificación

En la REA se usan escalas de calificación simples. Aunque en las *Pautas* se establecen procedimientos y escalas de calificación específicos, los métodos o escalas de calificación pueden modificarse para reflejar las preferencias locales. Sin embargo, debe mantenerse el propósito original de la escala. Cualquier nuevo método y escala debe ser usado consistentemente a lo largo de toda la evaluación y cualquier revisión.

Un segundo problema en el sistema de medidas de calificación está dado por las diferencias en valores asignados a escalas específicas (por ejemplo, 1 a 10 o bajo, medio y alto) usado por diferentes calificadores. En un grupo, esto no es un problema importante ya que el proceso de desarrollo de una lista de acción para cada Sección y para la síntesis proviene de un consenso. Por el contrario, si sólo una persona realiza la calificación de la REA, sus percepciones no se relacionan necesariamente con el resultado de la clasificación.

Las diferencias en los valores asignados por un individuo a cada paso de la calificación (por ejemplo, los valores de 1 a 10 en una calificación de diez pasos) pueden ser un problema cuando un grupo con miembros o información general sustancialmente diferente del grupo que realizó la evaluación inicial realiza una actualización a la REA. Lo ideal es que la actualización de la REA sea realizada sustancialmente por el mismo grupo que realizó la REA inicial. Si no hay una continuidad significativa entre el grupo de la REA inicial y el de la actualización, podría ser mejor considerar la "actualización" como una REA nueva, que refleje nuevas condiciones y nuevas percepciones de estas condiciones. Esto significa que el proceso completo de la REA debe realizarse nuevamente.

Módulo uno de la REA: Evaluación a nivel de la organización

Resumen del módulo

El módulo de **Evaluación a nivel de la organización** se centra en problemas ambientales críticos desde la perspectiva de organizaciones de ayuda gubernamentales, no gubernamentales y privadas. La evaluación utiliza formularios de narración y calificación que cubren problemas medio ambientales que pueden surgir en un desastre y provee una orientación limitada sobre cómo tratar estos problemas. Esta evaluación puede realizarse sin la **Evaluación a nivel de la comunidad** como aporte inmediato a las evaluaciones de las necesidades y al planeamiento de operaciones de ayuda, particularmente durante desastres de inicio repentino. Sin embargo, se recomienda la realización de las **Evaluaciones de la comunidad** cuando la disponibilidad de tiempo lo permita. La evaluación puede ser completada por un individuo, pero se realiza mejor si la lleva a cabo un grupo de diez a doce miembros del personal de campo y puede tomar apenas cuatro horas si se le dedica un período de tiempo similar a las preparaciones.

Introducción

La **Evaluación a nivel de la organización** identifica problemas ambientales críticos ligados a los desastres desde la perspectiva del personal que trabaja para organizaciones gubernamentales, no gubernamentales y privadas proveyendo ayuda y asistencia para la recuperación. La evaluación se logra completando narraciones y un grupo de formularios de calificación que cubren la mayoría de los problemas ambientales que pueden surgir en un desastre. El proceso de narración y calificación, que incluye cinco Secciones, está descrito a continuación, con el propósito, el proceso y los resultados esperados para cada Sección cubierta. El boceto de la narración y los formularios de calificación se proveen en el **Anexo B**.

Cómo completar el módulo

El módulo puede ser completado por un individuo, Sin embargo, se recomienda que sea completado por un grupo de entre diez y doce individuos. Estos individuos deben poseer al menos conocimientos generales del desastre o del lugar donde el desastre tiene lugar. Si un grupo grande (o muy diverso) completa este módulo, se recomienda preparación adicional para minimizar el tiempo real de trabajo grupal. Sería óptimo además que los miembros del grupo que realiza la evaluación provengan de diferentes culturas y posean experiencias diversas. En el **Anexo C** se proveen sugerencias sobre cómo gestionar un proceso de evaluación grupal.

Si hay más de siete personas involucradas en la realización de este módulo, se recomienda una combinación de sesiones de grupo completo y de pequeños grupos de trabajo. De esta manera, la **Exposición de contexto** se completa en un grupo único con todos los participantes en la evaluación. Las Secciones de los cuatro módulos restantes se realizan por grupos de trabajo pequeños.

Los resultados de las calificaciones de los grupos pequeños de trabajo pueden compararse y compilarse en una lista única para cada Sección, al final de cada sesión de una Sección o una vez que todas las Secciones se completen. El proceso de compilación se logra presentando los problemas y clasificaciones para cada Sección realizados por cada grupo pequeño de trabajo en una tabla única (por ejemplo, un rotafolio) y llegando a un acuerdo dentro del grupo con respecto a la calificación final basada en el puntaje de los grupos pequeños de trabajo.

Es más fácil llegar a un acuerdo realizando un promedio de los resultados provistos para cada problema por cada grupo pequeño de trabajo. Por ejemplo, si un grupo de trabajo pequeño califica un problema como 5.2 y el otro grupo califica el mismo problema como 8.5, la calificación final será entonces 6.85. Aunque es algo simplista, el método para promediar está preparado para atender a la necesidad de finalización de un proceso de evaluación lo más rápido posible.

Los grupos de trabajo pequeños ofrecen mayor oportunidad para discutir y reducen la probabilidad de que unos pocos individuos dominen las deliberaciones. **Es imprescindible que todos los grupos de trabajo pequeños usen las mismas escalas de calificación y procedimientos.** Estas escalas y procedimientos deben establecerse claramente al comienzo de las sesiones de grupos de trabajo pequeños y el líder de la evaluación debe monitorearlos durante la misma.

Una vez que el grupo de trabajo pequeño complete todas las Secciones de la **Evaluación a nivel de la organización**, se necesita una sesión de grupo unificado para compilar una lista única de problemas clasificados. Para la **Exposición de contexto**, esto involucra participantes que identifiquen problemas críticos resaltados en la exposición a través de una discusión con el líder de la evaluación como moderador y que voten sobre los problemas clasificados desde los más importantes a los menos importantes.

La clasificación de problemas de las otras cuatro Secciones en el módulo está basada en la clasificación de cada problema dentro de una Sección según los resultados de calificación que recibió. (La comparación de problemas entre Secciones se realiza en el módulo de **Consolidación y análisis**). En otras palabras, los problemas deben estar jerarquizados de mayor a menor según su calificación individual. Por ejemplo, tres problemas con calificaciones de 7.2, 3 y 6.9 se clasificarán como 3, 6.9 y 7.2.⁴ Si dos o más problemas tienen la misma calificación, el grupo puede votar para clasificar los problemas de más a menos importantes y los resultados serán incorporados a la clasificación general de problemas para la sección. En el módulo **Consolidación y análisis** se provee una jerarquía simple para decidir la importancia.

Planeamiento y recursos

La finalización del módulo **Evaluación a nivel de la organización** puede requerir en cualquier caso menos de cuatro horas o hasta 1 día y medio. Los factores que pueden extender la finalización del módulo incluyen la falta de preparación, la traducción literal de las *Pautas* durante las sesiones de evaluación, falta de familiarización de los participantes con la REA y las *Pautas* y participación de un grupo de personas grande y diverso en la evaluación.

Las preparaciones para la finalización del módulo deben cubrir los siguientes puntos:

⁴ Note que para algunas secciones un número inferior es más significativo en términos de impacto ambiental negativo que un número superior; de manera que una calificación más alta no necesariamente significa una clasificación superior en importancia en la evaluación.

- Asegurar que quede claro quién dirigirá la evaluación general, incluyendo la coordinación de acciones subsiguientes y la integración de resultados al diseño y a la gestión del proyecto.
- Identificar y recolectar información general clave, incluyendo mapas e informes (ver más adelante).
- Elaborar un boceto preliminar de la **Exposición de contexto** para que los participantes lo revisen. La provisión de un boceto de **Exposición de contexto** ayuda a los participantes a lograr una comprensión común del desastre que se evalúa y facilita la identificación de información adicional que debe incluirse en la exposición.
- Decidir qué partes del Formulario de calificación 2 (**Amenazas de desastres medio ambientales**) y del Formulario de calificación 4 (**Consecuencias medio ambientales negativas de las actividades de ayuda**) no se aplican al desastre que se está evaluando y pueden eliminarse. Deben tomarse los recaudos necesarios para evitar la eliminación inadvertida de cualquier aspecto importante de la relación entre desastre y medio ambiente. Además debe recordarse que los impactos medio ambientales pueden variar y evolucionar durante un desastre y estos cambios deben tenerse en cuenta al actualizar una evaluación.
- Determinar las escalas de calificaciones apropiadas para los Formularios de calificaciones 1 y 3 . Ver **Nota sobre el sistema de medición de calificaciones** arriba mencionada.
- Revisar el Formulario de calificación 3 y decidir si la evaluación se centrará sólo en las doce necesidades básicas o abarcará cada indicador.
- Revisar el Formulario de calificación 4 para asegurarse de que incluya mecanismos y acciones locales para enfrentarse a emergencias si se conocen algunas.
- Identificar a los participantes de la evaluación y asegurarse de que estarán disponibles según se los necesite para sesiones de evaluación grupal y actividades subsiguientes.
- Rever los términos utilizados en la evaluación y asegurarse de que sean comprensibles para los participantes. Esto es particularmente importante si la evaluación va a ser realizada por personas que no hablan inglés como lengua materna. Ver el cuadro de **Términos claves utilizados en la REA** en la **Introducción** para conocer la lista inicial de términos.
- Proveer formularios de calificación, información adicional y una lista de términos claves a los participantes con la suficiente anticipación a las sesiones de evaluación para que dispongan del tiempo para revisarlos.
- Al comienzo de la evaluación, revisar las instrucciones para usar las *Pautas* para asegurarse de que serán comprendidas por los participantes.

Una **Evaluación a nivel de la organización** requiere de recursos mínimos. Debe entregársele a cada participante copias de formularios de la REA (**Anexo B**) con copias extras para que sean utilizadas para resumir los resultados. Una pizarra, un proyector y un rotafolios serán de utilidad. Los siguientes recursos también facilitarán el trabajo de evaluación:

- Un mapa del área afectada por el desastre (se recomiendan varias copias).
- Las listas de contactos de personas y organizaciones involucradas en la respuesta a desastres y con preocupaciones medio ambientales locales (incluyendo una guía telefónica local). Note que esta lista forma parte de la **Exposición de contexto**.

- Informes de situación de desastre, documentos de proyectos de desarrollo y evaluaciones de impacto medio ambientales que cubren el área y la población que se está evaluando.
- Información general de la cultura, economía, historia y medio ambiente del área afectada por el desastre.

Sección Uno: La Exposición de contexto.

La **Exposición de contexto** coloca al desastre en el contexto del impacto general, proveyendo un resumen de la situación de emergencia, los requerimientos de respuesta y resaltando los factores sobresalientes preexistentes que encuadran o impactan en una respuesta consciente al medio ambiente. La **Exposición de contexto** sirve para asegurar que todas las personas que trabajan en la REA “toquen de la misma partitura”. Con este fin, la **Exposición** identifica:

- La/s causa/s e impactos del desastre,
- Si los cambios y condiciones del desastre afectarán las condiciones medio ambientales y necesidades de ayuda.
- El esfuerzo de ayuda prioritario y las áreas de interés para la parte que realiza la REA.
- Problemas medio ambientales importantes existentes antes del desastre y/o de la evaluación,
- Fuentes de información,
- Requisitos legales o de política relacionados con la gestión de problemas medio ambientales en un desastre,
- Aspectos medio ambientales de la emergencia que pueden requerir acciones que sólo pueden realizarse a través de organizaciones o empresas especializadas⁵ y
- La necesidad de mayor evaluación/recolección de información y asistencia técnica⁶ en el tratamiento de problemas asociados con un sitio medio ambiental único.

La **Exposición de contexto** (incluida en el **Anexo B**) se desarrolla proveyendo un resumen narrativo del desastre y respuestas a cinco preguntas. En el formulario se proveen comentarios sobre la importancia de cada sección y orientación en el tratamiento de problemas identificados. Estos comentarios y orientación deben usarse como referencia en la identificación de problemas críticos como un aporte al módulo de **Consolidación y análisis**.

Para el líder del equipo de evaluación (en el caso de una evaluación en equipo) es más eficiente realizar un boceto de las secciones que cubra los requerimientos de narración y provea respuestas a las cinco preguntas. Este boceto de la **Exposición de contexto** puede ser revisado luego por el equipo de evaluación y modificado según se considere apropiado. Note que la mayor parte de la información necesaria para la **Exposición de contexto** es la misma que la requerida para la evaluación del impacto del desastre y el planeamiento de ayuda.

⁵ La necesidad de una respuesta especializada generalmente surge de los aspectos de un desastre relacionados con la tecnología, pero esta necesidad también puede ser crítica en el tratamiento de problemas de biodiversidad y recursos naturales, como desastres que afectan un área habitada por una especie en extinción.

⁶ La asistencia técnica puede ser provista a través de expertos o asesores internos a distancia o presentes en el propio lugar del desastre.

Una vez que se realizó la **Exposición del contexto**, los participantes deben identificar los problemas críticos resaltados en la exposición. Esto se realiza mejor a través de un debate moderado conducido por el líder de la evaluación y una votación de la clasificación de problemas del más importante al menos importante. Los problemas críticos identificados de esa manera se usan en el módulo de **Consolidación y análisis**.

Cuando se completa la **Exposición** debe hacerse una anotación específica de la ubicación geográfica de los problemas medio ambientales, sitios y lugares potenciales peligrosos donde se debe prestar especial atención. Se recomienda marcar la información clave en un mapa del área del desastre como una manera de registrar fácilmente y presentar la información recogida para la **Exposición** y durante todo el proceso de evaluación.⁷

Las fuentes locales de información, incluyendo las comunidades, los individuos e instituciones, deben utilizarse siempre que sea posible. La *Field Operations Guide for Disaster Assessment and Response (Guía de operaciones de campo para la evaluación y respuesta en desastres)* (Oficina de Asistencia de Desastres en el Exterior, www.usaid.gov/ofda/resources/fog/fog_v3.pdf) provee pautas y listas detalladas que pueden ser útiles para completar esta y otras secciones de la REA. Cuando sea posible, la información cuantitativa debe ser utilizada en la REA y recolectada sistemáticamente para actualizar una evaluación inicial.

Sección Dos: Factores que afectan a los impactos medio ambientales

Hay un número de factores que pueden influir positiva o negativamente en la gravedad de los impactos medio ambientales durante y después de un desastre. Estos factores están relacionados con las condiciones de espacio, sociales y económicas bajo las que viven los sobrevivientes de un desastre e indican problemas de impacto medio ambiental que puedan tener que tratarse como parte de respuesta al desastre. La identificación de la importancia de estos factores ayuda a determinar qué actividades de ayuda evitar o usar para atenuar los impactos medio ambientales negativos y dónde deben concentrarse estas intervenciones.

La naturaleza de estos factores varía. Muchos de ellos están claramente relacionados con el espacio (geográfico), incluyendo la densidad de la población, la amplitud del área, si los sobrevivientes son trasladados o no, o la disponibilidad de recursos. Otros factores, tales como la autosuficiencia, la sustentabilidad, la solidaridad social⁸ o la resistencia del medio ambiente⁹ son aspectos relacionados a la manera en que las personas y el medio ambiente interactúan y, por lo tanto, también tienen un elemento relativo al espacio. Un número de factores se relaciona con los mismos sobrevivientes, por ejemplo la densidad de los asentamientos o la estructura social. Otros, tales como la resistencia del medio ambiente, la sustentabilidad y la capacidad de absorción son esencialmente medio ambientales pero están definidos por la acción humana.

⁷ Los sistemas de información geográfica (GIS) asistidos por computadoras son invaluable para lograr y presentar información recolectada para la REA (visite www.reliefweb.int para más información acerca de mapas y fuentes GIS). Sin embargo, un simple mapa hecho a mano puede ser suficiente y adecuado durante las primeras fases en la mayoría de los desastres y la falta de herramientas tecnológicas no debe limitar el proceso de trazado de un mapa.

⁸ El nivel al que los sobrevivientes del desastre y las poblaciones sobrevivientes y no afectadas trabajan juntos.

⁹ La capacidad del medio ambiente para recuperarse del impacto del desastre u otra conmoción.

La calificación comparativa subjetiva de los Factores que afectan a los impactos medio ambientales se logra utilizando el **Formulario de calificación 1 (Anexo B)**. El proceso de calificación comprende dos pasos.

Paso uno

Se realiza una calificación de cada factor basada en la escala respectiva para indicar su importancia como un posible impacto negativo en el medio ambiente. Las consecuencias medio ambientales negativas para cada factor se anotan para servir de guía en el proceso de calificación.

Las escalas de calificaciones están organizadas de manera tal que los números de calificación más bajos indican factores con mayor tendencia a resultar en impactos negativos y que, por lo tanto, deben recibir una mayor atención prioritaria. En otras palabras, un uno constituye una prioridad mayor de acción que un cinco.

Note que la dirección numérica (de 1 a 10 o de 10 a 1) asignada a cada escala de calificación puede diferir entre factores. Esto se realiza para generar resultados de calificación para cada factor que lleven consecuentemente a que números más bajos indiquen mayor prioridad de acción.

Las escalas de calificación pueden modificarse para que se adapten a las preferencias del usuario. Los sistemas de medida de calificaciones alternativas deben mantener la posición de que una calificación baja significa mayor impacto potencial sobre el medio ambiente.

Paso dos

Una vez que cada factor está calificado, las calificaciones individuales se clasifican luego del número menor al mayor. Los factores con números más bajos deben considerarse como prioridades para la acción; el nivel de prioridad va en disminución a medida que el número aumenta.

Note, sin embargo, que no todos los problemas prioritarios identificados en el proceso de calificación se convertirán en blancos de acción inmediata. Algunos problemas pueden no ser fácilmente susceptibles a las intervenciones de ayuda o pueden tener que delegarse a la fase de recuperación.

Otra posibilidad es que el impacto ambiental de algunos factores pueda resolverse solo. Un ejemplo concreto de este caso es cuando la densidad de la población en un refugio temporal se reduce a medida que la gente regresa a sus hogares habituales. Los cambios en la importancia de los factores deben revisarse con cada actualización de la REA.

Sección Tres: Amenazas de desastres medio ambientales

Los peligros asociados con un desastre pueden conducir a impactos negativos directos o indirectos en el medio ambiente. La ayuda para tratar los impactos en el medio ambiente puede ser crítica para eliminar las amenazas a la vida o al bienestar de los sobrevivientes del desastre. Un ejemplo es una suba de la marea que pasa a través de una fábrica de fertilizantes contaminando los piletones cercanos de agua potable. En este caso es necesario identificar rápidamente el problema medio ambiental y sus soluciones, y la necesidad de una evaluación más profunda.

En otros casos, los peligros pueden requerir respuestas inmediatas y a largo plazo. Un ejemplo es el derrumbe de una presa de retención de residuos mineros en que los residuos contaminan la cuenca de drenaje y los sedimentos de un río. En este caso, es necesario identificar el problema en detalle de manera tal que: (1) se tomen medidas inmediatas para evitar el contacto con el área contaminada, y (2) se incluya la remediación en los planes de

recuperación y EIA posteriores al desastre.

La identificación y calificación de los posibles impactos ambientales inmediatos de diferentes amenazas presentes durante un desastre brindan un camino rápido para concentrarse en las amenazas inmediatas a la vida y al bienestar. Aquellas amenazas con valores de calificación altos deben recibir mayor atención y de manera más inmediata que las amenazas con valores menores.

En esta sección de la REA, la atención se centra en las amenazas que pueden tener un impacto inmediato en el medio ambiente. No se consideran explícitamente las amenazas que no están normalmente vinculadas a los desastres. Un ejemplo de lo que no se considera es la alcalinización de los suelos debido al riego inadecuado, mientras que la contaminación del suelo debido a una inundación fuera de lo común sí se cubre.

Algunas amenazas incluyen un número de diversas amenazas a la vida, al bienestar o al medio ambiente. En esta sección, los peligros están asociados con amenazas específicas a la vida y al bienestar para ayudar en el proceso de evaluación. Un ejemplo de una combinación peligro/amenaza es la inundación (el peligro) que lleva al depósito de sedimentos contaminados que pueden causar problemas de salud (la amenaza) en tierras utilizadas para el cultivo de arroz.

Los peligros que se espera que tengan una mayor contribución a la causa o al impacto del desastre se identifican utilizando el **Formulario de calificación 2 (Anexo B)**. Los peligros y sus amenazas, deben ser calificados y clasificados de acuerdo con el proceso de cuatro pasos que se describe más abajo.

Paso uno

Las combinaciones peligro/amenaza individuales se deben calificar según representen *ninguna amenaza, amenaza desconocida o amenaza significativa* para la población afectada por el desastre. Se brinda orientación sobre la definición del umbral significativo para evaluar la importancia de una amenaza.

La orientación sobre la importancia de la amenaza puede referirse a información que no está inmediatamente disponible, por ejemplo, la presencia de sustancias químicas que superan los niveles aceptables. Estos peligros y amenazas caen entonces en la categoría de *amenazas desconocidas*, y exigen una investigación más profunda antes de que puedan ser completamente evaluados. Los datos cuantitativos relacionados con amenazas específicas identificadas como importantes en la evaluación inicial se deben recolectar y utilizar para actualizar la evaluación inicial siempre que sea posible.

Las combinaciones peligro/amenaza diferenciadas se deben calificar de manera separada. Puede ser necesario agregar las combinaciones específicas al formulario para tratar situaciones de desastre específicas. Por ejemplo, bajo el título **Enfermedad**, el sarampión y la malaria se calificarían de manera separada si ambas son consideradas amenazas posteriores a un desastre.

El proceso de calificación se puede acortar considerablemente si los peligros y amenazas claramente no pertinentes se eliminan del formulario de calificación. Sin embargo, la importancia de los peligros y amenazas puede cambiar durante un desastre o cuando ocurren múltiples desastres. Se recomienda un análisis rápido de todos los agentes de desastre posibles en cada revisión de la evaluación.

Paso dos

En segundo lugar, cada combinación peligro/amenaza que se califica como *desconocida o significativa* debe entonces calificarse de acuerdo con el tamaño físico (geográfico) del área

afectada. El área afectada se utiliza como un factor determinante de la importancia de una amenaza por dos razones. Primero, cuanto mayor es el área afectada, mayor será el número de sobrevivientes al desastre afectados. Segundo, los impactos que afectan áreas más grandes pueden exigir respuestas más amplias y ser significativos dentro de la respuesta global al desastre. (Las pequeñas amenazas intensas de los desastres y otras fuentes se identifican a través de la **Exposición de contexto**.)

El **Formulario de calificación 2** brinda tres indicadores de área afectada: *pequeña*, *mediana* y *grande*. La definición del área afectada debe estar relacionada con el área total afectada por el desastre. Por ejemplo, un peligro que afecta sólo el 10% del área total de un desastre se puede considerar como que afecta a una parte relativamente pequeña del área del desastre, mientras que un peligro que afecta el 80% del área del desastre se puede considerar relativamente grande. Note que al establecer el límite inferior y superior para el área mediana también se establece el límite superior para el área pequeña y el límite inferior para lo que se considerará como un área grande. Los criterios de tamaño del área se pueden cambiar para adaptarlos a las preferencias del usuario, pero no deben ser demasiado complejos.

Paso tres

Las calificaciones para “importancia del peligro” y “área afectada” se multiplican. Los resultados (utilizando las escalas que figuran en el **Formulario de calificación 3** en el **Anexo**) varían de cero a seis (si no se han eliminado previamente todas las combinaciones peligro/amenaza irrelevantes.)

Paso cuatro

Los resultados para cada combinación peligro/amenaza son clasificados de mayor a menor. La clasificación resultante indica las combinaciones peligro/amenaza que deben recibir mayor y más inmediata atención (la clasificación más alta) y aquellas que reciben atención con menor prioridad o que se tratan durante los esfuerzos de recuperación o en la etapa de desarrollo.

El **formulario de calificación 2** también brinda indicadores generales sobre las opciones de respuesta y la necesidad de una evaluación o asistencia de planeamiento o respuesta especializada. Cada opción exige un trabajo más profundo para llegar a una respuesta eficiente. Se pueden identificar otras opciones en el curso de otras evaluaciones y planificaciones.

En algunos casos, la información disponible localmente combinada con métodos simples de muestreo permitirá a los expertos que se encuentran lejos del desastre determinar la importancia de una amenaza y formular planes para otras evaluaciones y actividades de respuesta. También debe solicitarse el aporte de los sobrevivientes del desastre y de las poblaciones vecinas no afectadas.

En otros casos, puede ser necesaria la asistencia técnica local o extranjera *in situ* para tratar las amenazas. Esta asistencia puede suponer un tiempo y un gasto considerables. Es necesario que las organizaciones que realizan la REA consideren con cuánta profundidad están dispuestas a involucrarse en el tratamiento de las amenazas al medio ambiente. La **Defensa**, particularmente después de haber definido claramente una amenaza ambiental, con el gobierno o con organizaciones especializadas, **puede ser más efectiva en el largo plazo** que adoptar un rol nuevo y complejo en el tratamiento de los problemas medio ambientales complejos durante un desastre.

Se pueden seguir los siguientes pasos para facilitar el trabajo en esta **Sección** y en el proceso de planificación de la asistencia posterior a la evaluación.

1. Marcar en un mapa el/las área/s que se han identificado como afectadas por las amenazas de peligro y el área probable de origen de la amenaza si existiera. Ejemplo: el área inundada y la ubicación de la fábrica de fertilizantes que se inundó. El área afectada sería la que se encuentra río abajo desde la fábrica, no toda el área inundada.
2. Recolectar información de contacto si la amenaza esperada tiene un sitio específico de origen. Ejemplo: nombre y número de teléfono de los gerentes de la fábrica. Esta información y la información sobre las fuentes locales de asistencia técnica puede ya estar recolectada como parte de la **Exposición de Contexto**.¹⁰
3. Identificar fuentes de información sobre la naturaleza física de la amenaza. Ejemplo: las medidas del caudal y los niveles de crecida de las aguas que lleven posibles sedimentos contaminados.
4. Identificar, si es posible, datos de las fuentes anteriores al desastre sobre las condiciones ambientales y de salud relacionadas con la amenaza esperada. Ejemplo: pruebas de los niveles de plaguicidas organoclorados presentes en el suelo y en la sangre humana antes del desastre.

Esta información se debe incluir en una solicitud de asistencia técnica, aunque no se debe demorar la presentación de un informe de alerta inicial sobre una amenaza posible mientras se recolecta esta información.

Como se espera que se produzca alguna superposición entre esta **Sección** y la **Sección Uno**, particularmente en los Elementos 3, 4 y 5, las respuestas de esta **Sección** y de la **Sección Uno** deben cotejarse. En esta comprobación se identificarán las amenazas en áreas pequeñas pero intensas que se deben identificar como problemas críticos al final de esta evaluación.

Sección Cuatro: Necesidades básicas insatisfechas

La identificación de las necesidades básicas insatisfechas resalta las áreas en las que los esfuerzos de ayuda de los mismos sobrevivientes y la asistencia externa pueden no ser suficientes. Las necesidades que no se satisfacen pueden ocasionar daño ambiental debido a los esfuerzos de los sobrevivientes para cubrir sus necesidades básicas. Estos impactos pueden ser directos (por ejemplo, cortar madera para hacer fuego) o indirectos (por ejemplo, cortar y vender madera para comprar agua). Las relaciones entre la forma de satisfacer las necesidades y los posibles impactos ambientales son generalmente obvias, pero puede ser necesaria una investigación rápida para garantizar que la información es precisa y completa.

En algunos casos, las necesidades básicas de una población afectada por un desastre no fueron satisfechas completamente antes del desastre. Tener en cuenta de qué manera se satisfacen las necesidades básicas antes y después de un desastre puede proporcionar una percepción útil de las necesidades relativas de los sobrevivientes del desastre y brindar indicaciones sobre los lugares en se puede utilizar también asistencia de recuperación para mejorar el nivel de desarrollo de las poblaciones afectadas previo al desastre.

Es importante determinar si la satisfacción de las necesidades básicas se está llevando a cabo de manera que pueda agotar seriamente los recursos esenciales durante los períodos de ayuda y recuperación. El uso excesivo afectará las provisiones futuras, y probablemente

¹⁰ Para mayor información sobre las pautas para el informe, ver también [Guidelines for Environmental Assessment Following Chemical Emergencies](#), Joseph Bishop, Joint UNEP/ECHO Environmental Unit, United Nations, Geneva, 1999.

la calidad, de los recursos. El resultado es que con un recurso se pueden satisfacer necesidades mínimas en un punto de la operación de ayuda, pero estas necesidades no se podrán satisfacer a medida que se agota el recurso.

Esto, por supuesto, conducirá a problemas en las operaciones de ayuda y puede tener como resultado un daño ambiental evitable. Como resultado, la definición de la disponibilidad de recursos a lo largo de los 120 días del período de ayuda y recuperación es un elemento importante para minimizar los impactos ambientales de los desastres.

Es importante destacar que en un desastre, los daños al medio ambiente se pueden aceptar si son una consecuencia inevitable del rescate de vidas y el mantenimiento del bienestar básico. Tener en cuenta este daño es importante para planificar los esfuerzos de remediación como parte de las fases de recuperación y rehabilitación.

El **Formulario de calificación 3 (Anexo B)** proporciona una lista de doce categorías de necesidades básicas y treinta y cuatro indicadores. Un proceso simple de dos pasos, que se describe abajo, se utiliza para identificar de qué manera se satisfacen las necesidades básicas de las poblaciones afectadas por un desastre. Este formulario se debe completar basándose en las condiciones reales y no en las expectativas o promesas de ayuda.

Los indicadores utilizados en el **Formulario de calificación 3** se seleccionaron según (1) su aplicabilidad general, (2) su conexión directa con las acciones de los sobrevivientes después de un desastre, (3) la probabilidad de que la información que brinda el indicador esté disponible después del desastre, y (4) la conexión entre el indicador y los impactos ambientales denunciados durante o después de los desastres. Los indicadores se obtuvieron en su mayoría de las normas e indicadores que aparecen en la Carta Humanitaria y Normas Mínimas de Respuesta Humanitaria en Casos de Desastre (www.sphereproject.org/), que refleja los derechos humanos a una vida con dignidad que se aplican universalmente.

Algunas regiones o países específicos pueden utilizar indicadores más altos basados en las leyes o en la tradición. En este caso, los indicadores del **Formulario de calificación 3** se pueden cambiar según corresponda. Como otra posibilidad, los usuarios pueden reemplazarlos con otros indicadores que sean más relevantes para ese desastre o para las necesidades de la organización que realiza la evaluación. Pero en ningún caso se pueden reducir los indicadores por debajo de lo que aparece actualmente en el **Formulario de calificación 3**.

Paso uno

Cada una de las necesidades básicas se califica de acuerdo a cómo fue satisfecha antes del desastre y bajo las condiciones actuales (durante el desastre). Además, cada necesidad se evalúa con una respuesta sí/no según se estime que el uso de los recursos para satisfacer dicha necesidad llevará o no a una reducción importante en la cantidad o calidad de estos recursos durante los próximos 120 días.

El **Formulario de calificación 3** utiliza una escala de 1 a 10. Las calificaciones pueden ser números enteros o números enteros y fracciones. Tal como se analiza en **Comentario/Nota sobre el sistema de medición de calificaciones**, la escala se puede cambiar siempre que se mantenga el orden de calificación original. Las alternativas incluyen una escala de 1 a 5 y una escala descriptiva como *necesidad totalmente insatisfecha*, *apenas satisfecha*, *generalmente satisfecha*, *totalmente satisfecha*.

Los indicadores que aparecen a la derecha de cada necesidad básica se pueden utilizar para tomar decisiones acerca de cómo se satisfacen las necesidades. Cuanto más se satisface un indicador y cuanto más de ellos se satisfacen para cada necesidad, mayor es

la calificación para un indicador en particular.

La situación de desastre y otros informes son una buena fuente de datos e información sobre si se satisfacen o no las necesidades. Se debe tomar nota de las fuentes de datos cuantitativos para futura referencia.

La escala de calificación está organizada de manera tal que cuanto mayor es la calificación, mayor es el grado con el que se satisface la necesidad. Una calificación baja en la columna de condición actual significa que una necesidad específica está mal satisfecha o insatisfecha. La escala de calificación se puede cambiar para adaptarla a las preferencias del usuario, pero toda escala utilizada debe ser coherente para todas las necesidades calificadas.

Paso dos

Se crea una lista de prioridades de las necesidades insatisfechas que exigen acción para limitar el daño ambiental de la siguiente forma:

1. Clasificando los resultados de cada necesidad insatisfecha de menor a mayor e
2. Identificando las necesidades en las que la cantidad o calidad de los recursos utilizados para su satisfacción probablemente se deteriorarán dentro de los próximos 120 días.

Las necesidades con los números más bajos (es decir, en la parte superior de la lista), tienen mayor prioridad ya que es más probable que lleven a impactos negativos en el medio ambiente cuando los sobrevivientes traten de satisfacer dichas necesidades. Si se satisfacen las necesidades pero a niveles de utilización de recursos que llevarán al deterioro de su cantidad o calidad, es necesaria la aplicación inmediata de medidas atenuantes para evitar problemas futuros en las operaciones de ayuda y en el medio ambiente.

La ubicación en la lista de clasificación de las necesidades que se satisfacen de manera tal que puedan llevar al deterioro de los recursos depende de:

1. Qué tan pronto puede ocurrir el deterioro y
2. Qué importancia tiene la necesidad para los sobrevivientes.

Un deterioro inmediato que afecte a una necesidad muy importante llevará a que se clasifique dicha necesidad primera en la lista sin tener en cuenta si fue satisfecha (es decir, que recibió un 10) en el momento de la evaluación. El grupo o individuo que realiza la evaluación debe decidir dónde se colocarán estas necesidades relacionadas con el deterioro de los recursos dentro de la lista de calificación final de acuerdo con el impacto sobre los sobrevivientes en el corto plazo y con la importancia inmediata de otras necesidades.

Es posible comparar los niveles de satisfacción de necesidades antes y después del desastre comparando las clasificaciones para cada necesidad que aparecen en las columnas dos y tres del formulario de calificación. Por ejemplo, se puede restar la calificación posterior al desastre a la calificación previa al desastre para obtener una pauta de la escala de impacto negativo del desastre sobre las necesidades específicas.

La expectativa es que cuanto mayor es la diferencia en los resultados, mayor es el impacto ambiental potencial y la necesidad de ayuda. Sin embargo, las calificaciones son subjetivas y no están necesariamente basadas en las prioridades y acciones propias de los sobrevivientes. Toda comparación de los resultados se debe utilizar con prudencia y todo análisis resultante se debe confirmar con los sobrevivientes.

Algunas operaciones de ayuda se concentran en regresar una población afectada a las

condiciones o niveles existentes antes del desastre. Esta concentración puede generar un interés en utilizar la diferencia entre los resultados previos y los posteriores a un desastre para definir cuanta asistencia es necesaria para recuperarse del impacto de dicho desastre.

Sin embargo, hay dos problemas con esta idea. Primero, como ya se indicó, los resultados de la evaluación son subjetivos y es necesario que se los confirme con los sobrevivientes antes de ser utilizados para una toma de decisiones programática más importante.

Segundo, el grado en el que se satisfacían las necesidades de algunas poblaciones antes del desastre puede estar significativamente por debajo de los estándares aceptables, tal como se indica en la información que aparece en la columna de la derecha del formulario de calificación. Esto plantea el problema de si se debe utilizar la ayuda para la mejora de las condiciones previas al desastre, aunque también reconoce que algunas necesidades satisfechas de manera inadecuada sólo pueden ser atendidas a través de intervenciones de desarrollo luego de la ayuda y a las operaciones de recuperación. Este problema se debe tratar de acuerdo con las políticas específicas de cada organización.

Proceso de calificación alternativa

Hay una segunda opción para el proceso de calificación de las necesidades. En el **Paso uno**, cada uno de los treinta y cuatro indicadores de las doce necesidades básicas (que aparecen en la lista de la columna del extremo derecho) se califican de forma separada según se cumpla o no con el indicador. (Esta calificación utiliza los mismos procedimientos que se utilizan para las doce necesidades básicas.) Luego se clasifican, tal como se describe en el **Paso dos**, estas treinta y cuatro calificaciones en función de si se cumplieron de manera tal que se reduce la cantidad o la calidad de los recursos a un punto en el que las necesidades mínimas no se pueden satisfacer en un período de 120 días posteriores a la evaluación.

Los resultados permiten una concentración más específica de la ayuda para dirigir necesidades insatisfechas específicas que pueden estar conectadas con impactos ambientales negativos. Esta evaluación más detallada es muy útil en la evaluación inicial de un desastre cuando es necesaria la toma de decisiones inmediatas para dirigir la ayuda inmediata y no se dispone de evaluación en profundidad.

Al mismo tiempo, este proceso lleva más tiempo e información que el tratamiento de las doce necesidades básicas solas. La evaluación detallada sólo debe hacerse si se dispone de información específica sobre cada uno de los indicadores.

Sección Cinco: Consecuencias medio ambientales negativas de las actividades de ayuda

Las actividades de ayuda en un desastre se concentran en salvar vidas y en estabilizar el bienestar y las condiciones de vida. La necesidad de una respuesta urgente a menudo no permite tener el tiempo para evaluar las posibles consecuencias medio ambientales negativas o los impactos secundarios de las intervenciones de emergencia. La identificación rápida de las consecuencias medio ambientales negativas potenciales de las posibles actividades de ayuda proporciona un modo de reconocer rápidamente y mitigar estos impactos negativos.

Esta sección se concentra exclusivamente en los esfuerzos de ayuda. Anticipa que algunas (y posiblemente la mayoría) de las actividades de ayuda no se desarrollarán según planes detallados previos al desastre. Las actividades pueden ser desarrolladas e implementadas por organizaciones que no estén familiarizadas antes del desastre con una población o área afectada. La necesidad de actuar rápidamente exigirá un proceso en el que los objetivos y el proceso a través de los que se dirigen las operaciones de ayuda se decida diariamente o

semanalmente en el campo.

Estas condiciones crean una fuerte probabilidad de que las consecuencias medio ambientales no sean completamente evaluadas ni atenuadas. Un enfoque basado en una lista proporciona un modo fácil de identificar (1) posibles impactos negativos de las intervenciones de ayuda y (2) cómo desarrollar modos para evitar o atenuar estos impactos.

Se debe reconocer que no todos los impactos negativos se pueden atenuar o evitar durante las operaciones de ayuda. En estos casos, las áreas problemáticas se deben tratar como parte de los planes y programas durante el período de recuperación posterior al desastre.

La identificación de los impactos negativos de la ayuda puede llevar a tres conclusiones. La primera es la decisión de posponer o cancelar una acción de ayuda porque ésta resultará en un daño medio ambiental inaceptable. Esta decisión no se debe tomar a la ligera, ya que puede resultar en dificultades más inmediatas para los sobrevivientes del desastre.

La segunda conclusión (preferida) es cambiar las actividades o planes en curso para incorporar medidas para atenuar o evitar el impacto medio ambiental. El módulo **Análisis verde de obtención de ayuda** está específicamente diseñado para ayudar a minimizar los impactos medio ambientales negativos del suministro de provisiones y servicios.

La tercera opción es aceptar los impactos medio ambientales negativos debidos a la asistencia de ayuda como inevitables pero como preferibles antes de no prestar ayuda. Este puede ser el caso, por ejemplo, del uso de pesticidas para controlar el brote de una enfermedad relacionada con un insecto. En este caso, la atenuación del impacto y las acciones de remediación se deben incluir en otros elementos del esfuerzo de ayuda o en los programas de recuperación posteriores al desastre.

La identificación de potenciales consecuencias medio ambientales negativas de las posibles actividades de ayuda se logra completando el **Formulario de calificación 4** (Anexo B) en un proceso de tres pasos.

Paso uno

Cada una de las posibles intervenciones de ayuda que aparecen en la lista se revisa para determinar (sí o no) si la intervención está planificada o está en marcha como parte de un esfuerzo de ayuda en desastres. El proceso de análisis se puede acortar si las intervenciones que no son probables se eliminan del formulario de calificación antes de que la calificación se lleve a cabo. Sin embargo, este recorte no debe eliminar futuras intervenciones posibles.

Las intervenciones resumidas en el **Formulario de calificación 4** cubren los tipos más comunes de ayuda. Son posibles otros tipos de intervenciones y es necesario que se las evalúe para conocer sus impactos negativos.

Paso dos

En el segundo paso, las intervenciones de ayuda que se planearon o están en marcha se revisan para determinar si los posibles impactos medio ambientales negativos se han tratado en el diseño del proyecto o en las operaciones. Esta revisión se lleva a cabo contestando las preguntas de la tercer columna y escribiendo sí o no en la cuarta columna. Los impactos negativos potenciales que no se han tratado, es decir, que fueron respondidos con *no*, se convierten en asuntos que requieren un seguimiento como resultado de la evaluación. (Todas las intervenciones se deben monitorear en tiempo real para ver sus impactos negativos y esta lista se debe corregir de acuerdo con ello.)

El formulario también incluye posibles vías para evitar o atenuar las consecuencias. Esta

información puede ayudar a identificar modos de tratar los impactos negativos cuando se los identifica.

Paso tres

El tercer paso consiste en identificar cuál de las intervenciones:

1. Se debe cambiar para evitar impactos negativos,
2. Se debe implementar a pesar de los impactos negativos, los que a su vez deberán tratarse a través de otras intervenciones a corto o largo plazo, o
3. Se debe cancelar o evitar debido a los impactos negativos posibles o reales.

Estas decisiones ayudarán en el proceso de **Consolidación y análisis** (ver **Módulo dos**) y en la planificación y el diseño. Por supuesto que no es necesario seguir considerando las intervenciones canceladas a menos que se juzgue que ya han causado un daño ambiental.

Tenga en cuenta que la intervención con estrategias para enfrentar la emergencia se debe actualizar para cada desastre. Estas estrategias para enfrentar la emergencia pueden ser importantes en escala y alcance (más del 80% de la ayuda se puede proporcionar a través de los mismos sobrevivientes), con los impactos consecuentes en el medio ambiente.

En lo posible, los sobrevivientes del desastre y sus vecinos se deben involucrar en discusiones sobre la reducción de los impactos ambientales negativos de las actividades de ayuda. **No se debe tomar la decisión de aceptar el daño ambiental como necesario para una ayuda efectiva sin consultar a los representantes de los sobrevivientes si esto es posible.**

Las opciones para evitar/atenuar los impactos negativos que aparecen listadas en el formulario pueden requerir una evaluación y una planificación mayor, posiblemente involucrando a especialistas y la participación de la comunidad, para ser utilizadas de manera efectiva para contrarrestar los impactos negativos observados. La lista de **Recursos claves** en el **Anexo A** se debe consultar como punto de partida para la información y el asesoramiento sobre los modos de evitar o atenuar los impactos ambientales.

Módulo dos de la REA: Evaluación a nivel de la comunidad

Resumen del módulo

La **Evaluación a nivel de la comunidad** se centra en los problemas ambientales críticos desde el punto de vista de las comunidades afectadas por un desastre. La evaluación puede utilizar la recolección de información directa de las comunidades o información recolectada a través de otras evaluaciones para completar un proceso simple de identificación de los problemas ambientales más frecuentes en las comunidades afectadas por un desastre. El proceso de identificar y priorizar los problemas a nivel de la comunidad requiere de uno a dos días, según las fuentes de información y de al menos tres personas. Se necesita aproximadamente un día por comunidad para recolectar información directamente de una comunidad, con por lo menos dos personas en cada grupo trabajando en la comunidad.

Introducción

El aporte de la comunidad en la identificación y en el establecimiento de prioridades de los problemas medio ambientales durante un desastre es crítico para el éxito de la REA y para la efectividad general de los esfuerzos de ayuda. En un nivel, una parte considerable de los esfuerzos de ayuda posterior al desastre son asumidos por los mismos sobrevivientes. La REA identifica y evalúa estos esfuerzos para anticipar y ayudar a definir modos de tratar cualquier impacto ambiental negativo resultante.

En otro nivel, una buena práctica para las operaciones de ayuda es que éstas tengan en cuenta las opiniones y necesidades expresadas por las poblaciones afectadas por el desastre. Una evaluación de los problemas ambientales a nivel de la comunidad sirve para incorporar estas opiniones y necesidades a la REA. Esto hace que los resultados de la REA sean más representativos de las opiniones locales sobre el desastre y sus impactos (en oposición al nivel de organización externa). El resultado general es que las operaciones de ayuda son más efectivas ya que responden más precisamente a las necesidades y expectativas de los sobrevivientes del desastre.

El módulo **Evaluación a nivel de la comunidad** apunta a asistir a aquellos que estén realizando la REA a recolectar y realizar un análisis preliminar de la información a nivel de la comunidad para identificar problemas ambientales críticos. El módulo contiene dos secciones, una que trata sobre la recolección de la información y otra que es un proceso simple para utilizar la información recolectada a fin de identificar problemas. Más abajo se describen estas secciones.

Opciones sobre recolección de la información

Hay dos opciones básicas para recolectar información sobre las ideas de la comunidad acerca del medio ambiente y de las necesidades y expectativas de ayuda relacionadas. La primera consiste en utilizar una herramienta de recolección de datos diseñada específicamente y realizar la recolección de datos a nivel de la comunidad de una muestra de las comunidades (y en grupos dentro de estas comunidades según se considere apropiado) en el área afectada por el desastre.

La segunda opción consiste en utilizar otros esfuerzos de evaluación para recolectar la

información necesaria y más tarde extraer la información sobre los problemas ambientales utilizando un método expuesto más abajo. La utilización de otro proceso de evaluación, por ejemplo, aquellos utilizados para una evaluación de la seguridad alimentaria o de agua e higiene, es posible porque la mayoría de la información necesaria sobre conexiones entre el desastre y el medio ambiente también se recoge como parte de estos tipos de evaluaciones.¹¹ (En el **Anexo A** se proporcionan fuentes sobre otros tipos de evaluaciones.)

La ventaja de una encuesta por separado de la REA a nivel de la comunidad es que el proceso de evaluación se puede centrar en una comprensión más detallada de las relaciones entre el medio ambiente y el desastre desde la perspectiva de la comunidad. Las desventajas son el tiempo y los recursos necesarios para llevar a cabo una encuesta representativa de las comunidades en el área afectada por el desastre. A nivel práctico, las organizaciones involucradas en la provisión de ayuda pueden no tener el tiempo, los recursos ni el personal calificado para dedicar a una encuesta extensiva de la comunidad sin comprometer los objetivos generales del esfuerzo de ayuda de emergencia.

La ventaja de utilizar otra evaluación (ya sea planeada o ya aplicada) para recolectar datos relacionados con la REA radica en el uso eficaz de los recursos. Una evaluación que sirve para dos fines es más eficaz que una superposición de evaluaciones. Las mayores desventajas son que (1) las otras evaluaciones necesitan cubrir todos los requisitos de información de la REA (un problema particular si se utiliza una evaluación que ya se llevó a cabo) y (2) la profundidad de la información sobre problemas ambientales puede no estar disponible en las evaluaciones que se centran en otros problemas.

Además, para ser compatible con el proceso de evaluación de la comunidad expuesto más abajo, es necesario tener datos de cada comunidad incluida en la evaluación. Este nivel de información puede no estar disponible en los informes de resumen de evaluación.

Básicamente, la información recolectada en otras evaluaciones necesita ser suficiente como para permitir responder a las preguntas e identificar las estrategias para enfrentar la emergencia cubiertas en el Formulario de **Resumen de evaluaciones de la comunidad (Anexo E)**. Las preguntas específicas que pueden utilizarse en otras evaluaciones se pueden extraer de la **Guía de recolección de información de una comunidad para la REA** en el **Anexo D**.

La elección de una u otra opción depende de las políticas, los recursos y las capacidades de la/s organización/es que llevan a cabo la REA. En la mayoría de los desastres de inicio rápido es improbable que las organizaciones puedan dedicar tiempo y recursos para una evaluación REA independiente a nivel de una comunidad. En estas situaciones, incorporar los requisitos de información de la REA dentro de otras evaluaciones puede ser lo más efectivo.

Hay una mayor posibilidad de que se realice una evaluación independiente a nivel de la comunidad para los desastres de inicio lento, sólo porque estos tipos de desastres a menudo incluyen claramente problemas ambientales. Sin embargo, se deben evitar las encuestas paralelas y en competencia. La evaluación REA debe incorporar (o estar incorporada dentro de) otros esfuerzos evaluativos siempre que sea posible. Las siguientes tres secciones de este módulo tratan sobre el enfoque de evaluación de la comunidad de la REA únicamente.

¹¹ Hay una superposición importante entre las necesidades de información de la REA y la evaluación de medios de vida genéricos, aunque es poco probable que se pueda realizar una evaluación de medios de vida extensiva en un desastre que evoluciona rápidamente.

Cuestionario versus debate centrado en temas

El primer asunto al decidir recolectar información para la REA directamente de las comunidades es seleccionar qué método de recolección de datos utilizar, siendo las opciones más probables un cuestionario o un debate centrado en un tema. En el primero, se hace una lista fija de preguntas sobre uno o más grupos de la comunidad y se graban las respuestas para su uso posterior. En el último, se presenta a las comunidades una serie de temas generales y se les permite debatir sobre estos temas y se graba el debate resultante para su uso posterior. Este último enfoque se asocia a menudo con la valoración rápida participativa (PRA, por sus siglas en inglés, visite www.worldbank.org/wbi/sourcebook/sba104.htm#top y otras fuentes que aparecen listadas en los **Anexos A y G**).

La ventaja del enfoque del debate centrado en un tema es que los participantes pueden expresar abiertamente sus opiniones sin estar guiados de cerca por el entrevistador. La ventaja del enfoque del cuestionario es que concentra el esfuerzo de la recolección de información, haciendo que el proceso de recolección sea más rápido que en un debate abierto. Además, se requiere menos habilidad para administrar un cuestionario que para manejar un debate centrado en un tema, lo que es importante a tener en cuenta si se tiene un tiempo limitado para capacitar a los sobrevivientes y completar la evaluación.

La elección entre utilizar el cuestionario o el debate centrado en un tema depende mayormente del tiempo disponible para hacer la evaluación y de los niveles de habilidad de aquellos que harán las evaluaciones de la comunidad. Un equilibrio entre los dos métodos consiste en utilizar el método del cuestionario pero construyendo tantas preguntas como sea posible de manera tal que permitan obtener respuestas abiertas.¹² Este método permite que el proceso de recolección de información sobre la comunidad se desarrolle relativamente rápido pero proporciona a los miembros de la comunidad la oportunidad de expresar sus opiniones sobre los temas tratados en el cuestionario.

La siguiente sección trata sobre el enfoque del cuestionario con mayor detalle con la suposición de que este enfoque es el más conveniente en ausencia de cualquier otra evaluación en marcha o ya conducida que pueda utilizarse para este módulo. Sin embargo, los usuarios de la REA deben sentirse libres para utilizar el debate centrado en un tema u otro método de recolección de datos que se adapte a los medios de la organización o a las circunstancias de un desastre específico. Lo esencial es que, dejando de lado el método que se utilice, se debe recolectar información suficiente de una muestra representativa de la comunidad como para completar el Formulario de **Resumen de evaluaciones de la comunidad** en el **Anexo E**.

Guía de recolección de información de una comunidad para la REA

La **Guía de recolección de información de una comunidad para la REA (Anexo D)** es una herramienta que se puede utilizar para recolectar rápidamente información sobre las condiciones ambientales en una comunidad así como también las opiniones de los miembros de la comunidad sobre estas condiciones. Esta guía está organizada en siete secciones:

1. Información general sobre la comunidad evaluada.
2. Información sobre las condiciones ambientales y medios de vida de la comunidad
3. Información sobre desastres que pueden haber afectado a la comunidad.

¹² Este enfoque se utilizó en las pruebas de campo en Etiopía e Indonesia y fue suficientemente exitoso en términos del tiempo necesario para recolectar la información y de la variedad de información y opiniones recolectadas.

4. Si se satisfacen o no las necesidades básicas y de qué manera.
5. Una sección de conclusión en la que se pregunta a los participantes sus opiniones sobre el futuro de su comunidad y las condiciones ambientales.
6. Recolección específica de información sobre las estrategias para enfrentar la emergencia que pueden no haberse recolectado en otro lugar.
7. Observaciones sobre las condiciones sanitarias y generales de la comunidad.

Estas secciones de la guía siguen, en líneas generales, el esquema de las necesidades de información para la evaluación presentado en la **Introducción** de las *Pautas* y recolectado en la **Evaluación a nivel de la organización**. Como resultado, se pueden comparar la información de la evaluación de la organización con la de la comunidad en el módulo **Consolidación y análisis**.

La información recolectada durante las primeras partes de una reunión a nivel de la comunidad puede responder las preguntas que se formulen más adelante en la guía. Estas últimas preguntas se pueden saltar si la información recolectada antes en una sesión hace que sean redundantes.

Las reuniones de evaluación de la comunidad se llevan a cabo a través de un proceso de grupo de discusión dirigido por alguien que no es miembro de la comunidad, con la ayuda de un traductor cuando se considere apropiado. De los diversos métodos disponibles, se considera que el debate grupal moderado estructurado alrededor de la guía es el más rápido, ya que requiere el proceso de recolección de datos menos complicado. Se pueden utilizar otros métodos cuando se considere apropiado. Para obtener mayor información sobre los métodos de recolección de datos en una comunidad, vea los **Anexos F, G** y .

De manera ideal, la guía de recolección de información debería utilizarse con una amplia muestra de la comunidad. Esta muestra debe incluir hombres mayores, mujeres, discapacitados, jóvenes, personas de la tercera edad, personas mayores de la comunidad y otros para representar la variabilidad social, cultural y económica de la comunidad encuestada y los objetivos de la evaluación.

Recolectar datos (basados en las mismas preguntas) de personas mayores de la comunidad y de mujeres de manera separada permite identificar si hay diversidad de opiniones acerca del medio ambiente y el impacto del desastre dentro de la comunidad. Las reuniones con otros grupos bien definidos dentro de la comunidad son apropiadas si el tiempo lo permite. Las reuniones grupales se deben complementar con el relato de las observaciones realizadas por el equipo que lleva a cabo la evaluación.

Sin embargo, inmediatamente después de un desastre, es poco probable que una evaluación rápida pueda implementar más de una reunión grupal en cada comunidad encuestada. El enfoque más probable consistirá en realizar una sola reunión de la comunidad en la que se encuentren presentes tantos grupos diversos de la comunidad como sea posible y dirigir dicha reunión de manera tal que se puedan extraer las opiniones de estos grupos diferentes. El **Anexo F (Técnicas de RAP y RRA en emergencias)** trata sobre los enfoques para recolectar información rápida en las comunidades inmediatamente después de un desastre.

Dos enfoques han probado ser útiles para complementar el enfoque de una reunión grupal amplia cuando no se dispone de tiempo para realizar una evaluación en profundidad. El primero consiste en caminar a través de la comunidad (generalmente después de la reunión grupal), tomándose el tiempo para hablar con diferentes miembros de la comunidad. De esta manera, se puede aumentar la representación de géneros, edades y estratos sociales en la evaluación.

El segundo enfoque consiste en mantener reuniones secundarias durante la reunión grupal amplia. En este enfoque, un miembro del equipo de evaluación se sienta aparte del resto del equipo y conversa con gente presente en la reunión pero que no está hablando y les repite las preguntas realizadas por los líderes de la evaluación. Este enfoque suele funcionar mejor en reuniones grandes en las que el debate está dominado por un individuo o un grupo pequeño.¹³

Se espera que una reunión de un solo grupo en una comunidad no dure más de tres horas. Este límite de tiempo anticipa la necesidad de traducción y aclaración y el hecho de que habrá un nivel moderado de debate dentro de un grupo para establecer una sola respuesta a cualquier pregunta realizada. Basado en la experiencia, el tiempo total en una comunidad (formalidades, debate y desarrollo) en la que se lleva a cabo una reunión de un solo grupo es de aproximadamente cuatro horas.

La administración del cuestionario debe seguir la práctica estándar de evaluación de la comunidad, incluyendo la transparencia y la no discriminación. Cuando sea posible, el personal a cargo de las sesiones de la comunidad debe tener formación práctica o teórica en métodos de evaluación de comunidades. El Anexo G y el sitio contienen información útil sobre cómo realizar una evaluación en una comunidad.

Al igual que la **Evaluación a nivel de la organización**, el proceso de evaluación de la comunidad intenta ser rápido y conducir a una identificación de los problemas relacionados con el medio ambiente y el desastre. Estos problemas pueden necesitar una investigación y una clarificación adicional, pero sirven (inicialmente o más tarde) como aporte para la planificación de respuesta ante el desastre y la gestión de las operaciones.

El requisito de personal mínimo para la recolección de datos a nivel de la comunidad es de una persona. Sin embargo, en la mayoría de los casos se espera que sean dos personas las que dirijan las reuniones de la comunidad, ayudadas por un traductor si fuera necesario. Idealmente, las dos personas que utilizan el cuestionario deberían ser de distintos géneros y tener experiencia en la recolección de información a nivel de la comunidad (preferentemente con métodos PRA). Cuando se dispone de dos personas, una debe dirigir el debate y la otra registra las respuestas y observa al grupo que participa de la sesión.

Un buen enfoque para acelerar el proceso de recolección de datos de la comunidad e incluir la mayor cantidad de comunidades posibles es tener varios equipos realizando el cuestionario simultáneamente a un número de comunidades. Este enfoque puede ser útil para aumentar el número de comunidades alcanzadas, particularmente cuando las condiciones locales hacen que sólo se pueda cubrir una comunidad por equipo por día.

Las personas que realizan las sesiones del cuestionario deben hacer esto de manera similar. Se recomienda realizar una corta capacitación en los métodos PRA y en el proceso REA, que incluya una representación con el cuestionario, para garantizar que todo el personal involucrado en la evaluación tenga una formación similar y utilice métodos similares.

La selección de las comunidades en las que se realiza el cuestionario dependerá de un número de factores que incluyen el acceso, el impacto del desastre, el tiempo disponible para hacer la evaluación y la disponibilidad de personal. Se recomienda que se seleccionen las comunidades con el aporte de personas localmente informadas y que aquellas representen una muestra de las características físicas, culturales y sociales de un área afectada por un desastre.

¹³ El enfoque de reuniones paralelas se utilizó con eficacia para recolectar las opiniones de las mujeres durante una evaluación de la comunidad en Indonesia.

Se debe prestar especial atención a los problemas logísticos y de organización de la realización del cuestionario de la comunidad. Como mínimo:

- El cuestionario se debe traducir al idioma en el que será administrado y se deben clarificar los términos y conceptos para el equipo y el traductor realizando las visitas a la comunidad.
- La administración del cuestionario se debe poner a prueba antes de su utilización general y aquellos que utilizan el cuestionario deben practicar llevando a cabo representaciones u otras técnicas para ver cómo se administrará el cuestionario y analizar qué respuestas son posibles a las preguntas por parte de los miembros de la comunidad.
- Debe haber copias de los formularios del cuestionario en blanco, papel y suministros similares disponibles para cada equipo. Debe haber disponibles cantidades adecuadas de otros recursos, tales como rotafolios o mapas, antes de que comiencen las sesiones de la comunidad.
- Se deben desarrollar una logística y un plan de seguridad antes de que comiencen las visitas a la comunidad y se los debe analizar y compartir con las partes correspondientes. Este plan debe incluir procedimientos de llamadas y contactos si se presentan problemas durante el viaje hacia o desde las comunidades.
- Cada equipo que utiliza el cuestionario debe establecer roles y tareas dentro del mismo, incluyendo quién administrará el cuestionario, quién registrará la información y quién estará a cargo de los aspectos culturales y de cortesía relacionados con el encuentro con un grupo de la comunidad. Esto puede incluir la organización de algún refrigerio o establecer contacto con los funcionarios locales a cargo de la seguridad para explicarles la naturaleza de la reunión.
- Es mejor si los resultados de la evaluación se registran formalmente y se discuten en el equipo al final de cada jornada. Si esto no es posible, entonces se debe dejar un tiempo libre específico del programa de evaluación para compilar, registrar y analizar los resultados de las reuniones a nivel de la comunidad.

Registro y uso de la información recolectada en las comunidades

Cualquier evaluación de la comunidad bien realizada genera una información considerable sobre los problemas pasados, las condiciones inmediatas y los planes y expectativas de los miembros de la comunidad acerca del proceso de ayuda y recuperación. Esta información tiene un valor considerable que va más allá de la REA. Tiene usos específicos en el diseño del proyecto y la planificación de la recuperación y en la formulación de objetivos de desarrollo a largo plazo.

Como resultado, es necesario que la información recolectada en las comunidades se registre en un formulario y formato que permitan su futura utilización. Los resultados de cada evaluación de la comunidad se deben transcribir, preferentemente utilizando un formulario de datos estándar. Puede no ser posible realizar un relato completo y un informe estadístico de los resultados de la evaluación inmediatamente después del desastre. Pero se debe preparar y hacer circular entre todas las partes potencialmente interesadas un resumen corto de las conclusiones.

Cada evaluación debe tener también un mecanismo para detectar y transmitir los problemas y la información de la comunidad relacionados con la efectividad, transparencia y ubicación adecuada de la ayuda y de la asistencia para la recuperación. Toda evaluación identificará los vacíos y éxitos operativos. Esto se debe señalar a las partes responsables para

garantizar que los esfuerzos de recuperación del desastre sean lo más efectivos posible.

Informe resumido de la evaluación a nivel de la comunidad

La información generada a través de la evaluación de la comunidad se debe compilar y resumir en un formato similar al utilizado en la **Evaluación a nivel de la organización**. Con la información de la comunidad y de la organización en formatos similares, los resultados de las dos evaluaciones se pueden combinar para su análisis, tal como se describe en el siguiente módulo.

El proceso de resumen y de establecimiento de prioridades se logra a través de un proceso de tres pasos utilizando el **Formulario de resumen de evaluaciones de la comunidad** en el **Anexo E**. El formulario contiene una serie de preguntas basadas en posibles problemas ambientales que puedan estar afectando a la comunidad.

Paso uno

Responda cada pregunta con *sí* o *no* utilizando la información del cuestionario de la comunidad.

Paso dos

La identificación resultante del predominio de algunos problemas se prioriza dando puntaje a cada pregunta según la respuesta de la comunidad haya sido *sí* o *no*, tal como se indica en el formulario. Note que la importancia de las respuestas *sí* y *no* y los correspondientes resultados cambia entre las diferentes secciones del formulario.

Estos resultados se suman. Las preguntas con los valores más altos se consideran como problemas de mayor predominio y con la mayor importancia desde la perspectiva de la comunidad.

Paso tres

Una vez que se ha completado la suma de resultados y la clasificación, se puede completar la sección final del formulario de resumen, tratamiento de las estrategias y acciones para enfrentar la emergencia. En esta sección, los resultados de la evaluación se utilizan para identificar las estrategias para enfrentar la emergencia y las estrategias de ayuda que utiliza la comunidad y se ingresan dichas acciones en la primera columna del formulario. Cada acción se debe juzgar según tenga un impacto positivo o negativo sobre el medio ambiente (segunda columna). Algunas acciones pueden tener ambos impactos simultáneamente o en momentos diferentes. Se deben proporcionar detalles sobre las acciones y estrategias para comprender el alcance e impacto global de cada acción.

El proceso de calificación y clasificación es muy sencillo ya que tiene el propósito de extraer rápidamente la información del cuestionario para utilizarla en toda la REA. Los problemas identificados en la evaluación se deben validar con las comunidades (o con los representantes de las comunidades) a través de reuniones de la comunidad y otros métodos como parte del proceso de diseño de un proyecto formal.

Se puede utilizar el mismo método con los resultados de otras evaluaciones. Basándose en un resumen de los informes de la evaluación o en documentación de soporte, se responden y se asigna puntaje a las preguntas del Formulario de **Resumen de evaluaciones de la comunidad** tal como se describe arriba y se ingresa la información sobre las estrategias y acciones para enfrentar la emergencia como se indicó.

Requisitos de personal

El Formulario de **Resumen de evaluaciones de la comunidad** debe ser completado por un equipo de al menos tres personas. El proceso funciona mejor cuando todas las personas involucradas han analizado todos los cuestionarios (u otros informes de la evaluación) y participan en el proceso de consolidación y clasificación. De manera ideal, los miembros de los equipos que llevaron a cabo la evaluación deberían completar el **Resumen de evaluaciones de la comunidad**.

El personal, los recursos y el tiempo necesarios para completar la **Evaluación a nivel de la comunidad** dependen de si se utiliza un cuestionario REA separado y del número de comunidades visitadas. Se recomiendan, como mínimo, dos equipos de recolección de información de dos personas cada uno y con un vehículo por equipo (y un traductor si se considera apropiado). Cada equipo puede completar una comunidad por día y el tiempo total necesario para recolectar los datos dependerá del número de comunidades visitadas. Completar el resumen de la evaluación puede tomar hasta dos días, dependiendo de cómo se procesen los cuestionarios y de si necesita ser analizado otro material de evaluación. Sin embargo, con una buena preparación, el resumen de la evaluación no debe tomar más de medio día.

Módulo tres de la REA: Consolidación y análisis

Resumen del módulo

El módulo de **Consolidación y análisis** se centra en los problemas ambientales críticos desde la perspectiva de las operaciones de ayuda gubernamentales, no gubernamentales y privadas. La REA utiliza tablas simples para listar y clasificar los problemas ambientales identificados en las **Evaluaciones a nivel de la comunidad y de la organización** en una sola evaluación. El proceso de consolidación y análisis se puede completar utilizando sólo una evaluación, pero se recomienda que se incorporen ambas evaluaciones en el proceso de consolidación y análisis cuando sea posible. La evaluación se puede completar por un solo individuo, pero es mejor si lo hace un grupo de diez a doce miembros del personal de campo y puede tomar tan solo cuatro horas si se ha dedicado un período equivalente a los preparativos.

Introducción

El propósito del módulo de **Consolidación y análisis** es desarrollar una sola lista de prioridades de los problemas ambientales que se deban tratar en los esfuerzos de ayuda y recuperación. El proceso de consolidación y análisis consiste en cuatro pasos simples. Este módulo no intenta generar un informe detallado de la evaluación REA, sino proporcionar una presentación simple en forma de tabla de los problemas críticos identificados en la evaluación y dar pautas sobre otras acciones para tratar dichos problemas.

Se anticipan tres tipos de acciones:

1. **Rediseño o reorientación** de los esfuerzos de ayuda o recuperación ya existentes, o el **diseño de nuevos proyectos** para solucionar o atenuar los problemas críticos. Un ejemplo consiste en cambiar la ubicación y la forma en que se eliminan los desechos después de un terremoto para limitar la contaminación del suelo, el agua y el aire.
2. **Adquisición de información adicional** para determinar la naturaleza, extensión o importancia de un problema específico. Esta información puede provenir de fuentes locales, desde adentro de la organización o de expertos externos. Cuando se dispone de información adicional, se puede tomar la decisión de aplicar otra acción (ver 1 arriba o 3 abajo). Un ejemplo es la preocupación de que las sustancias químicas presentes en el agua potable sean tóxicas y representen una amenaza inmediata para la salud. Cuando se define la naturaleza y el nivel de este problema, se puede tomar la decisión sobre si el problema necesita tratarse a través de un formato de proyecto o a través de la defensa. (Ver **Anexo A** para fuentes de la información.)
3. **Defensa** a favor de los sobrevivientes del desastre con las autoridades u organizaciones correspondientes para tratar un problema crítico. Se aplicará este tipo de acción cuando un problema está fuera del alcance de los esfuerzos de ayuda y recuperación en marcha o planificados, o cuando un problema está directamente relacionado con la autoridad o las responsabilidades legales de otra organización. Un ejemplo de esto se da cuando las autoridades gubernamentales locales no hacen cumplir las normas que regulan la tala y la extracción sustentable de recursos forestales para desventaja de las poblaciones indígenas.

Las decisiones sobre qué acciones tomar con respecto a los problemas críticos individuales depende de la autoridad, las políticas y los recursos de una organización específica. Sin embargo, se puede anticipar que habrá al menos una organización con un rol potencial en el tratamiento de cualquier problema crítico que surja durante un desastre y que las comunidades tienen un rol importante que cumplir sin importar la naturaleza del problema.

Consolidación de problemas

Paso uno

El primer paso en el proceso de consolidación y análisis consiste en desarrollar un listado simple de los problemas críticos identificados en las **Evaluaciones a nivel de la comunidad y de la organización**. Esto se consigue llenando el formulario de **Consolidación de problemas** en el **Anexo H**. Idealmente tres, pero no más de cinco, de los problemas más importantes calificados en cada formulario de evaluación desarrollado en las dos evaluaciones se deben ingresar en la columna correspondiente del formulario.

Los problemas críticos identificados durante la evaluación que pueden no estar cubiertos por los problemas listados en los dos formularios de evaluación se pueden ingresar bajo el título **Otros problemas críticos**. Estos tipos de problemas a menudo son específicos de una ubicación o de un desastre particular.

Los problemas que pueden no ser inmediatamente críticos pero que necesitan considerarse para una recuperación a largo plazo, deben aparecer en la lista bajo el título **Problemas para la recuperación**. Estos problemas a largo plazo no se tratarán como parte de la REA, sino que pasarán a consideración para el diseño de programas de recuperación a un plazo mayor.

El objetivo del proceso de consolidación, y de todo el esfuerzo de la REA, **es identificar problemas relacionados con el medio ambiente que necesitan una atención inmediata como parte de las operaciones críticas de ayuda ante el desastre**. Al sobrecargar la lista de consolidación, se impedirá que se traten los problemas más importantes y se desperdicien los recursos limitados disponibles para responder a un desastre.

Se debe desarrollar una sola lista combinando las dos listas del formulario de **Consolidación de problemas**. Esto se realiza de manera más fácil eliminando cualquier repetición en los problemas identificados en cada evaluación. Esta repetición puede darse dentro de cada evaluación (por ejemplo, que se mencione el agua varias veces en la evaluación de la comunidad) o entre las evaluaciones. Los puntos repetidos se deben marcar (por ejemplo, con un asterisco) ya que indican problemas que tienen una frecuencia alta y es probable que sean más importantes en términos de las conexiones entre el desastre y el medio ambiente.

Identificación de problemas y acciones críticas

Paso dos

Los resultados del proceso de consolidación se deben transferir a un segundo formulario sobre **Problemas y acciones (Anexo I)**. Este formulario tiene tres columnas, una para los problemas combinados del formulario anterior, una segunda columna para la identificación inicial de las acciones para tratar esos problemas y una tercera para un orden prioritario general de los problemas listados. (Se puede agregar una cuarta columna para indicar quién será responsable de las acciones específicas si fuera apropiado.)

La identificación de las acciones para responder a los problemas críticos se debe basar en los tres tipos de acciones resumidas más arriba (rediseño, reorientación o diseño de un nuevo proyecto; recolección de más información, defensa) y en el uso de un enfoque de generación rápida de ideas para identificar rápidamente los próximos pasos en el tratamiento de los problemas. Se debe hacer referencia a los documentos de evaluación originales si hay necesidad de clarificar el origen y la naturaleza de un problema.

En esta etapa, **el objetivo de la REA no es solucionar completamente los problemas que se han identificado**, sino simplemente identificar la mejor forma de comenzar a tratar un problema. Se debe reconocer y evitar la tendencia a hacer este paso más complicado de lo necesario.

El desafío de identificar acciones para los problemas que se relacionan directamente con las tareas físicas y las actividades es menor que el de identificar acciones para los problemas de origen conceptual. Por ejemplo, identificar una acción para tratar un problema crítico causado por la mala calidad o cantidad del agua es más directo que identificar cómo tratar un problema crítico relacionado con la capacidad de recuperación del medio ambiente.

En la mayoría de los casos, los problemas conceptuales (que generalmente provienen de las secciones **Exposición de contexto** y **Factores que afectan al impacto ambiental**) se tratan incorporándolos dentro de la forma en la que se proporciona ayuda y asistencia para la recuperación. Por ejemplo, si se identifica que la autosuficiencia es un problema crítico, entonces las actividades de recuperación y ayuda se deberán diseñar e implementar de manera tal que la promuevan.

Los puntos listados en la sección **Problemas para recuperación** se deben documentar en un informe corto separado dirigido a aquellos que supervisan el proceso de recuperación y ayuda. La documentación y la derivación al especialista son importantes para garantizar que la información recolectada durante la evaluación no se pierda y pueda tener un impacto más positivo en los esfuerzos de recuperación, reconstrucción y desarrollo posteriores a un desastre.

Además de un informe, la transferencia de los problemas a mediano y largo plazo identificados en la evaluación se puede facilitar realizando una pequeña reunión sobre los resultados de la REA para los representantes de las organizaciones que se concentran en la asistencia a mediano y largo plazo posterior al desastre. Estas organizaciones generalmente incluyen la planificación gubernamental y oficinas de gestión ante el desastre, organizaciones crediticias regionales e internacionales, el sistema de de la ONU y los donantes.

Por supuesto que las organizaciones de asistencia de primera línea deben incorporar los problemas a mediano y largo plazo en su propia planificación y desarrollo del programa. El enfoque informe-reunión puede generar interés y fondos para los esfuerzos internos para tratar dichos problemas. Este enfoque también brinda la oportunidad de defender con otras organizaciones de primera línea aquellos problemas que puedan estar fuera de la autoridad de una organización.

Priorización de problemas y acciones

Paso tres

Una vez que se han identificado las acciones, el próximo paso consiste en darles prioridades según la naturaleza de los correspondientes problemas. Este paso puede no ser necesario si se listan sólo unos pocos problemas. Sin embargo, la escasez de tiempo y

recursos, típica de un desastre, implican que será necesario algún nivel de priorización formal o informal.

El enfoque más simple para establecer prioridades consiste en analizar los problemas y las acciones basándose en tres preguntas:

1. ¿El problema representa una amenaza inmediata para la vida?
2. ¿El problema representa una amenaza inmediata para el bienestar? o
3. ¿El problema representa una amenaza inmediata para el medio ambiente?

Los problemas cuya respuesta a la primera pregunta es sí tienen mayor prioridad. Entre estos problemas, aquellos que representen la mayor amenaza para la vida tienen mayor prioridad.

Los problemas con respuesta afirmativa a las otras preguntas tienen por consiguiente menor prioridad de acción y se pueden clasificar de acuerdo con el nivel de amenaza al bienestar o al medio ambiente según corresponda.

El proceso de establecimiento de prioridades debe prestar atención a los problemas que fueron mencionados más de una vez en la etapa de consolidación (por ejemplo, los marcados con un asterisco). Estos problemas probablemente sean de mayor importancia para las comunidades y las fuentes de asistencia y se les debe dar prioridad dentro de cada categoría de prioridades (es decir, amenazas a la vida, al bienestar o al medio ambiente).

Un gran número de problemas críticos permanecen después de la REA inicial quizás debido a la falta de información sobre los problemas y los factores cubiertos en la evaluación. Sin embargo, si un gran número de problemas permanece después de varias revisiones de la REA, esto puede indicar que las operaciones de ayuda están ante problemas operativos significativos o que se presta poca o ninguna atención a los problemas medio ambientales.

Se debe informar sobre esta situación a la administración superior dentro de la organización que realiza la REA y a aquellos que supervisan la operación de ayuda general. Estos problemas operativos y la falta de atención a los problemas ambientales pueden convertirse en un tema de defensa.

Análisis de las consecuencias ambientales de las operaciones de ayuda

Paso cuatro

En la **Sección Cinco** del **módulo uno** se presenta un resumen de las posibles consecuencias ambientales de las operaciones de ayuda en marcha o planificadas. Este análisis debe ser realizado nuevamente una vez que se identifiquen las acciones específicas como resultado del proceso de consolidación y análisis .

El proceso de análisis es el mismo que se expone en la **Sección Cinco/módulo uno** y que se basa en completar el **Formulario 4** en el **Anexo B**. Los impactos ambientales negativos imprevistos y no deseados se deben abordar a través de los cambios en la forma o en la naturaleza de las acciones e intervenciones propuestas. El resumen sobre el impacto ambiental se debe realizar para cada nueva acción o intervención identificada en la etapa de consolidación y análisis de la evaluación.

Planificación y recursos

El proceso de consolidación y análisis puede ser realizado por un individuo, pero se recomienda que sea realizado por las personas que participaron en las **Evaluaciones a nivel de la comunidad y de la organización**. Un formato de foro de debate abierto es ideal para la presentación de los problemas a consolidar, generación de ideas sobre las acciones y las prioridades. El uso de bloques de papel, proyecciones a través de retroproyectores o de computadoras facilitarán el proceso de consolidación y establecimiento de prioridades y el registro de los resultados finales.

El tiempo necesario para completar el proceso de consolidación y priorización puede tomar varias horas o varios días. Los factores que afectan la duración de este proceso incluyen la familiaridad de los participantes con la información de la evaluación, la complejidad de los problemas identificados, la extensión de la preparación para la sesión grupal, las habilidades para el manejo de grupos del líder de la evaluación y el tiempo necesario para transcribir los resultados. Una buena preparación y las habilidades para el manejo del grupo deben reducir el proceso de consolidación y establecimiento de prioridades a menos de un día incluso en un desastre que haya producido un número de problemas ambientales complejos.

Utilización de los resultados de la evaluación

Utilizar los resultados de la REA en la planificación y el diseño de un proyecto es lo mismo que utilizar los productos de otras herramientas de evaluación. Los resultados de la evaluación basada en las *Pautas* se deben combinar con otras evaluaciones (por ejemplo, de seguridad alimentaria, de salud o higiene) para desarrollar una presentación clara del problema, un fin y objetivos que apunten a los problemas específicos que se han identificado.¹⁴

En muchos casos, los problemas identificados en la evaluación REA se relacionan directamente con problemas identificados en otros tipos de evaluaciones, aunque las exposiciones de los problemas y las soluciones resultantes (objetivos) no son siempre específicamente medio ambientales en cuanto a su enfoque o proceso. Donde el proceso REA, los resultados de las *Pautas* y el enfoque en el medio ambiente agregan valor al proceso de diseño del proyecto es a través de una atención continua sobre los impactos ambientales y focalización en un centro de atención ambiental para planes y proyectos de ayuda.

Actualización de los resultados de la REA

La actualización de los resultados de la REA consiste en un proceso relativamente simple para verificar si los problemas nuevos se pueden clasificar como prioridades a través de las tres preguntas (impacto sobre la vida, el bienestar o el medio ambiente) presentadas más arriba. A medida que un desastre se desarrolla, la naturaleza y la importancia de los problemas ambientales cambiarán, de la misma manera que las prioridades de esfuerzos de ayuda y recuperación. Como resultado, la evaluación REA completa necesita actualizarse regularmente y debe eventualmente evolucionar en una EIA formal para programas de recuperación y reconstrucción a más largo plazo.

¹⁴ El tema del diseño de un proyecto de emergencia es muy amplio para tratarse en este documento. Se refiere a *The Oxfam Handbook of Development and Relief* (Oxfam, 1995) o a las páginas de la biblioteca en www.reliefweb.int.

Módulo cuatro de la REA: Análisis verde de la obtención de ayuda¹⁵

Resumen del módulo

El módulo de **Análisis verde de la obtención de ayuda** se centra en el monitoreo de la obtención de los materiales y los servicios para garantizar que dicha obtención tenga el menor impacto ambiental negativo posible en condiciones de obtención de ayuda en emergencias. Esta evaluación se puede realizar independientemente de otros módulos de la REA, pero está íntimamente relacionada con la Sección Cinco (**Consecuencias ambientales negativas de las actividades de ayuda**) de la **Evaluación a nivel de la organización**. El **Análisis verde** puede ser realizado por un individuo o un grupo. El **Análisis** no aumentará considerablemente el tiempo necesario para la obtención de asistencia si se lo integra dentro del proceso normal de planificación y revisión de la obtención de ayuda.

Introducción

Los posibles impactos ambientales negativos de la asistencia de ayuda están cubiertos en la **Sección Cinco** del módulo **Evaluación a nivel de la organización**. Sin embargo, este nivel de la evaluación es bastante amplio y no puede utilizarse para monitorear cada artículo o servicio obtenido en los esfuerzos de ayuda. El módulo **Análisis verde de obtención de ayuda** brinda un medio, a través del uso de una lista de control simple, para monitorear las acciones de obtención de asistencia individuales para garantizar que dichas acciones provoquen el menor impacto negativo posible en el medio ambiente. También se proporciona en este módulo información sobre la obtención de asistencia verde (o Sustentable) y sobre cómo se puede aplicar el concepto de manera más general a las operaciones de ayuda.

A la fecha, la obtención de asistencia verde aparenta ser mayormente un fenómeno local e independiente para las organizaciones de ayuda y desarrollo. El ACNUR y PMA (Programa Mundial de Alimentos) tienen políticas y procedimientos para la obtención de asistencia verde, pero el grado hasta el cual se las cumple internamente o se exige a los socios su cumplimiento no es claro. Las políticas similares de otros donantes no existen, no son muy conocidas o no se las respeta regularmente.

Las ONG en general no aparentan prestar mucha atención a la obtención de asistencia verde en las actividades de respuesta ante la emergencia y de desarrollo. Entre las excepciones se incluye a CARE y a otras ONG en Bangladesh, que han realizado pasos para hacer su asistencia ante el desastre más "verde", por ejemplo, reduciendo el uso de plástico en los embalajes de las provisiones de ayuda. A la vez, la obtención de asistencia verde es un área en la que se pueden obtener beneficios ambientales positivos de manera relativamente fácil a un costo mínimo, o incluso ahorrando costos.

Obtención de asistencia verde

La obtención de asistencia verde es básicamente:

¹⁵ Redactado de un memorando sobre la obtención de asistencia verde preparado por CARE Etiopía, 31 de octubre de 2003.

La selección de productos y servicios que minimizan los impactos ambientales. Exige que una compañía u organización lleve a cabo una evaluación de las consecuencias ambientales de un producto en todas las diversas etapas de su ciclo vital. Esto significa considerar los costos de obtención de la materia prima y de elaboración, transporte, almacenamiento, manipulación, uso y eliminación del producto.

*La obtención de asistencia verde se origina en el principio de prevención de la contaminación, que lucha por eliminar o reducir los riesgos a la salud humana y al medio ambiente. Implica evaluar las adquisiciones basándose en una variedad de criterios que van desde la necesidad de la adquisición en primer lugar hasta las opciones disponibles para su eliminación. (De **Obtención de asistencia verde**, www.bsddglobal.com.)*

La obtención de asistencia verde es parte del enfoque de Obtención de asistencia sustentable promovido por el PNUMA, por medio del cual

... Las organizaciones adquieren provisiones y servicios teniendo en cuenta:

- *El mejor valor monetario como el precio, la calidad, disponibilidad, funcionalidad, etc.*
- *Aspectos ambientales ("obtención de asistencia verde": Los efectos que un producto y/o servicio tienen sobre el medio ambiente durante todo su ciclo vital, desde la cuna hasta la tumba);*
- *El Ciclo Vital completo de los productos;*
- *Aspectos sociales: Los efectos en problemas tales como la erradicación de la pobreza, la equidad internacional en la distribución de los recursos, las condiciones laborales, los derechos humanos. (De **Obtención de asistencia sustentable**, www.uneptie.org)*

El enfoque de obtención de asistencia sustentable va más allá que el de asistencia verde y exige tener en cuenta los impactos sociales. Esta visión más amplia se puede integrar en un enfoque basado en los derechos para identificar, obtener y proveer asistencia.

Un impacto tangible común de la obtención de asistencia verde es un gasto menor en cosas tales como el combustible, los servicios públicos, las provisiones y el mantenimiento. Estos ahorros generalmente se compensan con costos más altos asociados con la obtención de un artículo o recurso con un impacto negativo menor en el medio ambiente. El impacto final de los ahorros que superan a los costos es el motivo por el que muchas grandes empresas han adoptado la obtención de asistencia verde.

Las ONG no tienen una fundamentación rentable para procurar la obtención de asistencia verde. Las ONG tienen la obligación de utilizar los fondos donados de la manera más prudente posible. El uso prudente puede significar (1) hacer que los fondos lleguen lo más lejos posible, generalmente moderando los gastos y (2) evitar gastar los fondos en la actualidad de formas que puedan resultar en gastos inevitables en el futuro, como sería el caso si la obtención de asistencia llevara a un daño ambiental evitable.

Conceptualmente, la obtención de asistencia verde supone

...que al aplicar la metodología de las cuatro R (reducir, reusar, reciclar y recuperar) en cada fase del ciclo vital de los materiales (planificación, adquisición, funcionamiento, utilización y mantenimiento, y eliminación), las actividades de obtención de asistencia pueden ser más responsables en relación al medio ambiente. Cuando se adquiere algo, las consideraciones ambientales se deben integrar con otros criterios tales como el rendimiento, la expectativa de vida, la

calidad, y el valor monetario (costo), tanto como sea posible. (De la **Lista de control de la obtención de asistencia verde**, www.ec.gc.ca/eog-oeg/greener_procurement/Green_Procurement_Checklist.htm)

Obtención de asistencia verde en desastres

El desafío de la obtención de asistencia verde durante una emergencia consiste en manejar el proceso de selección de un producto o servicio más verde de manera tal que no demore la provisión de asistencia. A diferencia de la obtención de asistencia verde normal, la urgencia puede invalidar el proceso de evaluación del impacto ambiental utilizado normalmente para seleccionar el producto o servicio más positivo para el medio ambiente.

La realidad de la urgencia en emergencias supone que se debe hacer más en cuanto a la identificación y selección de productos y servicios ambientalmente más positivos **antes de un desastre** como parte del proceso de preparación y planificación. Esta preparación previa al desastre puede seguir el proceso de “las 4 R” resumido más arriba y la lista de control de análisis de la obtención de asistencia que aparece en la **Lista de control de obtención de asistencia verde** que se menciona arriba (Visite Obtención de asistencia más verde, www.ec.gc.ca/eog-oeg/greener_procurement/Green_Procurement_Checklist.htm). Visite también **Environmentally Preferable Purchasing Adquisición preferible para el medio ambiente**) en www.epa.gov/opptintr/epp/pilot/index.htm.

Abajo se resumen las cuatro áreas en las que los criterios de obtención de asistencia más verde se pueden aplicar a la obtención de asistencia en emergencias. Estas áreas de interés provienen de trabajos de PMA, ACNUR y otras fuentes.

Equipo de eficiencia energética

El centro aquí está en los equipos diseñados para utilizar menos energía, tales como los que pasan automáticamente a modo inactivo cuando no se los está utilizando. Los mejores ejemplos son las copadoras y los equipos de computación “Green Star”. Otros equipos clasificados como de eficiencia energética incluyen artículos tales como heladeras y aires acondicionados, que pueden tener un rótulo “EnerGuide” o brindar rótulos con información sobre el nivel de energía.

Un centro de atención sobre los equipos de eficiencia energética incluye a los vehículos. Se debe dar preferencia a la compra de vehículos con los que se pueda hacer una mayor cantidad de kilómetros por litro de combustible. El tamaño de un vehículo (a menudo un buen indicador de la eficiencia del combustible) se debe ajustar a la tarea esperada. Un vehículo grande 4x4 y su alto consumo de combustible y costo operativo, no es necesario si se utilizará el vehículo para moverse dentro de una ciudad capital.

Reducción del desperdicio

En el ejemplo de Bangladesh, la idea es reducir los residuos innecesarios, generalmente reduciendo, cambiando o eliminando los embalajes. La reducción del desperdicio también supone no proveer asistencia innecesaria o inútil, o comida que la gente desperdicia por ejemplo.

La reducción del desperdicio también cubre la gestión recurrente (por ejemplo, el mantenimiento de los vehículos) y la gestión del terreno (por ejemplo, los edificios). Por ejemplo, un vehículo que pierde aceite está desperdiciando aceite y una oficina con aire acondicionado y las ventanas abiertas desperdicia energía. Este aspecto de la reducción del desperdicio está menos dentro del dominio de la obtención de asistencia que aquellos

de mantenimiento de la flota y de las instalaciones.¹⁶

Reciclaje

La atención al reciclaje generalmente se concentra en encontrar usos nuevos o alternativos para los artículos que se utilizaron una vez. El uso del papel borrador en las oficinas es un buen ejemplo y debería institucionalizarse.

El centro de atención del reciclaje va más allá e incluye la obtención de artículos que se han reciclado (cartuchos de impresoras) o que incluyen partes recicladas (algunas computadoras) o material (por ejemplo, papel para copias y sobres). El centro de atención del reciclaje trata básicamente dos preguntas:

1. ¿Existe otro uso para este artículo una vez que ya no es necesario para el motivo que se lo compró?, y
2. ¿Incluye este artículo secciones recicladas?

Complementando las dos preguntas se debe ver si los artículos pueden ser reciclados por el proveedor, como puede ser el caso de los cartuchos de impresoras, u otros productos reutilizables.

Requisitos para la reducción de energía

Esta área es similar a la del equipo de eficiencia energética, pero el centro de atención está en minimizar los requisitos de flujo de energía necesarios para utilizar los artículos de asistencia. Por ejemplo, los requisitos para la reducción de energía se pueden cumplir suministrando ayuda alimentaria que requiera la menor cantidad posible de energía para prepararla por parte del beneficiario. Un ejemplo es moler el maíz antes de su distribución, ya que esto requiere menos energía y provoca menos daños ambientales a corto plazo que su preparación y cocinado a nivel del usuario.

Obtención de asistencia verde en las listas de control de emergencia

El proceso de análisis detallado para definir la sustentabilidad o calidad verde de una obtención de asistencia utilizada en épocas normales no funcionará durante las emergencias. En condiciones de desastre, el objetivo es obtener los artículos más verdes o más sustentables sin comprometer el esfuerzo asistencial.

La mejor forma de hacer esto es utilizando un proceso de monitoreo simple de sí/no basado en las áreas de importancia central resumidas anteriormente. Este enfoque se ha formalizado en la siguiente lista de control.

Se puede completar la lista de control por cada artículo o clase de artículos a ser obtenidos. El mejor momento en el cual completar la lista de control es cuando los resultados de las evaluaciones de necesidades se convierten en pedidos de asistencia.

De manera alternativa, la lista de control puede ser utilizada por el personal de obtención de asistencia para tratar de seleccionar el producto o el servicio más verde de una variedad de opciones disponibles. El uso por parte del personal de obtención de asistencia, por supuesto, requiere asegurarse de que un artículo o servicio eventualmente seleccionado sea aceptable para el personal de campo y los beneficiarios.

¹⁶ Aparte, pero relacionado con la obtención de asistencia verde, existe la gestión verde, que incluye tareas como asegurarse de que se mantengan los vehículos (y que por lo tanto usen menos combustibles), de que las ventanas y las puertas funcionen bien (para mantener el ambiente fresco o calefaccionado), y del reciclaje interno.

Lista de control para monitoreo de la obtención de asistencia verde

Pregunta	Sí	No	No corresponde
¿La pieza del equipo seleccionada está calificada como la energéticamente más eficiente de los tipos de artículos necesarios y disponibles?			
¿Se utiliza el menor embalaje posible?			
¿El personal de campo o los beneficiarios han identificado este artículo o servicio como crítico con grandes probabilidades de utilización durante un desastre?			
¿Incluye el artículo o servicio a ser obtenido partes o materiales reciclados? ¿Son dichas partes y materiales más costosos que otros artículos o servicios?			
¿Puede el artículo (y el embalaje) seleccionado para su obtención reutilizarse o reciclarse después de que ya no se lo necesite para la emergencia?			
¿Devolverá el proveedor el artículo o puede ser vendido a otra empresa y reciclado cuando ya no sea necesario para la emergencia?			
¿Se han elegido otras fuentes de energía ecológicas cuando estén justificadas económicamente y se puedan sostener a través de las capacidades locales?			
¿Los artículos o servicios obtenidos requieren la menor energía posible para el uso adecuado y seguro por parte de los sobrevivientes del desastre?			

Responder “no” no excluye la obtención de un artículo o servicio. **Una respuesta “no” indica que otros artículos o servicios pueden ser mejores si se pueden asegurar sin demorar la entrega de la asistencia de ayuda.**

En algunos casos, hay artículos más verdes disponibles, pero a un costo mayor. Para algunas organizaciones, el impacto ambiental se puede considerar como parte del análisis de costos de las acciones de obtención de asistencia y se puede justificar un costo mayor sobre esta base.

Responder “no” a una de las preguntas en la lista también indica que probablemente se necesitarán acciones para tratar los impactos ambientales que ocurrieron porque no se pudo obtener el artículo con menor impacto ambiental negativo. Estas acciones de atenuación de impactos necesitan incorporarse a la planificación de la ayuda y de recuperación para atenuar o remediar cualquier consecuencia ambiental negativa.

Anexos

Anexo A – Recursos claves

Recursos Web

- <http://www.benfieldhrc.org>: Estudio y gestión del desastre: Documentos de información general sobre el proyecto REA.
- <http://www.bsponline.org>: Programa de apoyo a la biodiversidad (también disponible en CD).
- <http://www.encapafrica.org>: Programa de desarrollo de capacidad de evaluación ambiental.
- <http://www.foodaidmanagement.org/envmt3.htm>: Documentos de recursos y procedimientos sobre las evaluaciones del impacto ambiental, que incluyen pero no se limitan a las actividades de ayuda alimentaria.
- http://www.fao.org/participation/ft_find.jsp: Información y vínculos sobre valoración rápida participativa.
- <http://www.forcedmigration.org>: Fuente online de muchos documentos relacionados con la asistencia humanitaria.
- <http://www.humaninfo.org>: Biblioteca medio ambiental mundial, biblioteca de Medicina y Salud, Colección sobre temas mundiales críticos (también disponible en CD)
- <http://www.iaia.org>: Información y recursos sobre evaluaciones del impacto.
- <http://www.reliefweb.int>: Información sobre desastres actuales, información adicional sobre desastres pasados y asistencia, biblioteca de documentos claves y vínculos a otras organizaciones comprometidas en la gestión de desastres.
- <http://www.reliefweb.int/ochaunep>: Vínculo con la oficina PNUMA/OCHA, con información adicional útil y numerosos vínculos de otros sitios relacionados con los desastres.
- <http://www.sphereproject.org/>: Materiales y manual del Proyecto de la Esfera.
- <http://www.unep.org>: Vínculos con recursos de información sobre el medio ambiente y el programa APELL sobre la preparación para emergencias tecnológicas.
- <http://www.unhcr.ch/cgi-bin/teaxis/vtx/home?page=PROTECT&id=3b94c47b4>. Información sobre el impacto ambiental de los refugiados, que se refiere a las poblaciones desplazadas en general.
- <http://www.worldbank.org/participation/> Valoración rápida participativa e información relacionada.
- <http://www.worldbank.org/wbi/sourcebook/sbhome.htm>: información adicional sobre la valoración rápida participativa.

Recursos documentales

- Glosario australiano de gestión ante la emergencia, <http://www.ema.gov.au>.
- Confronting Disaster: New Perspectives on Natural Disasters, Alexander, D., Oxford University Press, Oxford, 2000.
- A Directory of Impact Assessment Guidelines, Roe, D., B. Dalal-Clayton, and R.

Hughes, Environmental Planning Group, International Institute for Environment and Development, Nottingham, United Kingdom, 1995.

- Emergency Vector Control After Natural Disaster: Scientific Publication No. 419; Pan American Health Organization, Washington, 1982.
- Emergency Vector Control Using Chemicals, Christophe Lacarin and Rob Reed, Water, Engineering and Development Centre, Loughborough University, 1999 (<http://www.lboro.ac.uk/departments/cv/wedc/publications/evc.htm>).
- Engineering in Emergencies, A Practical Guide for Relief Workers, Davis, J. and Robert Lambert, IT Publications (for "RedR"), London, 1995.
- Environmental Documentation Manual, For P.L. 480 Title II Cooperating Sponsors Implementing Food-Aided Development Programs, Second Edition, Environmental Working Group, Food Aid Management, USAID, January, 1999
- Environmental Guidelines for Irrigation, Tillman, R. E., U.S. Man and the Biosphere Programme; USAID, 1981.
- Environmental Guidelines for PVOs and NGOs: Potable Water and Sanitation Projects, Wyatt A., William Hogrewe and Eugene Brantly, Water and Sanitation for Health (WASH), for USAID Mission to Dominican Republic, (WASH Task No. 383), 1992.
- Environmental Guidelines for USAID Financed Housing Projects, Myton, B., Jennifer Myton and Claudia Quintanilla, USAID Honduras, 1999.
- Environmental Indicator Framework: A Monitoring System for Environment-Related Activities in Refugee Operations (User Guide), Engineering and Environmental Services Section (EESS), UNHCR, Geneva, 2002.
- Environmental Management Field Handbook for Rural Road Improvement Projects, Khan, M. K., and K. Fitzcharles, CARE Bangladesh, USAID, 1998.
- Environmental Sourcebook for Micro-finance Institutions, Pallen, D., Asia Branch, Canadian International Development Agency, 1997.
- Environmentally-friendlier Procurement Guidelines, UNHCR, 1997.
- Field Operations Guide for Disaster Assessment and Response, Office of Foreign Disaster Assistance, USAID, sin fecha (la versión actualizada se encuentra disponible en la sección OFDA en <http://www.usaid.gov>).
- Food/Cash for Work Intervention in Famine Mitigation, Bryson, J. and Steve Hansch, Famine Mitigation Strategy Paper, Prevention, Mitigation and Preparedness Division, OFDA/USDA Famine Mitigation Activity, Washington, 1993.
- Guidance Notes on Participation And Accountability, Twigg, J., Mihir Bhatt, Anne Eyre, Roger Jones, Emmanuel Luna, Kuda Murwira, José Sato, and Ben Wisner, Benfield Greig Hazard Research Centre, University College London, London, 2001.
- Guidelines For Environmental Assessment Following Chemical Emergencies, Bishop, J., Joint UNEP/OCHA Environmental Unit, United Nations, Geneva, 1999.
- Healthcare Waste Management: A Who Handbook for the Safe Handling, Treatment and Disposal of Wastes, World Health Organization, 1997.
- Handbook on Environmental Assessment (draft), Ron Bisset, UNHCR, Geneva, 2002.
- Hygiene Promotion: A Practical Manual for Relief and Development, Ferron, S., J. Morgan and M. O'Reilly, Intermediate Technology Publications, 2000.

- Mitigation Practitioners' Handbook, Office of Foreign Disaster Assistance, Bureau of Humanitarian Response, USAID, Washington, 1998.
- The Oxfam Handbook of Development and Relief, (Vol. 1), Eade, D. and Suzanne Williams, Oxfam UK and Ireland, 1995.
- Rapid Assessment Procedures - Qualitative Methodologies for Planning and Evaluation of Health Related Programmes, Nevin S. Scrimshaw and Gary R. Gleason, Editors, International Nutrition Foundation for Developing Countries, Boston, 1992. Disponible en:
<http://www.unu.edu/unupress/food2/UIN08E/uin08e00.htm#Contents>
- Safe Water Systems for the Developing World: A Handbook for Implementing Household-based Water Treatments and Safe Storage Projects, CARE, Centers for Disease Control, Pan American Health Organization, sin fecha.
- Selected Bibliography of Food Security Resource Center Resources on Environmental Issues, Graef, J., Food Aid Management (www.foodaid.org), 1998.
- Trainer's Guide on Environmental Assessment of Industrial Townships, prepared by SEEDS for the Indian Human Settlements Programme, Housing and Urban Development Corporation, India, 1995.
- The World Bank Participatory Source Book, World Bank Group. Sin fecha.
- World Directory of Country Environmental Studies, World Resources Institute, Sin fecha.

Anexo B – Formularios de evaluación a nivel de la organización

Exposición de contexto

1. Proporcione tres párrafos cortos que resuman (1) las causas y los impactos más evidentes del desastre, (2) si el clima u otra condición en el sitio del desastre cambiará y si estos cambios afectarán las condiciones ambientales y las necesidades de ayuda, y (3) la prioridad de los esfuerzos de ayuda ante el desastre y las áreas programáticas específicas de interés para la parte que completa la REA.

Estos tres párrafos garantizan que el grupo que completa la REA está de acuerdo con respecto a la naturaleza del desastre y a las prioridades de respuesta. Además, los párrafos identifican qué tipos de asistencia anticipa que proporcionará el grupo que completa la REA (por ejemplo, asistencia sanitaria para una ONG médica). Esta autoridad organizacional define qué problemas identificados en la REA recibirán atención directa y se señalarán para la atención de otras organizaciones.

2. ¿Qué fuentes son probables de proveer información sobre el medio ambiente en el área afectada por el desastre? Proporcione información de contacto y una descripción de la información disponible, si fuera posible. (Una tabla simple de tres columnas que cubra las fuentes de información, una descripción corta de la información y la información de contacto es suficiente para responder a esta pregunta.)

Fuentes a considerar:

- Comunidades afectadas y personas de recursos locales claves.
- Oficinas locales, regionales y del gobierno nacional sobre medio ambiente, desarrollo y planificación.
- Asociaciones comerciales (locales, nacionales e internacionales).
- Industria local.
- Universidades, incluyendo los programas que cubren el medio ambiente, agricultura, desarrollo, urbanización, planificación, geografía y salud pública, entre otros.
- Las ONG, particularmente las ONG ambientales locales e internacionales.
- Sistema de la ONU, particularmente PNUMA, PNUD, OMS (salud e higiene), FAO (información sobre agroquímicos y agro biodiversidad), OIT (salud de los trabajadores), UNICEF (mujeres y niños) y otros.
- Los donantes con proyectos de desarrollo en el área del desastre, incluyendo las organizaciones financieras internacionales (por ejemplo, Banco Mundial, Banco de Desarrollo Asiático).

Lista de los sistemas de recolección de datos existentes e información de contacto para los especialistas locales. Las respuestas a esta pregunta se deben actualizar a medida que progresa la operación de ayuda.

3. ¿Ha habido o hay actualmente preocupación sobre la liberación de sustancias tóxicas potenciales que afecten a los humanos o al medio ambiente? Si responde afirmativamente, resuma la información disponible e indique cuánta información adicional se puede recolectar.

La respuesta a esta pregunta debe incluir el aporte de los sobrevivientes del

desastre así como del gobierno local y las organizaciones de asistencia si fuera posible.

Si la respuesta es afirmativa, es probable que sea necesario el asesoramiento técnico especializado para evaluar el impacto y la remediación de las liberaciones.

Tome nota si estas preocupaciones están o no relacionadas con el desastre. Puede suceder que después de un desastre, una comunidad o un grupo de sobrevivientes del desastre estén más preocupados acerca de una amenaza al medio ambiente preexistente que acerca del daño causado por el desastre. Estas preocupaciones preexistentes pueden ser motivaciones importantes sobre cómo desea el sobreviviente que se responda al desastre. Es necesario un equilibrio delicado entre la respuesta a los impactos inmediatos del desastre y los problemas que existían antes del desastre.

Considere si ésta es una acción que le gustaría iniciar. Si la respuesta es afirmativa, formule un pedido inicial de asistencia que describa brevemente el desastre, la naturaleza de las sustancias tóxicas que se liberaron o que se pueden haber liberado, la ubicación del lugar de liberación y los contactos locales.¹⁷

4. ¿Hay algún sitio ambientalmente “único” en el área del desastre y alguno de estos sitios ha sido (o puede ser) afectado directa o indirectamente por el desastre?

Un lugar ambientalmente único es, en líneas generales, cualquier ubicación en la que las condiciones ambientales son significativamente diferentes de las de las áreas vecinas. Esto incluye concentración de industria, minas, reservas naturales, parques naturales, áreas de biodiversidad o recursos naturales únicos y, en muchos casos, lugares históricos y culturales.

Si la respuesta a esta pregunta es afirmativa, es probable que sea necesaria la asistencia y el asesoramiento técnico para evaluar y tratar los impactos ambientales sobre la singularidad de estos lugares o que surgen de dicha singularidad.

Note que esta pregunta puede cubrir una amplia variedad de lugares. Los impactos pueden ser directos (edificios dañados) o indirectos (falta de electricidad) e incluyen los impactos que surgen del lugar (una liberación de sustancias químicas de una fábrica) o los impactos sobre un lugar (sustancias químicas que van a parar a un río que contiene especies en vías de extinción).

Se debe desarrollar una lista de los lugares, su singularidad (por ejemplo, la naturaleza de los procesos industriales o las especies en vías de extinción) y los impactos esperados o conocidos del desastre. La lista debe incluir información de contacto para aquellas personas u organizaciones responsables de la gestión o conedores de los lugares.

Considere si ésta es una acción que le gustaría iniciar. Si la respuesta es afirmativa, formule un pedido inicial de asistencia que describa brevemente el desastre y la naturaleza y ubicación de interés. Antes de hacer un pedido de asistencia, trate de contactar a la organización o a los individuos responsables del lugar y determine qué otro tipo de asistencia puede estar disponible y si se necesita o no asistencia adicional.¹⁸

¹⁷ Por problemas en lugares industriales o de tecnología, ver [Guidelines for Environmental Assessment Following Chemical Emergencies](#), Joseph Bishop, Joint UNEP/ECHO Environmental Unit, United Nations, Geneva, 1999, para consultar las pautas del informe de incidentes peligrosos.

¹⁸ Ver nota al pie número 6.

Tenga en cuenta que las minas y los lugares industriales pueden tener capacidades internas para tratar los potenciales problemas ambientales luego de un desastre. Estas capacidades (y cualquier otra por parte del gobierno) se deben tener en cuenta para decidir si se inicia una respuesta separada o se trabaja en colaboración con la organización afectada. Las fuentes similares de capacidades internas y de gobierno son menos probables en otros sitios ambientalmente únicos, pero se las debe investigar.

5. ¿Hay preocupación sobre el impacto ambiental del desastre por parte de los sobrevivientes o de las comunidades vecinas? Describa brevemente la naturaleza y la causa de la preocupación local y su conexión con el desastre para cada problema observado.

Para responder a esta pregunta es necesario el contacto con los sobrevivientes del desastre o con aquellos que tengan un conocimiento directo de los sobrevivientes del desastre, por ejemplo, el personal de las organizaciones ecológicas no gubernamentales locales. Se prefiere el contacto directo con los sobrevivientes del desastre a través, por ejemplo de una evaluación del impacto del desastre a nivel de la comunidad. Como otra posibilidad, o antes de que se puedan completar las evaluaciones a nivel de la comunidad, se puede disponer de información sobre asuntos locales acerca del desastre y el medio ambiente provista por aquellos que están en contacto directo con las comunidades o grupos afectados.

La preocupación ambiental por parte de los sobrevivientes o de las comunidades vecinas (la fuente más inmediata de asistencia) serán las motivaciones principales para la formulación de la respuesta local al desastre. No prestar atención a estas preocupaciones presenta el riesgo de que se produzca un vacío entre la respuesta externa y la interna y reduce la efectividad de las operaciones de ayuda. Además, las preocupaciones ambientales que existían antes de un desastre probablemente empeorarán con el desastre y por lo tanto, posiblemente, se tornarán áreas de intervención prioritaria.

6. ¿Hay alguna ley local o nacional, o políticas y procedimientos de donantes u organizaciones que provoquen un impacto sobre cómo se evaluarán y tratarán los problemas ambientales? Si la respuesta es afirmativa, resuma los requisitos y cómo se los tratará.

Los detalles específicos de las leyes y normas locales y nacionales pueden no ser conocidos para aquellos involucrados en un desastre y puede ser necesaria una investigación adicional. Las políticas de los donantes y las organizaciones deben ser conocidas, o de fácil acceso, para aquellos que completan la REA. Las reglas, normas y procedimientos normales relacionados con el medio ambiente a menudo no se aplican en situaciones de desastre, pero se deben respetar lo más fielmente posible durante un desastre.

Formulario de calificación 1: Factores que influyen en los impactos ambientales

Factor	Escala	Calificación (Una calificación baja indica una mayor prioridad de acción.)	Consecuencia
Número de personas afectadas (relativo a población total en el área del desastre)	Pocas (10) a Muchas (1)		A mayor número de afectados, mayor impacto potencial sobre el medio ambiente.
Duración: Tiempo desde que se inició el desastre.	Período corto (10) a Período largo (1)		Cuanto más larga la duración del desastre, más grande el impacto potencial sobre el ambiente.
Concentración de la población afectada.	Baja (10) a Alta (1).		A mayor concentración (o densidad) de las condiciones de vida de los sobrevivientes, mayor el impacto potencial.
Distancia que los sobrevivientes del desastre han recorrido desde el inicio del desastre.	Corta (10) a Larga (1)		Cuanto más lejos se tengan que desplazar los sobrevivientes, mayor será el impacto potencial sobre el medio ambiente.
Autosuficiencia: Después del comienzo del desastre, la habilidad de los sobrevivientes para satisfacer las necesidades sin recurrir a la extracción directa adicional del medio ambiente o a la ayuda externa.	Alta (10) a Baja (1)		Una baja autosuficiencia después del desastre implica un mayor riesgo de daño al medio ambiente.
Solidaridad social: La solidaridad entre los sobrevivientes y las poblaciones no afectadas.	Alta (10) a Baja (1)		La baja solidaridad puede indicar la probabilidad de conflicto por recursos y limita la habilidad de los sobrevivientes para satisfacer las necesidades.

Factor	Escala	Calificación (Una calificación baja indica una mayor prioridad de acción.)	Consecuencia
Homogeneidad cultural: La similitud entre las creencias culturales y las prácticas de los sobrevivientes del desastre y las poblaciones no afectadas.	Alta (10) a Baja (1)		La falta de una estructura cultural común puede dar como resultado un desacuerdo sobre el uso de los recursos.
Distribución de los activos: La distribución de los activos económicos y otros dentro de las poblaciones afectadas por el desastre después de su inicio.	Generalmente Equitativo (10) a Altamente Concentrado (1)		La concentración de los activos por una parte de la población puede conducir a tensiones con grupos menos favorecidos por el uso de los activos ambientales.
Opciones de medios de vida: El número de opciones que los sobrevivientes del desastre tienen para asegurar sus medios de vida después del comienzo del desastre.	Más (10) a Menos (1)		El menor número de opciones de medios de vida indica que los sobrevivientes del desastre podrían imponer una mayor presión sobre un número menor de recursos del medio ambiente.
Expectativas: El nivel de asistencia (local y externa) que los sobrevivientes esperan para sobrevivir.	Baja (10) a alta (1)		En ausencia de una asistencia adecuada, las altas expectativas pueden conducir a mayores demandas sobre los recursos locales.
Disponibilidad de recursos naturales, o si los recursos naturales disponibles pueden satisfacer las necesidades de los sobrevivientes del desastre de manera que pueda continuar sin degradar el medio ambiente o la futura disponibilidad de recursos.	Alta (10) a Baja (1)		El uso excesivo de los recursos naturales conducirá al daño ambiental. La ayuda se puede utilizar para reducir una demanda excesiva sobre los recursos o para reparar el daño hecho al medio ambiente. Los recursos en cuestión son agua (para consumo humano y para otros usos), recursos forestales

Factor	Escala	Calificación (Una calificación baja indica una mayor prioridad de acción.)	Consecuencia
			(madera, leña), tierra para agricultura (calidad de suelo y agua), etcétera.
Capacidad para absorber desechos: Las estructuras medio ambientales, sociales y físicas disponibles para manejar los desechos producidos por los sobrevivientes.	Alta (10) a Baja (1)		Una menor capacidad de absorción de desechos conducirá al daño ambiental.
Resistencia medio ambiental: Habilidad del ecosistema para recuperarse del desastre en sí y de las actividades de ayuda y recuperación que causen daño ambiental.	Alta (10) a Baja (1)		La baja resistencia, o capacidad de recuperación, probablemente significa una alta fragilidad y mayor posibilidad de un daño medio ambiental a largo plazo.

Formulario de Calificación 2: Amenazas de desastres medio ambientales¹⁹

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
<p>ión: Transporte de sustancias químicas o inorgánicas (incluyendo sales de sal).</p> <p>Secundario del evento o cuando se produce después de una inundación.</p>	<p>Las sustancias químicas (incluyendo la sal) presentes a niveles que exceden los estándares aceptables</p>				<ol style="list-style-type: none"> 1. Identificar y evaluar el número y tipo de sustancias químicas presentes. 2. Limitar el uso de las fuentes de agua con sedimento contaminado y de las plantas y animales provenientes de áreas contaminadas. 3. La asistencia técnica especializada probablemente sea necesaria para la evaluación y planificación.
<p>ión: Agua contaminada. El agua que contiene sustancias químicas o patógenas.</p>	<p>Las sustancias patógenas o químicas presentes a niveles que exceden los estándares aceptables.</p>				<ol style="list-style-type: none"> 1. Identificar y evaluar el número y tipo de sustancias patógenas o químicas presentes. 2. Limitar el uso del agua contaminada y plantas y animales provenientes de áreas contaminadas. 3. Considerar la purificación del agua para satisfacer las necesidades inmediatas. 4. La asistencia técnica especializada probablemente sea necesaria para la evaluación y planificación.
<p>ión: Transporte de animales contaminados que se encuentran en sedimento.</p>	<p>1. Presencia de animales muertos.</p>				<ol style="list-style-type: none"> 1. Cuantificar el número y tipo de los sólidos en tres tipos de amenazas (animales,

¹⁹ Tenga en cuenta que huracán/ciclón/tifón se deben tratar dentro de cada agente de impacto: inundación, marea alta, y viento.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
s de la on contienen s físicos que r una amenaza, lo pero no se a cadáveres les y ores con s peligrosos.	2. Presencia de contenedores de sustancias químicas peligrosas. 3. Presencia de niveles significativos de desechos flotantes en las aguas de inundación.				contenedores de químicos peligrosos, otros desechos 2. Desarrollar y publicitar las formas de cómo tratar los sólidos. Considerar las actividades especiales de recolección y de seguridad para asegurar procedimiento de eliminación segura. 3. La asistencia técnica especializada probablemente sea necesaria para la evaluación, planificación y manejo de desechos.
Definición: Erosión Las aguas de la inundación remueven el suelo y cubren la tierra con sedimento.	1. Pérdida de infraestructura crítica, por ejemplo, presas, sistemas de irrigación. 2. Pérdida inmediata de tierra productiva, por ejemplo, la tierra para el cultivo o para la recolección de recursos naturales.				1. Remover o proteger la infraestructura amenazada. 2. Remover plantas y otros recursos productivos de la tierra inmediatamente antes de la pérdida o cubrirlos con sedimento. 3. Remover sedimentos dañados de la inundación. 4. La asistencia especializada probablemente sea necesaria.
Definición: Daño a la infraestructura (por la fuerza de las inundaciones o contaminación ambiental) o, limitando la capacidad de funciones o, por ejemplo, haciendo inseguro de aumentar el nivel de contaminación o, por ejemplo, daños a	Daño que (1) seriamente limita o impide el uso de infraestructura crítica, incluyendo caminos, tratamiento de aguas, energía, servicios de emergencia, o (2) crea potenciales fuentes de contaminación, por ejemplo, sitios industriales o de minería, sistemas de conducción de gas o petróleo, sitios				1. Reemplazar o remover infraestructura amenazada. 2. Hacer los sitios a prueba de inundaciones y quitar de funcionamiento los sitios de riesgo. 3. Identificar la naturaleza de la contaminación potencial debida a inundación/dañada por inundación y desarrollar un plan de respuesta (ver arriba)

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
de tratamiento de (vidas).	de desechos o basurales, y sitios de desechos químicos.				4. La asistencia especializada probablemente sea necesaria para una respuesta significativa.
Incluyendo Daños/pérdidas de, cubierta del infraestructura.	Reducción en el suministro de alimentos, de recursos económicos naturales (explotables) y de infraestructura, específicamente abrigo y servicios públicos y comerciales.				<ol style="list-style-type: none"> 1. Asistencia alimentaria y económica de corto plazo; asistir a los sobrevivientes que la vegetación/los cultivos recuperen o se vuelvan a plantar. 2. Asistencia para reparar/reemplazar la infraestructura dañada. 3. Eliminación de desechos de manera que no contribuya a la contaminación del aire, agua.
: Daño a la estructura. El puede dañar o a infraestructura, la operación de líneas críticas o todo el riesgo de acción.	Daño que (1) limita significativamente o excluye el uso de la infraestructura crítica, incluyendo caminos, tratamiento de aguas, energía, servicios de emergencia, o (2) afecta los sistemas de control para sitios industriales, por ejemplo, provisión de energía a una fábrica de químicos.				<ol style="list-style-type: none"> 1. Remover o quitar de funcionamiento la infraestructura bajo amenaza. 2. Identificar la contaminación potencial o real debida a incendio/daño por incendio y desarrollar planes de respuesta (ver arriba). 3. La asistencia especializada probablemente sea necesaria para una respuesta significativa.
: Contaminación El aire contiene sustancias químicas y altas concentraciones de en suspensión.	Las sustancias químicas presentes a niveles que exceden los estándares aceptables.				<ol style="list-style-type: none"> 1. Identificar y evaluar el nivel de sustancias químicas o partículas en suspensión presente. 2. Desarrollar métodos para purificar el aire para uso individual e interno, principalmente para las personas que tienen problemas respiratorios.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
					de salud relacionados con el aire. 3. La asistencia técnica probablemente sea necesaria para la evaluación y respuesta.
: La erosión causada por el incendio (remueve la capa fértil del suelo y expone a una mayor contaminación).	Amenaza inmediata a (1) la infraestructura crítica, o (2) hábitat que proporcionan alimentos e ingresos a los sobrevivientes del desastre.				1. Instituir medidas de control de erosión. 2. Identificar y reforzar/renovar infraestructura crítica bajo amenaza.
: Pérdida del hábitat por el incendio y el hábitat alternativo en un impacto sobre las especies amenazadas.	Falta de hábitats alternativos para las especies amenazadas.				1. Instituir actividades para restaurar o modificar el hábitat dañado. 2. Poner hábitats alternos a disposición de las especies amenazadas.
: Viento. Tierra seca más susceptible a la erosión (por ejemplo, por el viento).	Nubes significativas de polvo y evidencia de movimiento del suelo por el viento (por ejemplo, formaciones de dunas).				1. Medidas de control de la erosión eólica. 2. Cambiar a cobertura de cultivos/tierras tolerante a la sequía.
: Viento. Contaminación química del suelo.	Sustancias químicas presentes a niveles que exceden los estándares aceptables.				1. Identificar y evaluar el nivel de sustancias químicas presentes. 2. Limitar el movimiento de polvo e instituir medidas para limitar la inhalación del polvo (ver el título incendio). 3. La asistencia especializada probablemente sea necesaria para la evaluación.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
Viento. Efecto del viento sobre la cosecha (falla en la producción, probabilidad de incendio).	La vegetación se seca más rápido que lo normal.				<ol style="list-style-type: none"> 1. Instituir procedimientos modificados de cultivo o cosecha, por ejemplo, con irrigación tempranas. 2. Desarrollar plan de manejo de incendio, incluyendo barreras contra-incendio, reducción de biomasa y capacitación.
Secado de los cultivos (falta de agua o de irrigación) que impide el desarrollo normal.	Agua insuficiente para el crecimiento normal del cultivo. Tenga en cuenta que el impacto se puede deber a una falta en la cantidad total de agua disponible, o a una falta o insuficiencia de agua en ciertos períodos en etapas críticas del desarrollo del cultivo.				<ol style="list-style-type: none"> 1. Igual a lo anterior. 2. Implementar métodos de conservación del agua, por ejemplo, cobertura mulch. 3. Considerar la reubicación temporal de las provisiones de agua disponible para las etapas de desarrollo apropiado de los cultivos (para cultivos dependientes de la irrigación). 4. Identificar usos alternativos para los cultivos que no maduran apropiadamente, por ejemplo, como alimento para el ganado.
Sequía de los cultivos y de los animales. Falta de provisión de agua para uso personal y doméstico. Reducción de los niveles de salud. Reducción en la disponibilidad del agua. Reducción de las fuentes de agua.	<ol style="list-style-type: none"> 1. Menos de 15 litros de agua por persona por día. 2. Aumento de las enfermedades de la piel y otras relacionadas con el saneamiento por encima de los niveles anteriores a la sequía. 3. El agua disponible no cumple con las normas internacionales/locales. 4. Reducción significativa de la provisión de agua. 				<ol style="list-style-type: none"> 1. Mejorar la provisión y conservación del agua. 2. Monitorear y responder a problemas de salud. 3. Desarrollar fuentes alternativas de agua y alimentos para el ganado.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
alimentos.	alimentos o ingresos.				
Daños a los a la cubierta del	Pérdida de los recursos de provisión de alimentos y de los recursos naturales económicos (explotables).				<ol style="list-style-type: none"> 1. Asistencia alimentaria y económica a corto plazo para asistir a los sobrevivientes que la vegetación/los cultivos recuperen o se vuelvan a plantar. 2. Eliminación de la vegetación dañada en forma que no aumente la contaminación del aire, la tierra o el agua.
<p>cluyendo vientos asociados y olas de hielo (eventos fuertes o débiles).</p> <p>daño a la agricultura y a los recursos naturales.</p> <p>Interrupción del acceso a carreteras y otros recursos naturales.</p> <p>Contaminación muy alta.</p>	Presencia de nieve o hielo, en tiempo y cantidad, por encima del promedio.				<ol style="list-style-type: none"> 1. Implementar actividades de seguridad contra la nieve para proteger de daños a la infraestructura. 2. Cambiar los métodos de cultivo y siembra considerando la plantación tardía y la humedad del suelo. 3. Desarrollar un plan de manejo del agua de escorrentía incluyendo la prevención de erosión y manejo de inundaciones. 4. Desarrollo del plan de manejo de la vegetación dañada: remoción de la nieve.
Sanitario Daño a los recursos económicos por enfermedades.	Daño significativo superior a lo normal. ²⁰				<ol style="list-style-type: none"> 1. Métodos integrados de control de plagas, con aplicación de agroquímicos según corresponda. Se deben seguir procedimientos para el uso seguro de agroquímicos (incluyendo la educación).

²⁰ Se define como "normal" el registro promedio de pérdidas en un período específico de tiempo. También se lo puede calificar basándose en una evaluación cualitativa de una comunidad agrícola según las pérdidas estén significativamente por arriba de lo normal.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
					usuario) y los contenidos deben desecharse según normas internacionales 2. Para los brotes de plagas mediana a gran escala es probable que sea necesaria asistencia técnica especializada para el manejo del prog
Salud: Mortalidad humana por la actividad económica y las dificultades económicas.	Incidencia de la enfermedad significativamente superior a lo normal. Tenga en cuenta que existen criterios y métodos para determinar si una epidemia o amenaza está ocurriendo y éstos deben ser usados para evaluar el significado de la amenaza.				Medidas relacionadas con control de la enfermedad que enfocan en factores ambientales tales como la provisión y control del agua, saneamiento, reducción de la contaminación y mejoramiento de las condiciones de vida (por ejemplo, otros peligros como inundaciones o condiciones de hacinamiento). Puede que las respuestas sean de sentido común y estén relacionadas con las amenazas a los sobrevivientes del desastre.
Salud: Epizootia (enfermedad humana). Mortalidad y morbilidad animales que afectan el consumo de productos, los activos y la productividad.	Incidencia de la enfermedad significativamente superior a lo normal. Tenga en cuenta que existen criterios y métodos para determinar si una epidemia o amenaza está ocurriendo y éstos deben ser usados para evaluar el significado de la amenaza.				1. Mejorar la provisión y control del agua, saneamiento, reducción de la contaminación y mejoramiento de las condiciones de vida, por ejemplo, condiciones de hacinamiento. 2. Disposición ambiental adecuada de los animales muertos. 3. La falta general de experiencia con las emergencias de animales indican que será necesaria la asistencia técnica especializada durante el desarrollo de la respuesta.
Daño de masas: Daños a la infraestructura, incluyendo	1. Daños a la infraestructura u otros				1. Remover la infraestructura

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
entos, s y otros tos de tierra e abajo. directo a la ctura y recursos . ninación directa a de las fuentes	recursos. 2. Aumento significativo en la carga del sedimento del agua.				riesgo. 2. Instalar estructuras de contención y sistema de para el agua contaminada. 3. La asistencia especializada posiblemente sea necesaria para planificar la respuesta.
to a la ctura crítica, ndo a (i) o pérdida de siones, o (ii) s con materiales s. os en las formas a (por ejemplo, to de masas).	1. Muerte o daño humano 2. Cualquier pérdida de materiales peligrosos. 3. Cualquier daño que detenga o demore significativamente la entrega de los servicios críticos (agua, cuidado de la salud, energía, gas, calefacción, alimento). 4. Cualquier cambio en la forma de la tierra debido al terremoto.				1. Desarrollar planes de respuesta (es mejor hacerlo antes del desastre). 2. Desarrollar e implementar planes de respuesta a materiales peligrosos (e hacerlo antes del desastre). 3. Responder al daño a la infraestructura así como a otros desastres. 4. Responder a los cambios en la forma de la tierra de acuerdo con los "Movimientos de tierra". 5. Desarrollar el plan de eliminación de desechos incluyendo los procedimientos para reciclar tanto desechos como sea posible y minimizar la contaminación del aire y asegurarse de que se sigan las normas de relleno sólido. 6. La asistencia técnica especializada probablemente sea necesaria para el desarrollo del plan de eliminación de desechos.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
Explosiones a la salida, ceniza entrada, flujos de lava, trucción rápida del ambiente.	Volcán que produce nubes de ceniza/gas o evidencia de las explosiones a gran escala en el pasado.				<ol style="list-style-type: none"> 1. Establecimiento de zona de seguridad alrededor del volcán e intentos de limitar el acceso humano y otros a áreas de alto riesgo. 2. Probablemente requerir asistencia especializada para evaluar la naturaleza de las áreas de alto riesgo y precaución efectiva de la seguridad.
Caída de cenizas y otros materiales (después de explosión masiva) y lava. Cobertura de productos productivos, daño o contaminación del ambiente o, contaminación de agua, en la salud humana y la contaminación del aire.	<ol style="list-style-type: none"> 1. Pérdida significativa de los activos productivos o de infraestructura. 2. Calidad del aire o agua por debajo de los estándares 3. Amenaza de la sedimentación, inundación o erosión debido a la presencia de ceniza o lava. 				<ol style="list-style-type: none"> 1. Identificar el área en riesgo causa de la caída de cenizas y flujos de lava antes de la erupción e implementar los planes de manejo de emergencia, evacuación y recursos. 2. Remover la ceniza caída y lava. 3. Remover o mantener los recursos productivos o la infraestructura bajo amenaza. 4. Desarrollar usos alternativos para la tierra cubierta de cenizas o lava, por ejemplo utilizar para materiales de construcción. 5. Desarrollar un programa de monitoreo de la calidad del agua y el aire y de las medidas de remediación según sea apropiado. 6. Implementar plan de manejo de la erosión y del agua su para controlar el proceso de sedimentación y los cambios en la calidad del agua.

Peligro	Guía para determinar si la amenaza presenta un riesgo significativo.	¿Existe esta amenaza para el área del desastre? Sí (2), Desconocido (1), No (0)	¿Es el área afectada: Grande (3), mediana (2), pequeña (1)?	Calificación del impacto: Presencia de la amenaza (puntaje de la columna tres) x Tamaño del área afectada (resultado de la columna cuatro)	Opciones de respuesta
					7. La asistencia técnica especializada probablemente sea necesaria para tratar problemas de la calidad agua/aire.
Armado (entre los países): activo por militares "convencional"). "convencional a la estructura, energía, agua, y capacidad debido a la guerra. Capacidad para entregar provisiones no esenciales.	1. Esfuerzos militares activos para causar daño. 2. Incapacidad o capacidad reducida para entregar las provisiones mínimas de agua, alimentos, servicios de saneamiento y cuidado básico debido al daño por combates o a la infraestructura.				1. Desarrollar sistemas para la entrega de las provisiones mínimas de artículos críticos (agua, alimento, servicios de saneamiento, cuidado de salud). 2. Uso de sectores neutrales para entregar provisiones y reducir los esfuerzos para tratar el daño causado por el combate. 3. Los desechos deben ser reciclados o eliminados tal de minimizar la contaminación del aire, tierra.
Armado: "convencional" o el terrorismo (ración étnica). "de los recursos de apoyo / económicos (es decir, a la habilidad para proporcionar las provisiones básicas). "trastornos a los de estructura.					Desarrollo de sistemas para la entrega de las provisiones mínimas de los elementos (agua, alimento, servicios de saneamiento, asistencia médica).
Armado: Uso de químicos, nucleares,	Liberación de sustancias peligrosas por aire, agua, o tierra, con la intención				1. Equipos de respuesta rápida para limitar la liberación de materiales peligrosos.

<p>as o uso de s onales de alto en guerras onales y no onales). Muerte o retrasada de atientes y de es vivos (por ganado).</p>	<p>de hacer daño.</p>				<p>2. Descontaminación de las poblaciones y áreas afectadas. Tenga en cuenta que los esfuerzos de descontaminación necesitarán pasos significativos para eliminar apropiadamente los materiales contaminados.</p>
<p>Indicadores: Cantidad de material liberado (sitio fijo y en el transporte, incluidos los accidentes en carreteras, ferroviarios o marítimos). Liberación de los gases o compuestos que representan una amenaza inmediata a la salud y al bienestar.</p>	<p>1. Nivel de liberación por encima de la norma establecida (local o internacional, según corresponda). 2. Tasa de liberación (por ejemplo, explosión) que representa una amenaza significativa a la vida o al bienestar.</p>				<p>1. Limitar el daño adicional retirando a las poblaciones de las áreas afectadas y proporcionándoles equipo de respuesta con vestimenta protectora y apoyo. 2. Tratar los síntomas de exposición de acuerdo con la respuesta médica estándar cuidándose de no transmitir la contaminación durante el tratamiento. 3. Desechar los elementos contaminados para limitar la contaminación adicional a la tierra, el agua o el aire. 4. Asimismo, la asistencia especializada será necesaria para todas las fases de respuesta.</p>
<p>Indicadores: Explosión de un vehículo fijo o móvil (camión, autobús, etc.), un camión destruido, destrucción de edificios y estructuras.</p>	<p>1. Personas en riesgo. 2. Daño potencial o real a los bienes productivos (recursos naturales, instalaciones comerciales e industriales o infraestructura).</p>				<p>1. Antes del desastre, designar zonas de riesgo y restringir el uso de la tierra para reducir el riesgo de explosión. 2. Diseñar instalaciones/vehículos para reducir el riesgo de explosión. 3. Establecer planes de advertencia, evacuación y refugios. 4. Luego de la explosión, considerar los elementos de la sección anterior.</p>

Formulario de calificación 3: Necesidades básicas insatisfechas

Necesidades básicas	¿Se satisfacían las necesidades antes del desastre? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿Se satisfacen las necesidades en el presente? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿La calidad y la cantidad de los recursos utilizados para satisfacer esta necesidad se reducirá significativamente en los próximos 120 días? (Sí/no)	Indicadores (Basados en aquellos de 'Esfera'. Cuanto más cerca se esté del cumplimiento completo de los indicadores, más alta será la calificación. Estos indicadores son guías. Su uso depende de la disponibilidad de datos y la familiaridad de los usuarios con las Normas de la Esfera.)
Agua				<ol style="list-style-type: none"> 1. 15 litros de agua por persona por día. 2. Tiempo de espera en el punto de entrega de no más de 15 minutos. 3. Distancia desde el refugio al punto de suministro de agua de no más de 500 metros. 4. El agua es potable y de calidad suficiente como para ser usada sin riesgo significativo para la salud debido a enfermedades transmitidas por el agua o por contaminación química o radiológica por el uso a corto plazo. (Nota: los contaminantes incluyen los desechos humanos e industriales y los agroquímicos).
Alimentos				<ol style="list-style-type: none"> 1. Necesidades alimenticias mínimas satisfechas: Un promedio de 2.100 kilocalorías por persona por día, 10-12% de la energía total proveniente de proteínas, 17% de la energía total proveniente de grasas y consumo de micro nutrientes adecuado. 2. Las provisiones de alimentos tienen precios accesibles y la provisión y los costos son estables con el transcurso del tiempo. 3. La distribución de alimentos es equitativa, transparente, segura y cubre las necesidades básicas (junto con otros elementos alimenticios disponibles).
Refugio				<ol style="list-style-type: none"> 1. Por lo menos, 3,5 metros cuadrados de superficie cubierta por persona que proporciona protección del clima y aire fresco, seguridad y privacidad. 2. <u>En climas calientes:</u> materiales del refugio, construcción y ventilación adecuados para mantener la temperatura del refugio a 10 grados centígrados por debajo de la temperatura exterior. 3. <u>En climas fríos:</u> los materiales del refugio, la construcción y la calefacción aseguran una temperatura interna de no menos de 15 grados centígrados. 4. Los campamentos, los sitios de refugios temporales o los sitios de reasentamiento son seguros y tienen un acceso adecuado a los servicios básicos. 5. En campamentos o refugios temporarios, se encuentran disponibles

Necesidades básicas	¿Se satisfacían las necesidades antes del desastre? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿Se satisfacen las necesidades en el presente? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿La calidad y la cantidad de los recursos utilizados para satisfacer esta necesidad se reducirá significativamente en los próximos 120 días? (Sí/no)	Indicadores (Basados en aquellos de 'Esfera'. Cuanto más cerca se esté del cumplimiento completo de los indicadores, más alta será la calificación. Estos indicadores son guías. Su uso depende de la disponibilidad de datos y la familiaridad de los usuarios con las Normas de la Esfera.)
				45 metros cuadrados por persona con provisiones para vivir, actividades sociales y comerciales.
Seguridad personal				<ol style="list-style-type: none"> 1. Los sobrevivientes al desastre tienen la libertad personal y la seguridad suficientes en todo momento. 2. Se minimizan las oportunidades de violencia en la medida de lo posible. <p>Las oportunidades de violencia se deben advertir y conectar con problemas medio ambientales específicos cuando se considere apropiado.</p>
Asistencia médica				<ol style="list-style-type: none"> 1. Los sobrevivientes a los desastres tienen acceso adecuado, oportuno y económico a la asistencia por lesiones y por problemas de salud (incluyendo problemas psicosociales) que resulten del desastre. 2. Las intervenciones de la administración de la salud son adecuadas para los riesgos de salud agudos y crónicos enfrentados por los sobrevivientes al desastre y tienen en cuenta la edad y el sexo. (Ver Normas de la Esfera para las especificaciones).
Manejo de desechos (líquidos y sólidos)				<ol style="list-style-type: none"> 1. Los baños son limpios y seguros con un máximo de 20 personas por baño y no están a más de 50 metros de los asentamientos. 2. El uso de los baños está organizado por familia/s y/o dividido por sexo. 3. El ambiente se encuentra aceptablemente libre de contaminación por desechos sólidos, incluyendo desechos médicos. 4. Los contenedores de residuos son de fácil acceso y los residuos se eliminan de tal manera que evitan la creación de problemas de salud y medio ambientales. 5. No hay desechos médicos contaminados ni peligrosos en los espacios públicos o de vivienda.

Necesidades básicas	¿Se satisfacían las necesidades antes del desastre? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿Se satisfacen las necesidades en el presente? Califique desde 1 (no satisfechas) a 10 (satisfechas)	¿La calidad y la cantidad de los recursos utilizados para satisfacer esta necesidad se reducirá significativamente en los próximos 120 días? (Sí/no)	Indicadores (Basados en aquellos de 'Esfera'. Cuanto más cerca se esté del cumplimiento completo de los indicadores, más alta será la calificación. Estos indicadores son guías. Su uso depende de la disponibilidad de datos y la familiaridad de los usuarios con las Normas de la Esfera.)
Condiciones medio ambientales				1. La ubicación de los sobrevivientes del desastre no está sujeta a peligros inmediatos, incluyendo inundación, contaminación, deslizamientos de tierra, incendios o erupciones volcánicas o se tomaron medidas de atenuación efectivas. 2. El medio ambiente se encuentra libre de erosión hídrica, agua estancada y con una pendiente de no más del 6%. 3. El humo y los gases están por debajo de los niveles de molestia y no representan amenaza para la salud humana. 4. El manejo animal minimiza las oportunidades para la transmisión de enfermedades, problemas de desechos sólidos y líquidos y degradación medio ambiental. 5. La extracción descontrolada de los recursos naturales por parte de los sobrevivientes al desastre no se está realizando. 6. Los cementerios están ubicados apropiadamente y tienen el tamaño correcto.
Combustible				1. La disponibilidad de combustible satisface las necesidades inmediatas. 2. Se encuentran disponibles estufas a leña económicas en consumo de combustible y de bajo humo, estufas a gas o kerosén y ollas de cocina con tapas que ajustan bien.
Iluminación				Suficiente como para satisfacer los requerimientos de seguridad y para las actividades económicas y sociales normales.
Recursos domésticos				Cada unidad familiar tiene acceso a los utensilios adecuados, jabón para la higiene personal y a las herramientas necesarias. Necesidades mínimas específicas en el Manual de la Esfera, capítulo 4, Sección 2).
Vestimenta				La vestimenta es apropiada para las condiciones climáticas según el sexo, la edad, la seguridad, la dignidad, y el bienestar.
Transporte				1. Adecuado para entregar artículos y servicios a las personas deslazadas a un costo y conveniencia razonables. 2. Adecuado para permitirle a los sobrevivientes al desastre obtener los artículos y servicios a un costo y conveniencia razonables.

Formulario de calificación 4: Consecuencias medio ambientales negativas de las actividades de ayuda

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
Estrategias locales para enfrentar la emergencia		A ser añadido según las condiciones específicas del desastre. Las consecuencias medio ambientales negativas con frecuencia involucran una pérdida de recursos naturales, biodiversidad o conflicto sobre los recursos escasos.		Las opciones de evasión/mitigación se deben desarrollar específicamente para cada consecuencia negativa posible. Este proceso debe involucrar los insumos de los sobrevivientes y se puede facilitar con la información recogida a través del módulo de Evaluación a Nivel de la Comunidad .
Agroquímicos		1. ¿Se aborda el peligro para los aplicadores y para los seres humanos por exposición a la aplicación, manejo o almacenaje de agroquímicos? 2. ¿Se evitan o se minimizan los impactos negativos en organismos no metas en el suelo, el agua y el aire?		1. Evitar o minimizar el uso o utilizar productos de baja toxicidad. 2. Establecer programas de capacitación y educación sobre seguridad agroquímica. 3. Establecer un sistema más seguro para manejo, limpieza y disposición de contenedores y equipos. 4. Proporcionar educación y consejo de extensión acerca del uso de los agroquímicos. Limitar las cantidades disponibles a las necesidades agrícolas reales.
Semillas ²¹ , herramientas y		1. ¿Se previene la pérdida de agro biodiversidad?		1. Usar semillas locales cuando sea posible, obtenidas y distribuidas a través de los canales

²¹ Tenga en cuenta que la ayuda alimenticia, si se proporciona como un grano entero, se puede utilizar como semilla y se debe controlar según esta sección.

²² Esta opción se aplica al grano de ayuda alimenticia proporcionado como grano completo.

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
fertilizantes		2. ¿Se evita la introducción de especies y variedades invasivas o las que no se pueden usar sin insumos no disponibles localmente? 3. ¿Se evita el daño a los sistemas de manejo de semillas tradicionales? 4. ¿Se aborda la posibilidad del aumento de extracción de recursos debido a la disponibilidad de medios más eficaces de cultivo? 5. ¿Se aborda la posibilidad de daño al suelo y al agua debido a la sobre utilización de fertilizantes?		existentes. 2. Limitar la introducción de semillas no locales a las variedades probadas localmente y conocidas para los usuarios locales. 3. Evitar la introducción de variedades de semillas transgénicas que todavía no se usen en el país ²² . 4. Proporcionar educación medio ambiental acerca del uso de herramientas y desarrollar el plan de extracción de recursos que evita impactos medio ambientales negativos cuando sea apropiado. 5. Proporcionar consejos educativos y de extensión acerca del uso de fertilizantes. Limitar las cantidades disponibles a las necesidades agrícolas reales.
Cosecha de plantas/frutas silvestres		¿Se toman acciones para evitar niveles de cosecha que excedan la capacidad de producción o reduzcan la capacidad de producción futura?		Establecer un sistema de cosecha basado en un balance entre las tasas de extracción y las de regeneración.
Expansión de área o tipo de cultivo.		1. ¿Se aborda la posibilidad de pérdida de hábitats y reducción de biodiversidad? 2. ¿Se aborda la posibilidad de deforestación? 3. ¿Se aborda la posibilidad de erosión del suelo?		1. Establecer y aplicar planes de uso del suelo que tomen en consideración la diversidad del hábitat y la sustentabilidad de los sistemas de uso de la tierra. 2. Programas de reforestación y aforestación. 3. Actividades de conservación del suelo.
Expansión del uso del ganado		1. ¿Se aborda la posibilidad de pérdida de hábitats y reducción de biodiversidad?		1. Desarrollar e implementar un plan de uso del suelo que tome en consideración la diversidad del hábitat y la sustentabilidad de los sistemas de uso

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
		2. ¿Se aborda la posibilidad de la introducción de nuevas enfermedades animales o la expansión de enfermedades existentes?		de la tierra. 2. Establecer/expandir el sistema de monitoreo y control de enfermedades animales.
Nuevas actividades agrícolas o de cultivo o cría de ganado en pie.		1. ¿Se aborda la posibilidad de pérdida de hábitats y reducción de biodiversidad? 2. ¿Se aborda la posibilidad de la introducción de nuevas enfermedades animales o la expansión de enfermedades existentes? 3. ¿Se aborda la posibilidad de degradación y erosión de la tierra debido a la apertura de nuevas tierras o al pastoreo de la misma?		1. Desarrollar e implementar un plan de uso del suelo que tome en consideración la diversidad del hábitat y la sustentabilidad de los sistemas de uso de la tierra. 2. Establecer/expandir el sistema de monitoreo y control de enfermedades animales. 3. Instituir actividades de conservación del suelo.
Irrigación (expandida)		1. ¿Se aborda el riesgo del aumento en la transmisión de enfermedades? 2. ¿Se aborda la posibilidad de degradación/inundación del suelo? 3. ¿Se aborda la posibilidad de agotamientos acuíferos?		1. Aumentar la asistencia preventiva y curativa de la salud. 2. Aumentar la vigilancia de las enfermedades. 3. Establecer un plan de manejo para el uso del agua que asegure un agua adecuada para las necesidades actuales y futuras. 4. Cambiar los tipos de sistemas de cultivos/cosechas y del uso del agua. 5. Establecer un sistema de filtrado para evitar la propagación de malezas.
Pesca		4. ¿Se aborda la posibilidad de dispersión de maleza a través de la irrigación de agua? 5. Salinización 1. ¿Se previene la cosecha que excede la capacidad de producción o reduce la capacidad de producción futura? 2. ¿Se aborda la posibilidad de daño o destrucción de hábitats debido a métodos de pesca?		1. Desarrollar y seguir un plan de cosecha de recursos que asegure provisiones adecuadas para las necesidades actuales y futuras. 2. Monitorear el uso de recursos hídricos y llevar a cabo programas de educación para los usuarios de

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
		3. ¿Se previene la introducción de especies exóticas de peces, parásitos y enfermedades?		los recursos. 3. Limitar o evitar la introducción de nuevas variedades de peces y métodos de producción de peces.
Construcción, incluyendo refugios, edificios públicos e infraestructura, excluyendo las rutas.		1. ¿Se establecen procedimientos y planes para prevenir que los recursos naturales ya escasos sean sobre explotados para actividades de construcción?		1. Desarrollar y seguir los planes de manejo de recursos y de manejo de uso de la tierra.
	2. ¿Se establecen planes y procedimientos para garantizar que el sitio de construcción no sea un área de mayor peligro en comparación con la ubicación o las condiciones anteriores al desastre?		2. Evaluar los peligros en áreas donde se realizará la construcción y cambiar el sitio o los métodos en consecuencia.	
	3. ¿Los planes y los procedimientos vigentes evitarán el aumento del riesgo de inundaciones, erosión u otros peligros debido a la construcción?		3. Garantizar que los métodos de construcción reflejen los peligros y riesgos conocidos y que se usen para reducir la vulnerabilidad.	
	4. ¿Los métodos y los procedimientos de la construcción toman en cuenta el riesgo de desastre?		1. Desarrollar y seguir planes de uso de la tierra. 2. Limitar el acceso a rutas.	
Rutas, pavimentadas u otras, nuevas y existentes.		1. ¿Hay planes y procedimientos diseñados para evitar la explotación de nuevas tierras o para evitar aumentar la explotación de tierras existentes debido a los caminos?		3. Verificar el diseño de las rutas con la evaluación de riesgo de inundaciones/drenajes.
	2. ¿Se desarrollan procedimientos y planes para prevenir problemas de inundaciones y drenaje debido a las obras de caminos?		4. Incorporar medidas de mitigación de erosión en actividades de construcción de caminos.	
	3. ¿Hay planes y procedimientos para evitar deslizamientos de tierra y erosión del suelo debido a las obras de caminos?		1. Establecer y mantener el sistema de tratamiento	
Provisión de agua		1. ¿Se evitan mayores oportunidades de transmisión de enfermedades?		

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
		2. ¿Hay planes y procedimientos para evitar un aumento en la densidad de la población que tenga un impacto medio ambiental negativo? 3. ¿Se evita la sobre utilización de las provisiones de aguas subterráneas o de la superficie? 4. ¿Las sustancias químicas que se utilizan para limpiar o purificar el agua se manejan de tal forma que evitan peligros a la salud humana o la contaminación del medio ambiente?		del agua. 2. Diseñar y mantener la estructura de provisión de agua para minimizar los sitios de agua estancada y sitios de cría de vectores. 3. Planear la provisión de agua según la necesidad anticipada y el plan de uso para el área de entrega que permite que se satisfagan las necesidades actuales y futuras. 4. Establecer el plan de uso de recursos hídricos y monitorear el uso y la provisión. 5. Considerar los incentivos económicos para conservar el agua. 6. Utilizar sustancias químicas de acuerdo con lo recomendado y limitar el uso inapropiado a través de la educación.
Saneamiento, incluyendo letrinas, tratamiento de desechos e infraestructura para el transporte, y manejo de desechos sólidos.		1. ¿Se evita la creación de sitios de desechos peligrosos? 2. ¿Se evita una mayor contaminación de la tierra, el agua y el aire? 3. ¿Se evita un aumento en la transmisión de enfermedades y la presencia de vectores de enfermedades?		1. Establecer y mantener sitios para la eliminación segura y sana de desechos trabajando según las normas internacionales. 2. Limitar el movimiento de desechos a través de sistemas de recolección apropiados que cumplan con las mejores prácticas aceptadas. 3. Minimizar las oportunidades de transmisión de enfermedades y vectores. 4. Establecer y mantener un programa de monitoreo medio ambiental que cubra la contaminación del aire, la tierra y el agua.

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
Asistencia médica		<ol style="list-style-type: none"> 1. ¿Se evita la contaminación debido a la eliminación de desechos médicos y otros? 2. ¿Se evita una mayor demanda de hierbas y plantas medicinales tradicionales que pueda exceder una producción sustentable? 		<ol style="list-style-type: none"> 1. Establecer sistemas para la eliminación segura de todos los desechos (sólidos y líquidos). 2. Desarrollar un plan de manejo de recursos para la cosecha de hierbas y plantas medicinales locales.
Industria (nueva o comenzando de nuevo)		<ol style="list-style-type: none"> 1. ¿Hay planes y procedimientos vigentes para evitar un aumento en la contaminación del aire, el suelo y el agua? 2. ¿Se evita la eliminación no planificada y no atenuada de desechos sólidos y líquidos? 3. ¿Se evita o se atenúa un aumento en el tránsito de rutas y otros? 4. ¿Hay planes y procedimientos vigentes para abordar el impacto medio ambiental del aumento demográfico y de la demanda de servicios? 5. ¿Se evita una mayor extracción de recursos no sustentables? 		<ol style="list-style-type: none"> 1. De ser apropiado, desarrollar planes de atenuación y abatimiento que incorporen incentivos financieros. 2. Desarrollar planes de uso de sitios que incorporen necesidades de apoyo al transporte y a la población basadas en un nivel de funcionamiento industrial. 3. Desarrollar sistemas para la provisión de servicios (por ejemplo, agua, educación) para la posible población en el área industrial. 4. Desarrollar e implementar un plan de uso de recursos sustentable para la industria meta.
Cambio en procedimientos de cocción o procesamiento de alimentos.		<ol style="list-style-type: none"> 1. ¿Se evita o atenúa un uso mayor de combustible? 2. ¿Se evita una mayor contaminación del aire? 3. ¿Se evita un mayor uso de los recursos para cubrir los costos de la preparación de alimentos? 		<ol style="list-style-type: none"> 1. Uso de estufas de uso eficiente del combustible y métodos de cocción. 2. Desarrollar e implementar un plan de manejo de recursos necesarios para cocinar o ayudar con el costo de preparación de alimentos. 3. Considerar la organización del proceso de cocción para reducir la contaminación del aire y la demanda de combustible (por ejemplo: cocinas comunitarias, comedores).

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
Creación de pequeñas y medianas empresas (PYMEs)		<ol style="list-style-type: none"> 1. ¿Se evita la extracción de recursos no sustentable? 2. ¿Se eliminan los desechos producidos de manera adecuada? 3. ¿Se toman acciones para evitar la ubicación de empresas en sitios peligrosos? 		<ol style="list-style-type: none"> 1. Apoyar la revisión realizada del impacto medio ambiental para cada empresa. Una simple lista de verificación puede ser suficiente si una cantidad similar de PYMEs deben ser apoyadas 2. Planes de eliminación de desechos que satisfagan las normas apropiadas incorporadas en el plan comercial de la empresa y monitoreadas. 3. Peligros y riesgos de la empresa evaluados y medidas apropiadas de atenuación identificadas antes de brindar la ayuda.
Provisiones de ayuda		<ol style="list-style-type: none"> 1. ¿Se toman acciones para garantizar que el embalaje de ayuda no cree un problema de eliminación de desechos sólidos? 2. ¿Se toman acciones para garantizar que los materiales de higiene personal se eliminen correctamente y no representen un problema de salud o saneamiento? 3. ¿Se toman acciones para garantizar que la asistencia de ayuda sea apropiada o aceptable para los sobrevivientes y no se descarte? 4. ¿Hay procedimientos para garantizar que la ayuda no cree hábitos de consumo no sustentables y/o nuevos hábitos por parte de los sobrevivientes? 		<ol style="list-style-type: none"> 1. Usar embalajes biodegradables, reciclables o multiuso si es posible. 2. Recolectar embalajes como parte del programa de distribución. 3. Desarrollar un programa de educación e instalaciones para una eliminación segura de materiales de higiene personal. 4. Basar la asistencia según la evaluación de las necesidades, incluyendo, las contribuciones de los sobrevivientes. 5. No proporcionar materiales inapropiados. 6. Seleccionar la asistencia basada en condiciones sociales y económicas y sustentabilidad del aprovisionamiento.

Intervención	¿La intervención está en marcha o planificada? (Sí/No)	Preguntas acerca de si se abordaron las consecuencias medio ambientales negativas potenciales de las intervenciones propuestas.	Sí/Sin respuesta a la pregunta inmediata de la izquierda.	Prevención selectiva u opciones de mitigación
Remoción de escombros		<ol style="list-style-type: none"> 1. ¿El manejo y la eliminación de escombros, lo cual se realizan de forma tal de evitar la creación de sitios de cría de vectores de enfermedades, causando el aumento de los niveles de enfermedades? 2. ¿Los esfuerzos de remoción de escombros implican también la apertura de obstrucciones de sistemas existentes de drenaje/flujo de agua para evitar problemas de saneamiento e inundaciones? 3. ¿Se reciclan los escombros para que no sea necesaria una extracción mayor de recursos naturales? 		Desarrollar y seguir planes para reciclar los escombros y eliminar materiales inutilizables de manera tal que se minimice el impacto medio ambiental negativo.
(Re) Asentamiento		<ol style="list-style-type: none"> 1. ¿Los planes de reasentamiento abordan posibles impactos medio ambientales negativos debido a cambios en el uso de la tierra y a la biodiversidad? 2. ¿Se utilizan procedimientos de evaluaciones y atenuación para garantizar que los nuevos asentamientos no estén sujetos a peligros nuevos o más grandes que antes del desastre? 		<ol style="list-style-type: none"> 1. Desarrollar y seguir un plan de uso de la tierra en la reconstrucción y ubicación de los asentamientos. 2. Conducir la evaluación de peligro y riesgo de los asentamientos actuales y nuevos e incorporar los resultados en la selección, planificación y métodos de construcción de los sitios.
Capacitación		¿Se toman acciones para garantizar que las nuevas destrezas adquiridas no lleven a una extracción mayor de recursos o a la producción de desechos?		Incluir educación medio ambiental y opciones de manejo de desechos en los programas de capacitación.
Desminado y municiones no detonadas		Los planes de desminado y remoción de municiones, ¿incluyen procedimientos para evitar daños medio ambientales a las tierras y a los recursos que no fueron explotados anteriormente debido a minas y municiones no detonadas?		Establecer y seguir planes de uso de la tierra para áreas abiertas al uso siguiendo el desminado/la limpieza de minas no detonadas.

Anexo C Guía sobre la gestión de reuniones

Las personas que conducen el proceso de la REA serán responsables de organizar y conducir reuniones para llevar a cabo la **Evaluación a nivel de la organización**. Para que estas reuniones se realicen de la manera más efectiva posible y para minimizar el tiempo necesario para alcanzar los objetivos de las reuniones, la siguiente lista de control puede servir como una guía útil. Esta lista de control se debe revisar antes de cada reunión. Se pueden agregar puntos adicionales a esta lista de acuerdo con la experiencia individual y las condiciones locales.

- Revisar las pautas y desarrollar un plan para la evaluación y las reuniones específicas necesarias para completar la evaluación.
- Solicitar que todos los participantes de la reunión se familiaricen con la **Evaluación rápida del impacto ambiental en desastres** antes de llegar a la reunión.
- Revisar la procedencia sociocultural de los participantes y adecuar las sesiones de evaluación al origen de los participantes.
- Determinar los métodos y planes de presentación para cada sesión.
- Anticipar los problemas que puedan surgir durante la evaluación y recolectar cualquier información adicional que pueda ayudar a abordar estos problemas.
- Decidir cómo se manejarán las preguntas. Se pueden realizar durante cada sesión, al final de la sesión, al final del día y oralmente o por escrito.
- Desarrollar una agenda y un cronograma para la reunión.
- Programar recesos en intervalos de no más de 2 ½ horas de reunión.
- Decidir si la comida y la bebida se proporcionarán en los recesos y cómo se proveerá la comida.
- Garantizar el uso de un idioma común para todos los participantes o proporcionar una traducción simultánea.
- Determinar cómo realizar grupos pequeños de trabajo, incluyendo si cada grupo permanecerá junto durante toda la evaluación o se reorganizará para cada tarea nueva. Si es posible, los grupos pequeños de trabajo no deben ser inferiores a tres personas ni superiores de 10 personas.
- Preparar apuntes por adelantado (que puedan necesitar traducción) y asegurarse de que haya suficientes copias para todos los participantes.
- Garantizar que haya suficientes copias de las **Pautas** en los idiomas apropiados para los participantes. (Se recomienda proporcionar copias de las **Pautas** a los participantes antes de la evaluación pero es probable que no todos lleven las copias a la reunión).
- Garantizar que haya una cantidad adecuada de rotafolios (al menos un rotafolio por grupo de trabajo temático), lapiceras, blocs y otros suministros imprescindibles requeridos para que los participantes realicen las tareas necesarias para completar la evaluación.
- Garantizar que haya un espacio adecuado para los grupos pequeños de trabajo. (Si el espacio es demasiado pequeño, el trabajo de unos grupos puede interferir con el de los otros). Los grupos pequeños de trabajo se pueden reunir en lugares bien separados dentro de un área de reunión más grande o trasladarse a salas

separadas, aunque esto dificulta el monitoreo. Si es posible, se deben evitar las reuniones de los grupos en espacios públicos como pasillos o salones.

- Tener un plan de seguridad que incluya información sobre dónde se pueden obtener primeros auxilios.
- Decidir qué hacer con respecto a los teléfonos celulares. Se pueden apagar o dejarlos con una persona que no participe de la evaluación quien tomará los mensajes durante las sesiones de evaluación.
- Llegar temprano al lugar de la reunión de evaluación para establecer la ubicación y garantizar que no haya problemas.
- Probar todos los equipos. Tener el equipo de respaldo a mano o disponible rápidamente para el lugar de la reunión de evaluación.
- Garantizar que la gente pueda encontrar un lugar, particularmente asegurarse de que sea accesible, que los puntos de seguridad sepan acerca de la evaluación y que los participantes puedan ser evacuados por zonas y puertas de seguridad sin dificultad.
- Al inicio de la evaluación:
 - Revisar la agenda, el cronograma, las evaluaciones logísticas y las “normas básicas”, como el uso de teléfonos celulares y la formulación de preguntas.
 - Ofrecer la posibilidad de hacer preguntas y aclarar cualquier tema pendiente antes de continuar.
 - Revisar el plan para completar la reunión y la evaluación completa. Este plan es diferente al de la agenda y al del cronograma y cubre cómo se conducirá cada parte de una reunión relacionada con la evaluación.

B. Información acerca del medio ambiente y medios de vida

Medio ambiente

13. ¿Cómo describe el grupo al medio ambiente en el que está ubicada la comunidad? Preguntar, específicamente, acerca de cómo la comunidad cambió en los últimos diez años, destacando los cambios en las tierras agrícolas, los bosques, las pasturas, provisiones de materias primas, acceso, disponibilidad de agua y pastura y lluvias.
14. ¿La comunidad está cerca de algún área medio ambiental exclusiva (por ejemplo, parque nacional, zona industrial)?
15. ¿Hay alguna área que la comunidad considere como especial, como lugares sagrados, ubicaciones de reservas naturales o lugares que están protegidos por la tradición? (Identificar la ubicación exacta cuando sea posible).
16. ¿La comunidad tiene alguna preocupación especial por el medio ambiente? Preguntar específicamente, acerca de incendios, sequías, inundaciones, contaminación del agua y del aire, otros peligros y cambios recientes en las condiciones medio ambientales.
17. ¿El grupo ve que, debido a la ubicación, la comunidad está a salvo de inundaciones, erosión y otros problemas?
18. ¿Cuáles son las reglas que tiene la comunidad para controlar la utilización de los recursos naturales (tierras agrícolas, bosques, pasturas, agua)? ¿Hay alguna diferencia entre hombres y mujeres?
19. ¿Cómo resuelve la comunidad una disputa acerca de la utilización de los recursos naturales (bosques, pastura o uso de la tierra) agua u otros recursos naturales?

Actividades de medios de vida/económicas

20. Naturaleza del sistema de medios de vida: pastoreo, pastoreo-agrícola, agricultura, industria, otro trabajo asalariado (indicar qué tipo de trabajo). Indicar si se utiliza más de un sistema y enumerar del 1 al 5 en orden de importancia.
21. ¿Cuáles son los principales medios de ingresos y a qué miembros de la familia involucran? Describir la ocupación principal en términos de importancia.
22. ¿Cuáles son los criterios para la clasificación del nivel económico?
(1) ¿La mayoría de las familias tienen, aproximadamente, el mismo nivel económico?, (2) ¿hay muchas familias pobres y pocas familias ricas en la comunidad? o (3) ¿hay algunas familias ricas y algunas pobres pero la mayoría tienen los recursos necesarios para satisfacer todas las necesidades?
23. ¿Las familias se mantienen con un solo tipo de trabajo o las mantienen varios miembros con distintas ocupaciones?
24. ¿Hay algún proyecto de desarrollo trabajando con la comunidad? y ¿qué hace?

C. Información acerca de desastres

25. ¿La comunidad ha sido afectada por algún tipo de los siguientes incidentes en los últimos años?²⁴

- Inundaciones
- Incendios
- Vientos fuertes
- Erosión
- Plagas en los cultivos o enfermedades
- Enfermedades humanas
- Enfermedades de animales
- Conflictos
- Accidentes (por ejemplo, un incendio que quemó a una persona)
- Sequía

Preguntar si algún incidente similar no está incluido en la lista.

26. Para cada tipo de incidente identificado, preguntar si este incidente fue considerado un desastre, es decir, por qué fue diferente a las condiciones normales.

Para cada ítem identificado anteriormente como “desastre”, contestar las siguientes preguntas.

27. ¿Cuál fue la causa y el impacto del desastre?
28. ¿Qué daño ocasionó? Describir los daños humanos y materiales.
29. ¿Cuántas personas abandonaron la comunidad debido al desastre?, ¿a dónde fueron? y ¿cuándo piensan regresar?
30. ¿Cuándo comenzó el desastre? y ¿cuánto tiempo se espera que dure?
31. ¿El tipo de trabajo que realiza la gente para mantener a sus familias cambió desde el inicio del desastre? Si la respuesta es afirmativa, registrar los cambios.
32. ¿Qué hizo la comunidad para abordar el desastre? ¿Qué mecanismos se utilizaron para enfrentar la emergencia?
33. Desde que comenzó el desastre, ¿cómo obtiene dinero la gente de la comunidad? y ¿cambiaron estos recursos? (Hacer una lista de los recursos y de los cambios).
34. ¿La comunidad pudo abordar (1) la mayoría, (2) algunos, (3) pocos de los impactos del desastre de con propios recursos?
35. ¿La comunidad recibió algún tipo de asistencia por parte del gobierno u ONGs para tratar el desastre? (Sí/no). Si la respuesta es negativa, ir al número 38.
36. ¿Qué tipo de asistencia recibió? (Si es posible, hacer una lista que incluya el origen: el gobierno, un donante, ONG, otras comunidades, gente que dejó la comunidad)
37. ¿Esta asistencia se consideró como (1) de gran ayuda, (2) de ayuda suficiente, (3) sólo algo de ayuda (4) de poca ayuda?

²⁴ Esta lista se debe revisar para reflejar un evento de desastre específico. Ver Formulario de calificación 2 por otros peligros.

38. ¿Esta asistencia (1) mejoró, (2) estabilizó o (3) no tuvo mucho impacto en las condiciones de la comunidad?
39. ¿La asistencia provista causó algún problema en la comunidad? (Advertir acerca del impacto en el medio ambiente).
40. Cuando finalice el desastre, ¿cuánto tiempo cree la comunidad que las condiciones medio ambientales tardarán en volver a la normalidad?

D. Necesidades básicas

Esta sección realiza preguntas acerca de las condiciones en la comunidad afectada por el desastre.

41. ¿Cómo obtenía agua la comunidad antes del desastre?: Compra, pozos de agua, cisternas, lagos, estanques, etc. (Indicar más de una si es necesario)
42. ¿Cómo describe la comunidad la calidad del agua antes y después del desastre?
43. ¿Hay suficiente agua para todos en la comunidad? Comparar antes y después del desastre.
44. ¿Qué tipo de refugios utiliza la comunidad? y ¿Hubo algún cambio luego del desastre? Si la respuesta es afirmativa, describir los cambios más importantes.
45. ¿Cómo obtuvieron los miembros de la comunidad los materiales para construir casas luego del desastre? Compra, recolección del campo, como regalo, etc.
46. ¿La comunidad tiene algún problema con los refugios desde el desastre? Si hay problemas, registrar cuáles son.
47. ¿Cómo satisface la comunidad sus necesidades de vestimenta?
48. ¿Hay algún cambio luego del desastre? Describir.
49. ¿Cómo se obtendrá más vestimenta? Compra, fabricación y/o regalo
50. ¿Cómo obtienen alimentos los miembros de la comunidad? Producción propia, compra en mercados, regalo, etc. (Indicar la importancia si hay más de una fuente).
51. ¿Todos los miembros de la comunidad tienen el alimento suficiente? Si la respuesta es negativa, ¿quiénes son los más afectados por la falta de alimentos?
52. ¿Cómo obtiene la comunidad combustible para cocinar y para otros usos? (Compra, recolección gratuita, otros medios – registrar)
53. ¿La provisión de combustible cambió debido al desastre? Si la respuesta es afirmativa, describir cómo y por qué.
54. ¿Los miembros de la comunidad perdieron algún recurso del hogar (utensilios, jabón para higiene personal, ropa de cama, herramientas, etc.) debido al desastre?
55. ¿Cómo se reemplazarán? Venta de bienes, regalo, compra, etc.

56. ¿La gente de la comunidad tiene alguna preocupación acerca de la seguridad personal, ya sea dentro de la comunidad o cuando está fuera de la misma? Si la respuesta es afirmativa, ¿quiénes están afectados? y ¿por qué?
57. ¿Hay asistencia médica adecuada para la comunidad?
58. ¿Cambió la disponibilidad de asistencia médica desde el desastre?
59. ¿La asistencia médica es gratuita, incluye los medicamentos?
60. Si la asistencia médica no es gratuita, ¿cómo pagan los miembros de la comunidad estos costos?
61. ¿La comunidad utiliza letrinas? Si la respuesta es afirmativa, indicar el tipo, la ubicación y los propietarios (familias, grupos de familias, la comunidad).
62. ¿Hay suficientes letrinas?
63. Si la respuesta es negativa, ¿por qué la gente no las tiene?
64. ¿Se utiliza algún tipo de agroquímico en el pueblo? Si la respuesta es afirmativa, registre el tipo, los recursos y con qué propósito se utilizan agroquímicos.
65. Los que utilizan agroquímicos ¿recibieron capacitación para una utilización segura?
66. ¿La comunidad está al tanto de los peligros de la aplicación excesiva de agroquímicos?

E. Conclusión

67. ¿Cómo describiría el grupo un futuro bueno para la comunidad? (Advertir acerca de tipos de trabajo, tipos de viviendas, acceso a agua, electricidad, caminos, educación y estado de la salud y cambios en el medio ambiente).
68. ¿Qué sugerencias hacen los miembros de la comunidad acerca de cómo se deben abordar los problemas medio ambientales?

F. Estrategias para enfrentar la emergencia

69. Si no se indicaron en otra parte durante las discusiones con la comunidad, registre las estrategias específicas para enfrentar la emergencia que se utilizan en respuesta al desastre. Es posible que algunas de estas estrategias para enfrentar la emergencia sólo se tornen evidentes en discusiones individualizadas o de grupos pequeños debido a que pueden ser ilegales o no aceptables socialmente.

G. Observaciones

Se debe hacer una observación acerca de la manera en que se eliminan desechos humanos, animales u otro tipo de desechos.

70. ¿La comunidad está limpia de desechos humanos/animales y de basura? (sí/no).
71. ¿Los basurales (donde la gente tira desechos o utiliza como baño) están lejos de la comunidad? (sí/no).
72. ¿Hay sitios evidentes de cría de insectos (particularmente, de moscas y mosquitos) en la comunidad? (sí/no).

73. ¿El cementerio de la comunidad está lejos de las viviendas y de las provisiones de agua?

74. Si hay un centro de salud en la comunidad, ¿los desechos médicos se eliminan de manera segura? (sí/no).

Observaciones adicionales de las personas que conducen la evaluación acerca de condiciones relacionadas con el desastre o el medio ambiente en la comunidad:

Anexo E Formulario de resumen de evaluaciones de la comunidad

25

#	Ítem/pregunta	Comunidad ¹	Comunidad 2	Comunidad 3	Comunidad 4	Clasificación de importancia ²⁶
Preguntas de contexto: Puntaje Sí = 1 ("malo") o No = 0. Corresponde a las secciones uno y dos de la Evaluación a nivel de la organización .						
1	¿La comunidad manifestó preocupaciones medio ambientales?					
2	¿La comunidad manifestó problemas medio ambientales?					
3	¿Hay áreas exclusivas cerca de la comunidad?					
4	¿Hay muchas personas afectadas por el desastre?					
5	¿El desastre estuvo sucediendo durante un largo tiempo?					
6	¿Los sobrevivientes al desastre están concentrados?					
7	¿Los sobrevivientes se trasladaron muy lejos?					
8	¿El nivel de autosuficiencia es bajo?					
9	¿La solidaridad social es poca?					
10	¿Hay poca homogeneidad cultural?					
11	¿La mayoría de los bienes están concentrados en algunas pocas personas?					
12	¿La base del sustento es limitada (no diversificada)?					
13	¿Las expectativas son altas?					
14	¿La utilización de los recursos actuales reducirá la disponibilidad adecuada en el futuro?					
15	¿La capacidad para absorber desechos es limitada?					
16	¿El medio ambiente tiene resistencia limitada?					

²⁵ Agregar el número de columnas equivalente a la cantidad de comunidades o grupos que participaron en esta evaluación

²⁶ La clasificación de importancia se calcula sumando la cantidad de respuestas similares a una pregunta (por ejemplo, sí, que es 1 y la otra 0).

Desastres/peligros, Sí = 1 ("malo") o No = 0. Corresponde a la Sección Tres de la Evaluación a nivel de la organización.					
17	¿Se manifestó que la sequía es un problema?				
18	¿Se manifestó que los incendios son un problema?				
19	¿Se manifestó que los conflictos son un problema?				
20	¿Se manifestó que las enfermedades de animales son un problema?				
21	¿Se manifestó que las enfermedades humanas son un problema?				
22	¿Se manifestaron otros problemas de peligros? (registrar respuesta de cada peligro por separado).				
Necesidades no satisfechas No = 1 ("malo") o Sí = 0. Corresponde a la Sección Cuatro de la Evaluación a nivel de la organización.					
23	¿Hay provisiones de agua potable adecuadas disponibles para seres humanos?				
24	¿Hay provisiones de agua potable adecuadas disponibles para animales?				
25	¿El refugio es adecuado para las expectativas locales?				
26	¿El alimento es adecuado?				
27	¿El combustible es adecuado?				
28	¿Los recursos del hogar son adecuados?				
29	¿La seguridad personal es adecuada?				
30	¿Las condiciones de salud humana son adecuadas?				
31	¿El manejo de los desechos es apropiado?				
32	¿El control de los insectos y los sitios de cría son adecuados?				
32	¿La utilización de agroquímicos es segura?				

Ayuda a la comunidad/Estrategias para enfrentar emergencias. Corresponde a la Sección Cinco de la **Evaluación a nivel de la organización.**²⁷

Los resultados de la evaluación se deben utilizar para identificar las estrategias de ayuda y las estrategias para enfrentar las emergencias que utiliza la comunidad. Estas acciones se deben ingresar en la primera columna.

²⁷ Agregar filas adicionales según sea necesario.

Cada acción se debe evaluar según esté teniendo un impacto negativo o positivo en el medio ambiente. Algunas acciones pueden tener ambos impactos en la actualidad o en períodos de tiempo diferentes. En la tercera columna, se deben proporcionar más detalles acerca de las acciones y estrategias para entender el alcance y la totalidad del impacto de cada acción.

Estrategia/acción	Indicar impacto positivo (+) o negativo (-) en el medio ambiente local	Comentarios que incluyan si la acción es común para todas las comunidades o sólo para un número selecto o grupos dentro de las comunidades.

Anexo F Técnicas RAP y RRA en emergencias

19. La aplicación de las técnicas RAP y RRA para programas de ayuda en emergencias²⁸

Por Hugo Slim y John Mitchell

Hugo Slim y John Mitchell trabajan para Rural Evaluations en el Reino Unido.

Este escrito presenta otra utilización para las técnicas de evaluaciones cualitativas rápidas tomadas tanto de RAP como de RRA: Su aplicación en programas de ayuda en emergencias. El escrito destaca tanto ventajas como dificultades en la utilización de las técnicas de RAP y RRA y sugiere cómo se pueden utilizar para complementar sistemas de información cuantitativa más amplios. También se pueden utilizar para iniciar un proceso participativo que pueda ayudar a la gente de la comunidad afectada a hacerse cargo de su propia ayuda, como un paso vital en el proceso de recuperación. - Eds.

EL OBJETIVO DE ESTE ESCRITO es observar la aplicación de las técnicas RAP y RRA en programas de ayuda en emergencias y destacar algunas ventajas y dificultades de utilizar estas técnicas en programas de ayuda. A tal fin, el escrito presenta la experiencia de las evaluaciones rurales en emergencias relacionadas con los alimentos en el Cuerno de África, en las inundaciones recientes de Bangladesh y en campos de refugiados afganos y vietnamitas.

A.1.1 De vanguardia

Progresivamente, se utilizaron varias formas de RRA en la evaluación y estimación de toda clase de emergencias. La idea de la evaluación rápida o la valoración rápida de situaciones de emergencia no es nueva. En la mayoría de las situaciones, en las primeras etapas de una crisis, para lo único que realmente hay tiempo es para el “trabajo urgente” y, en este contexto, la utilización de algunas técnicas de RRA probó ser importante.

Del mismo modo, un mayor reconocimiento de que el tipo de información cualitativa que puede proporcionar la RRA es aceptable y presentable significa que las encuestas de tipo RRA y RAP se están utilizando en la actualidad para complementar sistemas de información más amplios en emergencias. En la actualidad, la información más atenuada producida por RRA se presenta mejor en forma de informe y se utiliza cada vez más para completar más encuestas cuantitativas y para dar una imagen viva más completa de áreas y grupos específicos.

²⁸ De: **Rapid Assessment Procedures - Qualitative Methodologies for Planning and Evaluation of Health Related Programmes**, Nevin S. Scrimshaw y Gary R. Gleason, Editores, <http://www.unu.edu/unupress/food2/UIN08E/uin08e00.htm#Contents>. (c) Copyright 1992 International Nutrition Foundation for Developing Countries (INFDC), Boston, MA. USA. Todos los derechos reservados. Reformateado para que se adecue a las páginas. Se requiere su uso (11/03).

Sin embargo, como la RRA y la RAP ganaron credibilidad como importantes fuentes de información en emergencias, la experiencia hasta la fecha proporcionó tres lecciones principales.

1. La experiencia demuestra que, mientras las técnicas de la RRA sean relativamente fáciles de aplicar en situaciones que no sean de emergencia, su utilización no es tan clara en la confusión de situaciones de ayuda. Esto significa que la utilización más común de la RRA en prácticas de ayuda actuales tiende a ser una versión más condensada y, rara vez, es la materia con la cual están hechos los talleres de capacitación de la RRA. En el contexto de ayuda, el acrónimo RRA (Valoración rural rápida) podría referirse mejor como “Valoración aproximada y lista”.
2. Aunque sólo un puñado de técnicas son aplicables en emergencias, los métodos utilizados sí proporcionan una perspectiva valiosa de las condiciones dentro de hogares individuales. Esa perspectiva, que se obtiene tan rápidamente, no se puede obtener con ningún otro método.
3. La mayoría de la información cuantitativa se agrega sobre áreas relativamente grandes, como pronósticos de cultivos, estado nutricional y lluvias. Este tipo de información es posible que disfrace diferencias importantes dentro de una región debido a que no todos se verán afectados de igual manera por la emergencia. La RRA se puede utilizar para acercarse a áreas y a grupos particulares para identificar quiénes han sido más golpeados y por qué. Puede proveer información exhaustiva pero no necesariamente una buena cobertura. Puede ajustar los sistemas de información más amplios a las necesidades reales de la gente. Este es el primer paso hacia un programa de ayuda efectivo.

A.1.2 Técnicas de RRA apropiadas para operaciones de ayuda

En la mayoría de las situaciones de emergencia no se puede aplicar una gran variedad de técnicas de RRA ni involucrar la participación de la gente al máximo. En emergencias de alimentos, inundaciones y refugiados, una combinación de presiones hace que una variedad de técnicas sean imposibles de aplicar. Los conflictos civiles o bélicos, el sufrimiento físico agudo, el miedo, la amargura y la desesperación limitan, inevitablemente, la cantidad de técnicas de RRA apropiadas para la situación de emergencia.

Si bien es posible que la gente afectada pueda participar en algunos ejercicios de clasificación básicos y en entrevistas bastante detalladas, otras técnicas de RRA no serán prácticas. No existe ni el tiempo ni la atmósfera adecuados para introducir o llevar a cabo una gran variedad de ejercicios de RRA y es poco probable que el equipo multidisciplinario ideal esté disponible. En la práctica, sólo se pueden aplicar dos técnicas de RRA/RAP principales en emergencias: entrevista semiestructurada y observación directa.

Entrevista semiestructurada

La entrevista semiestructurada comprende entrevistas individuales o discusiones grupales con tres grupos: La población afectada, las autoridades locales y el personal de ayuda local. A menudo, entrevistar en situaciones de emergencia es un proceso diferente al de entrevistar en un contexto de desarrollo con menos presión. Tiende a necesitar mayor sensibilidad hacia la gente que está a menudo, en situaciones nuevas y alarmantes y que no puede hablar con la confianza de su entorno normal.

La primera característica de entrevistar durante una emergencia es el problema del miedo, la desconfianza, el trauma y el pánico. Estos están siempre presentes y no se pueden desestimar. Debido al miedo y a la desconfianza, frecuentemente, la gente está forzada a no decir nada, a subestimar las cosas o a exagerar y mentir [1]. Las entrevistas tienen una dinámica difícil cuando se realizan dentro de un círculo de guardias armados o con gente que está desesperada por asegurar el estado de los refugiados o cuando están desvastados por un desastre.

La segunda característica de entrevistas durante emergencias es un resultado del mismo proceso de ayuda. Obviamente, las situaciones de ayuda tienden a concentrarse en el dar y recibir elementos críticos para salvar vidas como alimentos, refugio y vestimenta. En estas nuevas circunstancias, a menudo, la gente es totalmente dependiente de estos elementos de ayuda y las entrevistas pueden variar de discusiones hasta ocasiones en las cuales la gente busca presionar y coaccionar al equipo de RRA/RAP. La toma de conciencia de la gente afligida de que una entrevista puede tener resultados inmediatos al recibir más elementos de ayuda es una presión constante en una entrevista en emergencia. Las discusiones que comienzan para concentrarse en una exploración exhaustiva de los problemas de los grupos y la organización de ayuda, se pueden convertir rápidamente en historias de tragedias individuales y una serie de "listas de compras" individuales. Aunque se puede aprender mucho de esto, son difíciles de interrumpir y pueden distraer al grupo de su organización y de presentar su caso en conjunto.

Condiciones como éstas forman el trasfondo de muchas situaciones de ayuda y las entrevistas se tornan más difíciles y el escuchar se convierte en un arte más particular. En estas ocasiones, es importante leer entre líneas y se necesita generalmente una cierta cantidad de "escucha entre líneas" [21].

Observación directa y verificación

Lo que sea que se escuche en las entrevistas se debe verificar por comprobación constante y observación directa cuando sea posible. Esto se debe realizar con una investigación perceptiva durante las entrevistas y con la mayor observación directa posible.

Los informes de distribución se deben verificar para confirmar o negar el testimonio de la gente y de las autoridades. El testimonio que no concuerde con lo que uno está viendo se debe observar más detalladamente. Si la gente está exagerando, está en silencio o mintiendo, los equipos de RRA/RAP necesitan tratar y descifrar por qué y en qué medida. Sin embargo, en todo momento, es importante recordar que los equipos que están entrevistando y observando no siempre son bienvenidos. Con frecuencia, son una amenaza para las autoridades, los intérpretes y la gente afectada. Los equipos RRA/RAP pueden comprometer a estos grupos al hacerles la pregunta equivocada, comentar su testimonio a la persona equivocada o al ser vistos observando lo que no debían. Una acción insensible de los equipos puede poner en peligro a la gente y tener repercusiones serias.

A.1.3 Información de la RRA como complemento a la información cuantitativa

A pesar de las dificultades de utilizar la RRA en situaciones de ayuda, la experiencia demostró que RRA tiene una función vital en las emergencias. RRA, aunque aproximada y lista, brinda tres funciones principales en situaciones de ayuda. Primero, produce información cualitativa valiosa a nivel familiar básico. Segundo, puede trabajar rápido. Tercero, el método de RRA propio puede comenzar un proceso participativo que puede influenciar al

funcionamiento del programa de ayuda y comenzar a ayudar a romper con el miedo y la desconfianza.

Panorama de la RRA a nivel familiar

El tipo de entrevista y de observación directa descrita anteriormente produce información cualitativa útil acerca de comunidades particulares y circunstancias particulares. No es información concreta pero proporciona un panorama más personal acerca de la gente involucrada y la naturaleza de sus circunstancias actuales.

El panorama familiar proporciona detalles de un tipo que brinda exhaustividad adicional a la información cuantitativa y agudiza la concentración en la imagen proporcionada por indicadores más amplios [3]. Por ejemplo, en emergencias relacionadas con alimentos o situaciones de refugiados en donde los planificadores están fijando tamaños de raciones de alimentos estándares, los patrones del panorama de compartir alimentos y el consumo de los mismos revelados por entrevistas de RRA y la observación clarificaron las necesidades de manera más precisa y determinaron una política general. Conocer acerca de cómo la gente está comiendo y compartiendo y cómo están suplementando su dieta permitió a los planificadores introducir raciones más apropiadas [4]. Del mismo modo, luego de inundaciones o desastres naturales, cuando el apoyo monetario es urgente para comprar alimentos y reparar casas, las entrevistas de RRA y la observación de primera mano pueden proporcionar información importante acerca de patrones de trabajo, prácticas de crédito informales y detalles de preferencia de estadía y de compartir vivienda [escrito no publicado, Rural Evaluations, junio, 1990].

El panorama familiar puede ayudar en la interpretación de indicadores más amplios a nivel local. En la mayoría de las situaciones en donde grandes sistemas de información dan definiciones generales de necesidad, la aplicación de RRA ayuda a crear la imagen algo más parecida a una colcha de retazos. Al proporcionar este enfoque, la RRA puede representar las ambigüedades y circunstancias particulares de la situación de manera más precisa y, por lo tanto, complementar datos concretos.

Rapidez

Una segunda característica de RRA y RAP es su rapidez. Este es un aspecto particularmente importante para programas de ayuda de emergencia. Las emergencias de alimentos pueden estar bien ocultas y tardar en emerger o se pueden originar en cuestión de días por destitución o desplazamiento. Los desastres naturales o los grandes movimientos de refugiados pueden ocurrir de la noche a la mañana y las consecuencias pueden ser repentinas y desastrosas. Esto significa que hay una necesidad de rapidez en situaciones de ayuda que amenazan la vida, particularmente en la etapa de evaluación de necesidades.

Es posible que los equipos de evaluación rápida no puedan cubrir grandes áreas pero pueden cubrir áreas de prueba como las áreas más afectadas. Una ventaja de estas encuestas es que la información que pueden producir puede ser procesada y expresada muy rápidamente. Asimismo, pueden cubrir grandes problemas (alimentos, salud, refugio, etc.) y no están limitadas a un solo sector o indicador.

Participación de la RRA y ayuda administrada por la comunidad

Otra contribución importante que puede realizar la RRA en situaciones de ayuda surge de su habilidad de comenzar un proceso de participación y cooperación dentro del programa de ayuda. Si se maneja con sensibilidad y diplomacia, los métodos propios de la RRA y la RAP pueden comenzar un proceso de ayuda administrada por la comunidad y ayudar a romper con el miedo y la desconfianza.

La característica singular de las técnicas de RRA es que pueden alentar la participación activa de la población en riesgo. Aun en emergencias, las técnicas de la RRA son dialógicas y participativas. Intentan escuchar los puntos de vista de la gente de eventos recientes, sus percepciones de la situación actual y sus estimaciones de las condiciones futuras. Aunque frágil, la participación involucrada en la fase de entrevista y discusión de las evaluaciones de emergencias de la RRA, con frecuencia, es un buen punto de partida para diseñar más programas de ayuda administrados por la comunidad [5].

El método participativo de la RRA permite a la gente misma, a sus representantes y a las autoridades locales contribuir con la realización de la agenda de ayuda. Al no estar comprometida con una sola disciplina, una encuesta de la RRA también puede permitir que la agenda de ayuda se amplíe y se vuelva más apropiada a las circunstancias de esa localidad en particular. Al observar los medios de vida de la gente dentro del contexto de emergencia en particular, la RRA no se concentra en un solo indicador y, por lo tanto, no está obligada a formar una respuesta a un único sector.

Debido a esto, se pueden desarrollar estrategias de ayuda más imaginativas y más apropiadas conjuntamente con la gente afectada. Un ejemplo en aumento de este proceso es que las soluciones a algunas emergencias de alimentos ya no se discuten sólo en términos de ayuda alimenticia. En cambio, ahora se reconocen como más apropiadas y están apareciendo en la agenda de ayuda nuevas opciones que no son alimentos, como efectivo, apoyo a la ganadería, apoyo al trabajo y apoyo a la salud.

Al introducir la participación de la gente en el proceso de ayuda desde el comienzo, las técnicas de la RRA pueden, por lo tanto, contribuir con tres factores importantes al programa de emergencia. Primero, permiten a la gente afectada ser escuchada y ayudar a determinar la agenda de ayuda. Segundo, al no estar exclusivamente enfocados en la nutrición, salud o agricultura, el diálogo de la RRA permite que la agenda de ayuda se amplíe para incluir una variedad de opciones de ayuda. Tercero, la entrevista sensible y la información responsable de los equipos de la RRA pueden unir varios lados en una emergencia para mejorar la cooperación y construir la confianza de la comunidad afectada.

A.1.4. Conclusión

La utilización de la RAP y la RRA en situaciones de emergencia es, y siempre será, comprometida y no convencional. En algunos casos en los que las ONGs trabajan junto con comunidades vulnerables diariamente, se puede utilizar un embalaje más diverso de la RRA/RAP para evaluar problemas y elaborar medidas de ayuda por adelantado. Sin embargo, en la mayoría de los trabajos urgentes, el escenario de emergencias permanece igual. Las cosas ocurren repentinamente, el acceso es intermitente y restringido y, a menudo, la gente está desesperada o atemorizada. En estas situaciones, sólo es posible y aconsejable un paquete limitado.

Una emergencia no es el momento de tratar de utilizar una gran variedad de técnicas ni es tiempo de esperar al equipo ideal. Por el contrario, una emergencia es el momento de unirse con la comunidad afectada y sus representantes y escuchar y observar tanto como sea posible. Este simple enfoque se puede combinar con encuestas más amplias para comprender la situación y tratar de adquirir detalles que sólo el contacto directo puede proporcionar. Además de esto, la “valoración aproximada y lista” puede comenzar un proceso participativo que puede llevar a un programa de ayuda que esté más manejado por la comunidad. La gente de la comunidad afectada puede comenzar a hacerse cargo de su propia ayuda y romper con algunos problemas asociados con ser la víctima. Éste, en sí mismo, siempre es un paso vital en el proceso de recuperación.

A.1.5 Referencias

1. Mitchell J. Slim H. Interviewing amidst fear. RRA Notes 10. London: The International Institute of Environment and Development, 1990.
2. Mitchell J. Slim H. Hearing aids for interviewing. RRA Notes 9. London: The International Institute of Environment and Development, August, 1990.
3. Buchanan-Smith J. Young 11. Recent developments in gathering and using early warning information in Darfur, Sudan. Disasters, 1991.
4. United Nations High Commissioner for Refugees/Rural Evaluations. A report on nutritional assessment and a study of food consumption on Pilau Bidong. Geneva: UNICEF, April 1990.
5. Slim H. Mitchell J. Towards community-managed relief: a case study from southern Sudan. Disasters 1990; 14(3): 265-69.

Anexo G Pautas acerca de evaluaciones de la comunidad

La siguiente información es reproducida (con autorización) de un manual desarrollado por CARE Uganda y se presenta aquí con la amable aprobación de CARE Uganda. Note que el siguiente material fue creado para monitorear y evaluar programas de desarrollo y será necesario adaptarlo para utilizarlo en desastres.

CARE Uganda

Proceso de evaluación del impacto del programa

**Módulo 2:
Caja de herramientas de M&E**

**Complemento de:
Módulo 1 – Consideraciones generales**

Resumido en marzo, 2003 para utilizar en las Pautas del impacto ambiental rápido en desastres (www.bghrc.com/DMU/DMUsetup/Project/REA.htm.)

Por: Tom Barton, CRC

Septiembre, 1998

Índice del Anexo G

1. Cómo utilizar la caja de herramientas
2. Revisión y análisis de información secundaria
3. Grupos de interés
4. Entrevistas cualitativas de “informantes claves”
5. Ejercicios de clasificación
6. Recolección de información en base a cuestionarios
7. Escalas de evaluación
8. Análisis de los resultados del cuestionario

1. Cómo utilizar la caja de herramientas

Las herramientas de este módulo incluyen métodos cualitativos y cuantitativos y herramientas, con un énfasis en enfoques participativos que encajan en la categoría de “investigación acción”. En este sentido, las herramientas pueden orientarse localmente, es decir, generar información y procesos de apoyo de toma de decisiones útiles para niveles locales así como también para la planificación del departamento del campo, implementación, monitoreo y evaluación. Las herramientas están diseñadas para ser orientadas a la acción, es decir, para poder recolectar información, procesarla y devolverla a los diferentes participantes en forma útil dentro de un marco de tiempo relativamente corto. De esta manera, la toma de decisiones esenciales y la planificación se pueden apoyar con información en un tiempo razonable.

Las herramientas seleccionadas para esta caja de herramientas enfatizan la participación. Mientras que estas herramientas pueden producir información “relativamente rápida y relativamente limpia”, también están diseñadas para ayudar a dar cuenta a los participantes de las implicaciones de los problemas que se están investigando y apoyarlos para realizar una acción relevante. Como tales, se esperará que las personas que implementan la PIE (Evaluación del Impacto del Programa) actúen más como “moderadores” y no tanto como “expertos”. Se necesitará seleccionar y evaluar las herramientas exactas a utilizar desde la perspectiva de la “tecnología apropiada” y la facilidad de uso para la comunidad.

Como precaución, debido al problema de identificación y concientización de la gente que ocurre durante los ejercicios participativos, los investigadores de campo deben tener cuidado de no crear expectativas que no se puedan cumplir. El conducir estos ejercicios en el contexto de un programa será de ayuda, hacer sesiones de interacción participativas que exploren las ventajas y las desventajas de todos los participantes (incluyendo la comunidad y a CARE) también ayudará.

Herramientas antes de ir al campo

Esta sección enfatiza la importancia del trabajo preparatorio antes de ir al campo, hacer un presupuesto cuidadoso, probar de antemano las herramientas y los instrumentos y revisar la información relevante recolectada por otros estudios o monitorear actividades. Prestar atención a estos pasos y detalles antes del trabajo de campo ayudará a conservar los recursos y a producir resultados más útiles.

Consejos de la experiencia:

- *Pruebe de antemano con el equipo de evaluación central* - si hay un grupo central de líderes de equipo y/o supervisores que estarán involucrados en la evaluación, tratar de que todos ellos participen de la prueba previa. Si un grupo aún mayor de personas estará involucrado en la recolección de información, que sean capacitados por los miembros del equipo central quienes ya probaron las herramientas. Esta estrategia evitará la confusión de tratar de determinar si los problemas durante la prueba se deben a recolectores de información no experimentados o a herramientas mal diseñadas. También evitará la necesidad de volver a capacitar a los recolectores de información si se necesitan cambios en las herramientas según lecciones aprendidas en la prueba previa.

Herramientas exploratorias y explicativas

Estas herramientas están diseñadas principalmente para juntar información cualitativa, ya sea de individuos o en sesiones de grupo. Las herramientas se pueden llamar exploratorias cuando se utilizan en una etapa temprana de recolección de información, por ejemplo, antes de la encuesta. De esta manera, pueden ayudar a entender el alcance y la naturaleza de los problemas. También se pueden utilizar para limitar la posible serie de preguntas para una

encuesta cuantitativa a un tamaño más útil y manejable.

Las herramientas de esta sección, utilizadas de manera explicativa, se pueden aplicar al final de la recolección de información o aun durante el proceso de análisis para entender mejor por qué las condiciones son como son. También se pueden utilizar para verificar la validez y la importancia de la información obtenida de otras maneras, por ejemplo, de una encuesta cuantitativa.

Consejos de la experiencia:

- *Utilizar enfoques visuales*: junto con la facilitación hábil y no impertinente, la utilización creativa de ayudas visuales (hacer dibujos, gráficos, mapas, etc.) es una estrategia importante para apoyar ejercicios de grupo en investigación aplicada.
- *Clasificar, contar y calificar ejercicios* - se puede hacer de manera escrita pero, si el nivel de alfabetización es bajo, será más efectivo realizarlo con objetos de la vida diaria como semillas, piedras o dibujos simples en hojas de papel pequeñas.
- Los *mapas* se pueden utilizar de manera muy efectiva en grupos para describir y analizar la distribución en la comunidad para características de especial interés (por ejemplo, recursos naturales, tipos de suelo, familias vulnerables, tipos de servicios, puntos de agua, patrones de temperatura de la tierra, etc.).
- *Las matrices analíticas (por ejemplo, tablas de columnas y filas, diagramas de Venn/Chapati)* se pueden utilizar en rotafolio o en pizarrones para organizar y reunir las ideas que surgen de una sesión de lluvia de ideas con un grupo.
- *Responsabilidad compartida* - en estos ejercicios participativos, el objetivo es “entregar la posta” (o el marcador) tan pronto como sea posible luego de que los participantes hayan entendido la tarea.
- *Duración*: la mayoría de las herramientas de esta sección llevarán de 30 a 60 minutos aproximadamente por herramienta realizada en un grupo pequeño. El acelerarlas disminuirá la calidad de la información obtenida y tardar mucho más tiempo puede aburrir a los participantes. Tampoco es aconsejable hacer más de dos herramientas seguidas con un solo grupo pequeño de participantes debido al cansancio (y a los costos de oportunidades de mantenerlos alejados de sus otros empleos o tareas en el hogar).

Herramientas y métodos de encuestas

Las herramientas de esta sección están principalmente diseñadas para la recolección de información cuantitativa, es decir, información que se describe mejor en números. La información cuantitativa es particularmente útil para entender el predominio o intensidad de un problema determinado. Al mismo tiempo, las encuestas también se pueden utilizar para juntar alguna información cualitativa de personas u hogares, por ejemplo, cuando se utilizan preguntas abiertas y las respuestas completas se graban para un análisis posterior.

El contenido de esta sección da algunas sugerencias acerca del diseño de cuestionarios y muestreo, así como también la presentación de algunas herramientas específicas para abordar los requerimientos de los indicadores de la PIE.

Consejos de la experiencia

- *Longitud* - trate de que las encuestas sean cortas, en cuanto a las preguntas y a la duración por entrevista. A menos que tengan alguna razón personal apremiante para participar, generalmente, los encuestados comienzan a cansarse luego de los 30-45 minutos de preguntas y empiezan a dar respuestas falsas sólo para deshacerse del entrevistador. Cuanto más grande sea el cuestionario, más trabajo tomará analizar toda la información y utilizarla.

- *Ser interactivo* - aunque es más difícil entregar la posta completamente en una encuesta, puede ser útil incluir preguntas que sean interactivas y/o basarse en respuestas gráficas (dibujar un pequeño mapa, elegir entre elementos imaginarios, explicar un objeto o una fotografía, etc.).
- *Hacerlo fácil* - otra consideración en cuanto a la participación es el nivel del lenguaje y la dificultad conceptual del instrumento de la encuesta. Si se lo hace fácil, le será más fácil al encuestado entender sus preguntas. Un cuestionario simple puede permitir la utilización de entrevistadores locales de la comunidad misma, lo que mejora la buena relación, en lugar de utilizar estudiantes universitarios u otros “desconocidos” en los que les sea difícil confiar a los encuestados.

Herramientas de análisis

La sección de análisis presenta varias herramientas que apoyan el análisis participativo de información cualitativa y cuantitativa. El análisis participativo puede tardar más que el hacerlo con una sola persona pero puede producir un resultado más equilibrado e integral.

Consejos de la experiencia:

- *Planear con antelación* - muchos textos y manuales de capacitación para métodos PRA e inclusive encuestas, sólo discuten el proceso hasta el punto de tener una pila de información sin procesar. Sin embargo, toda esta información se debe procesar y extraer si uno va a obtener algún beneficio del estudio aparte del de aprender cómo recolectar información. Es crucial planear el análisis en el momento de crear el diseño de la evaluación y el presupuesto, de lo contrario, uno se puede quedar sin tiempo ni recursos para obtener cualquier utilidad del estudio.
- *Representaciones gráficas* - los gráficos de tortas o barras (o, mejor aún, pictogramas, que son gráficos contruidos de imágenes) son adecuados para procesar y presentar la información cuantitativa, aun con participantes analfabetos. Los pictogramas (cuyas formas a menudo son inspiradas en objetos de la vida diaria como árboles, animales, cerámica o alimentos) se pueden utilizar para describir y analizar tendencias del momento, patrones de relación entre diferentes actores o secuencias de causas, problemas y soluciones.

Herramientas de manejo de información y organización

Esta sección de la caja de herramientas proporciona algunas ideas acerca de cómo organizar el proceso de evaluación (se proveerán más detalles eventualmente en el Módulo 3) y estrategias para un manejo de información efectivo.

Consejos de la experiencia:

- *Documentar cuidadosamente* - llevar un archivo central de todos los pasos, correspondencia y, particularmente, todas las decisiones durante el proceso de un estudio. Este archivo será invaluable para el seguimiento de la información, para el análisis y la descripción y para aprender lecciones para mejorar estudios similares en el futuro.
- *Hacer copias de seguridad regularmente* - hacer siempre copias de seguridad de la información y llevar registros de la información recolectada. La pérdida de sólo una pequeña cantidad de información puede ser crucial para el análisis porque es muy caro regresar al campo.
- *Recordar comentar los resultados del estudio a la comunidad*: mientras que los informes escritos finales son útiles a los fines institucionales o de capacitación, los talleres de aprendizaje activo son considerados los medios más importantes para proporcionar comentarios a las instituciones locales y a la comunidad en general.

Una nota acerca de las fuentes

La mayoría de las herramientas de esta caja de herramientas fueron preparadas por el autor durante un período de casi una década en Uganda y se utilizaron en varias versiones como apuntes de autoaprendizaje. Parte de la información acerca de las herramientas incluye referencias adicionales, ya sea cuando la herramienta se basa más de cerca en el trabajo citado o si el trabajo citado fue información muy útil para expandir el contenido más allá de la corta presentación incluida en este módulo de caja de herramientas. Las ideas acerca de ventajas o desventajas de las herramientas cuando se aplican específicamente a la evaluación del impacto del programa, probablemente se perfeccionarán luego de la prueba piloto anticipada a principios de 1999.

2. Revisión y análisis de información secundaria

Una revisión de la información existente tiene varios beneficios potenciales como: Perfeccionamiento de objetivos específicos, identificación de informantes potenciales para entrevistas, mayor clarificación de los grupos metas en la población y resumen de lo que se conoce en contraposición a lo que resta por ser contestado en el campo. Los costos son muy bajos, la información se puede juntar rápidamente y, generalmente, se puede realizar con una cantidad relativamente pequeña de viajes locales. Dependiendo de la calidad, la información existente también puede permitir una mayor exhaustividad de análisis para la población y la situación del medio ambiente.

Sin embargo, también hay algunas limitaciones potenciales. La información puede estar incompleta, ser subjetiva o no confiable. Es posible que los métodos utilizados originariamente para recolectar la información no se describan. El acceso a los materiales variará y es posible que algunas agencias esperen una retribución para responder a los pedidos de información, es posible que otras no permitan el acceso sin varias cartas de autorización. Sin embargo, prácticamente, en cada tema potencial, se pueden encontrar algunos materiales relevantes con persistencia, creatividad y solucionando de problemas.

Fuentes potenciales de información secundaria:

- Instituciones académicas: Universidades y bibliotecas departamentales, escuelas técnicas.
- ONGs: Algunas ONGs poseen bibliotecas, la mayoría guardan copias de sus propios productos
- Gobierno: Bibliotecas ministeriales y de distrito, archivos nacionales
- Personas: Profesores, investigadores, asesores a largo plazo, etc.

La extracción de contenido y el significado de la información secundaria mejorarán si se presenta sistemáticamente en la información un conjunto de preguntas abiertas, como las siguientes:

Problemas (naturaleza, alcance, distribución)

- ¿Qué información existe acerca de problemas que afectan las personas en esta región?
- ¿Qué sabemos acerca de la distribución de los problemas principales? Por ejemplo, ¿cuáles son las influencias e interrelaciones entre sexo, edad, origen étnico, ubicación de residencia, estructura familiar, nivel educativo, etc.?

Patrones de comportamiento

- ¿Qué patrones de comportamiento ubican a la comunidad en riesgo? ¿Qué comportamientos se preservan?
- ¿Qué sabemos acerca de factores que afectan el cambio de comportamiento entre la gente de esta región? Por ejemplo, competencias sociales, actitudes de apoyo, grupos sociales, etc.

Contexto

- ¿Qué sabemos acerca de los factores externos que afectan los problemas? Por ejemplo, normas sociales, religión, economía.

Respuestas institucionales

- ¿Qué políticas existen que agravan o solucionan cualquier problema?
- ¿Qué programas y servicios están actualmente tratando los problemas?
- ¿Cuál es su cobertura y cuán efectivos son?
- ¿Quién está financiando y quién está conduciendo estas actividades y servicios?

-¿Qué actividades futuras se planean?

En la conclusión de la revisión de los documentos, hay dos preguntas útiles más:

a) *¿Qué otra información acerca de la situación local se necesita pero no está disponible?*

b) *¿Para quién será útil esta información y por qué?*

De: Barton, T. (1997) How Are We Doing: Guidelines for M&E, CARE Uganda.

3. Grupos de interés

Los grupos de interés son discusiones semiestructuradas con un pequeño grupo de personas (generalmente 6-12 personas) que comparten una característica en común (por ejemplo, mujeres en edad reproductiva, accionistas en un sistema de riego, usuarios de un servicio específico, etc.). Se utiliza una pequeña lista de temas abiertos, presentados como preguntas o tareas participativas para enfocar la discusión.

Objetivos

Los grupos de interés se utilizaron progresivamente en evaluaciones participativas e investigación para identificar y describir percepciones, actitudes y necesidades de los miembros acerca de un tema definido. Los métodos de los grupos de interés también se utilizan con las herramientas PRA para discutir y grabar los resultados.

Pasos en la utilización de la técnica

* Diseñar una guía de temas de discusión, es decir, un esquema de entrevista compuesto por preguntas abiertas arregladas en un orden lógico.

Tareas del mediador

1. El mediador utiliza la guía de discusión para mantener la sesión encaminada.
2. Presentar temas de discusión con una introducción planificada. El mediador no necesita ser un experto en los temas pero debe estar familiarizado con ellos lo suficiente como para realizar preguntas relevantes. Ser entusiasta y alentador y mantener el sentido del humor.
3. Reaccionar neutralmente, recordar que no hay respuestas correctas ni incorrectas. Los gestos y otras formas no verbales de comunicación como inclinación de la cabeza o movimientos de cabeza no deben sugerir acuerdo o desacuerdo con los comentarios de los participantes. Evitar reaccionar a la discusión o expresar opiniones personales que puedan influenciar a los participantes.
4. Observar a los participantes y ser consciente de sus intereses y reacciones. Alentar a que todos participen y no permitir que unas pocas personas dominen la discusión.
5. Escuchar atentamente para continuar la discusión de manera lógica de punto a punto y para relacionar los comentarios de los participantes con la próxima pregunta. (Por ejemplo, "Su comentario acerca del problema de embarazos en adolescentes me recuerda que les quería preguntar ¿qué fuentes de apoyo a la comunidad hay para chicas no casadas que quedan embarazadas, especialmente cuando abandonan la escuela?").
6. Guiar la reunión hacia una discusión entre pares en lugar de una sesión de preguntas y respuestas. En las mejores sesiones, los participantes se comunican entre ellos y se vuelven menos conscientes del mediador.
7. Crear una buena relación con los participantes y ganarse su confianza para llevar sus respuestas y comentarios más profundamente.
8. Ser flexible y abierto a sugerencias, cambios, interrupciones y falta de participación.
9. Ser sutil y no insistente con el tiempo ni ir de un tema a otro, que no parezca que se está "mirando el reloj".
10. Ser consciente de su tono de voz, un tono extremadamente autoritario, agresivo o imperativo puede intimidar a los participantes, particularmente cuando se hacen preguntas de sondeo. Si el tono de voz no suena amistoso, puede parecer que se está atacando al participante.
11. Luego de la reunión revisarla rápidamente con el secretario (dentro de las 24 horas y antes de hacer cualquier otro grupo).

Tareas del anotador/secretario

1. El anotador/secretario está presente, ante todo, para observar y tomar nota de la discusión.
2. Las notas deben incluir una identificación completa para la sesión:
 - Fecha y hora de comienzo y finalización.
 - Nombre de la comunidad y un breve comentario acerca de cualquier característica de la misma que pueda afectar las actividades relevantes de los participantes.
 - Lugar de reunión, que incluya cualquier comentario acerca de cómo el lugar pudo afectar a los participantes (por ejemplo, lo suficientemente grande, lo suficientemente privado, etc.).
 - Cantidad de participantes y alguna información descriptiva acerca de ellos, como sexo, edad aproximada y cualquier otro tipo de información relevante para el estudio (por ejemplo, jóvenes adolescentes que concurran a la escuela secundaria).
3. Prestar atención al vocabulario de los participantes. Si la sesión se está grabando, tomar notas en español para que se pueda compartir más rápido con el equipo de evaluación o investigación. Si la sesión no se está grabando, el secretario debe hacer un esfuerzo para anotar las palabras propias de los participantes en el idioma local. En este caso, se debe arreglar la traducción de las notas y de la cinta tan pronto como sea posible.
4. Además de registrar lo más exacto posible lo que la gente dice (citas directas o literales), el secretario debe hacer notas breves acerca del curso de la reunión. Registrar observaciones o impresiones personales entre paréntesis () o corchetes []. Estas notas de observación pueden incluir comentarios acerca del nivel de participación, si uno o más están dominando la conversación, cansancio, ansiedad, etc.
5. Prestar atención a las interrupciones y distracciones. Tener en cuenta qué es lo que hace reír a la gente, qué los hace reacios a contestar y cómo se concluye la conversación.
6. Tomar nota de si parece haber un consenso o una opinión mayoritaria acerca de cualquier tema pero no presionar las respuestas de la gente hacia ningún patrón en especial.
7. En general, el mediador debe ser el que hable y el secretario debe concentrarse en observar y registrar. Sin embargo, si es necesario, el secretario puede interrumpir para aclarar, para hacer sugerencias acerca de cómo hacer la discusión más significativa o para ayudar a encaminar las cosas nuevamente si el mediador parece haber perdido el control de la reunión.
8. Si la sesión se graba, el secretario es la persona que operará el grabador. Si bien asegurarse de que la máquina esté funcionando correctamente es un poco trabajoso, la cinta resultante ayudará a ampliar las notas escritas tomadas durante la sesión. Sin embargo, no sólo por el hecho de que haya un grabador se debe confiar en que la cinta sea audible, el anotador debe tomar notas igualmente.
9. Luego de la reunión revisarla rápidamente con el mediador (dentro de las 24 horas y antes de hacer cualquier otro grupo). Ampliar y completar las notas y, luego, rápidamente, pasárselas al equipo de evaluación o de investigación.

Ventajas y desventajas de los grupos de interés

- + La interacción grupal enriquece la calidad y la cantidad de información provista
- + Los grupos de interés son bastante buenos para revelar el alcance y la naturaleza de los problemas y para recabar ideas preliminares acerca de las soluciones.

- Se necesita práctica y experiencia en evaluación cualitativa y procedimientos de investigación, especialmente a través de las anotaciones y la mediación sensible.
- Se obtienen fácilmente grandes cantidades de información para lo que se necesita habilidad en extraer y resumir para el análisis.

4. Entrevistas cualitativas de 'informantes claves' (KIs)

Las entrevistas abiertas y cualitativas se basan en preguntas abiertas y amplias dirigidas a personas conocedoras ('informantes claves') de una manera conversacional, relajada e informal. Se le da libertad al encuestador de reformular estas preguntas y realizar preguntas de sondeo para obtener detalles adicionales (por ejemplo, "¿quién?", "¿cuándo?" y "¿cómo?") basadas en las respuestas del encuestado y en el curso de la conversación. Esta forma de entrevista es más probable que consiga opiniones exhaustivas y percepciones que las que se realizan con un cuestionario cerrado y estricto.

Objetivos

Las entrevistas cualitativas y de informantes claves se pueden utilizar para obtener información cualitativa y cuantitativa específica. Se pueden explorar eficazmente temas como las características del hogar, temas de acuerdo con el sexo, la edad, la utilización de recursos naturales, la economía familiar y muchos otros temas más.

Confiabilidad y validez de la entrevista

Obviamente, la primera consideración es el conocimiento que se espera que tenga el encuestado. Recuerde también que el encuestado puede tener conocimientos acerca de algunos temas pero puede ser relativamente ignorante acerca de otros. Por lo tanto, el encuestador debe hacerse las siguientes preguntas a sí mismo en relación con cada uno de los subtemas principales en la entrevista.

- ¿El conocimiento del encuestado es directo y de primera mano?
- ¿El encuestado está en condiciones de proporcionar información precisa?

Algunas personas tienden a alabarse, otras tienen una imaginación fértil y exageran inconscientemente, no obstante, otras tratan de intensificar su egotismo y dan respuestas confusas. Preguntas para considerar incluir:

- ¿El encuestado está ansioso de hacer afirmaciones fuertemente autoritarias?
- ¿El encuestado piensa antes de responder y es perceptivo en cuanto a los temas?
- ¿Las respuestas del encuestado se basan en consideraciones prácticas?

A algunos encuestados les es difícil articular sus sentimientos, juicios y opiniones, especialmente con desconocidos. Este problema se complica cuando el encuestador proviene de un nivel socioeconómico alto.

Los encuestados pueden tener un motivo anterior para proveer información incorrecta. El personal de extensión puede exagerar el desempeño y el impacto de actividades de extensión agrícolas. Un trabajador de la salud puede agrandar los problemas encontrados al ponerse en contacto con poblaciones metas. El personal directamente involucrado en los esfuerzos de proyectos tiene mucho interés en promover sus actividades y cubrir sus defectos, a menudo, esta predisposición es más subconsciente que un intento deliberado de engañar.

- ¿El encuestado trataba de dar sólo una imagen positiva?
- ¿El encuestado sólo habla de problemas y dificultades para buscar simpatía?

El contexto social de la entrevista también afecta a la expresión de ideas y opiniones por parte de los encuestados. Por ejemplo, cuando se entrevista a un agricultor en presencia de funcionarios del gobierno o personal de proyectos, es posible que no revele la verdad porque tiene miedo de fastidiarlos.

- ¿Había gente cerca que pudo haber afectado las respuestas del encuestado?

- ¿Estaba el encuestado ansioso de que otros pudieran escucharlo?
- ¿El lugar era lo suficientemente privado como para asegurar la confidencialidad de la entrevista?

Existe una tendencia a que los encuestados den respuestas que ellos consideran que el encuestador quiere escuchar, ya sea por amabilidad, esperanza de beneficios o con la intención de acortar el cuestionario. En tal caso, es particularmente importante evitar dar al encuestado claves con respecto a las opiniones del encuestador. Preguntas para la lista de verificación:

- ¿El encuestado demostró una preferencia indebida?
- ¿El encuestado busca la opinión del encuestador antes de responder?
- ¿El encuestador dijo algo que hizo callar al encuestado o que cambió el énfasis de sus respuestas?

Finalmente, uno no se debe olvidar de que los eventos recientes pueden influenciar los puntos de vista expresados por el informante. El estado mental y físico del encuestado también afecta sus respuestas. Cuando están cansados, pueden estar irritables y reaccionar negativamente a las preguntas.

Pasos en la utilización de la herramienta

- * Diseñar una guía de entrevista y un formulario de resumen de los resultados.
- * Decidir quién será entrevistado (procedimientos de prueba determinados) y seleccionar encuestadores apropiados (puede significar el hacer coincidir a los encuestados con los encuestadores por edad o sexo, dependerá del tema y de los valores culturales locales).
- * Probar de antemano las guías de cuestionarios con varias personas que sean representativas del tipo de personas que serán entrevistadas en el estudio real (asegúrese de que las preguntas sean comprensibles, de que las respuestas sean relevantes, etc.).
- * Llevar a cabo una capacitación de todas las personas que harán las entrevistas (es decir, los encuestadores), asegúrese de que la capacitación incluya una cantidad de entrevistas de práctica con otros encuestadores o miembros de la comunidad y, posteriormente, revise para mejorar el desempeño.
- * Enseñar a los encuestadores a tomar notas relativamente cortas durante la entrevista y a completar el formulario de resumen inmediatamente después de la entrevista, esto requerirá práctica en capturar las palabras exactas y expresar con citas textuales.
- * Ordenar todos los formularios para editar durante el día (o la noche) para verificar que estén completos, que no tengan errores, etc.
- * Mantener discusiones diarias acerca de los problemas encontrados durante las entrevistas y para revisar los resultados preliminares con otros miembros del equipo.

Ventajas y desventajas

- + Menos impertinente que los cuestionarios, puede adecuarse a las necesidades del encuestado.
- + Estimula la comunicación bidireccional.
- + Realizada en una atmósfera que hace que los encuestados se sientan cómodos, lo que puede incluir privacidad y confidencialidad, dependiendo del tema.

- + Se puede obtener información muy detallada y citas muy expresivas.
- Se necesita práctica y experiencia para utilizar la herramienta adecuadamente, requiere sensibilidad y la habilidad de reconocer y eliminar los prejuicios de uno mismo.
- Los encuestadores deben tener un buen nivel de alfabetización, comunicación y habilidades para resumir.
- Los encuestadores necesitarán tener una idea de los temas generales cubiertos en la entrevista.
- Se necesita el apoyo del mediador para analizar la información.

De: Barton, T. (1997) How Are We Doing: Guidelines for M&E; CARE Uganda
Casley, D.J. y Kumar, K. (1988), The collection, analysis, and use of M&E data;
World Bank.

5. Ejercicios de clasificación

Los ejercicios de clasificación, los cuales se deben realizar con grupos o personas individuales, son una manera de permitir que la gente exprese sus preferencias y prioridades acerca de un problema dado. Los métodos de orden de clasificación necesitan informantes para calificar los elementos (es decir, de mayor a menor) en términos de una característica específica, por ejemplo, enfermedades de acuerdo con la gravedad. La técnica puede generar perspectivas acerca de los criterios a través de los cuales diferentes personas, grupos o actores sociales toman decisiones acerca de tipos de problemas bajo investigación.

Objetivo

Los ejercicios de clasificación se han utilizado para una variedad de objetivos específicos como:

- Identificación de necesidades, prioridades y preferencias,
- Cuantificación de opiniones y preferencias producidas a través de la entrevista o la lluvia de ideas,
- Comparación de preferencias y opiniones como fueron expresadas por diferentes actores.

Los métodos de ordenamiento completo de clasificación pueden funcionar con informantes alfabetizados al presentarles una lista de elementos que se les pide ordenar de "mayor" a "menor" según una cualidad especificada colocando números al lado de cada uno de ellos. Con grupos de bajo nivel de alfabetización, se le puede pedir a cada informante que ordene (en secuencia) cartas que tengan figuras o símbolos (o uno puede utilizar objetos para simbolizar los conceptos), el ordenamiento debe ser de "mayor" a "menor" (o de "mejor" a "peor") para la cualidad de interés.

El ordenamiento de clasificación parcial ordena en pares cada elemento con cada uno de los otros elementos (clasificación "en pares"). Estos pares de elementos se presentan a los encuestados, a quienes se les pide que indiquen cuál es "mayor" o "menor" ("mejor" o "peor", "lo que más prefieren" o "lo que menos prefieren", etc.). Se obtiene un ordenamiento de clasificación total sumando el número de veces que se eligió cada elemento.

Ejemplo de la matriz de clasificación en pares:

Alimentos básicos favoritos

Matoke	Mijo	Posho	Mandioca	Papa		Puntaje	Clasificación
	Matoke	Matoke	Mandioca	Matoke	Matoke	3	B
		Mijo	Mandioca	Mijo	Mijo	2	C
			Mandioca	Posho	Posho	1	D
				Mandioca	Mandioca	4	A
					Papa	0	E

(El Matoke es una banana al vapor, el Posho es una mazamorra a base de avena y harina de maíz blanca.)

Ventajas de los métodos de ordenamiento de clasificación:

La técnica de ordenamiento de clasificación completa produce una gran cantidad de información y es productiva por el tiempo que le toma al informante, es ideal para estudiar diferencias individuales. Las comparaciones de pares son probablemente, el método más fácil y confiable utilizado con personas alfabetas cuando hay una pequeña cantidad de elementos para ordenar.

Desventajas de los métodos de ordenamiento de clasificación:

La técnica de ordenamiento de clasificación completa puede ser tediosa para encuestados analfabetos. Para la comparación de pares, es crucial una prueba previa para identificar la cantidad máxima de pares que los informantes tolerarán. Algunos investigadores descubrieron que tan sólo 15 pares (6 elementos) pueden volverse tediosos.

Pasos en la utilización de la herramienta

- * Hacer una lista de los elementos a los que se le dará prioridad.
- * Reclutar participantes apropiados para participar en el ejercicio.
- * Definir un único mecanismo de clasificación. Éste puede basarse en una comparación de pares de elementos en la lista clasificando las cartas que representan los elementos en orden de preferencia o asignando un puntaje a los diferentes elementos.
- * Preparar una matriz en la cual se puedan anotar las preferencias identificadas por los participantes (por ejemplo, en el suelo, en un cuaderno grande, en un pizarrón).
- * Explicar el mecanismo de clasificación a cada participante y pedirles que realicen el ejercicio (por ejemplo, darles pares de cartas secuencialmente y registrar sus preferencias, o darles piedras para que las ubiquen en cualquier categoría que deseen en respuesta a una pregunta guía específica, cuál cultivo es el más difícil, qué tipo de proveedor de salud es el más efectivo, etc.).
- * Pedirle a los participantes que expliquen los criterios en base a los cuales realizaron su elección.
- * Realizar un análisis cuantitativo de una serie de clasificaciones e interpretar los hallazgos de acuerdo con las afirmaciones sobre los criterios de elección.

Ventajas y desventajas

- + La clasificación es una técnica flexible que se puede utilizar en una variedad de situaciones y lugares.
- + Cada vez que se necesiten juicios categóricos, la clasificación es una alternativa adecuada para entrevistas cerradas.
- + Generalmente, los participantes consideran que los ejercicios de clasificación son entretenidos e interesantes y ayudan a mantener su compromiso con la investigación aplicada.
- + Se proporciona información acerca de las elecciones y los motivos de las elecciones.
- Se necesita una prueba previa para el mecanismo de clasificación y las herramientas que se utilizarán para facilitarlas.
- Las elecciones pueden estar afectadas por factores altamente subjetivos. Se necesita una estrategia de muestreo adecuada para generalizar los resultados en toda la comunidad.

Hay una cantidad de libros de consulta con descripciones detalladas e imágenes de cómo realizar estas técnicas, por ejemplo:

De Coninck, J. (1994) Facilitator's Handbook, Volume 1; CAP West Nile and CDRN.

Hudelson, P.M. (1994) Qualitative Research for Health Programs; WHO, Division of Mental Health; MNH/PSF/94.3.

Pretty, J.N.; Guijt, I.; Thompson, J.; and Scoones, I. (1995) Participatory Learning and Action; IIED Participatory Methodology Series, IIED.

Theis, J. and Grady, H.M. (1991) Participatory Rapid Appraisal for Community Development: A training manual based on experiences in the Middle East and North Africa; IIED, SCF.

6. Recolección de información en base a cuestionarios

Entrevistas formales

Objetivo: Descubrir información cuantitativa acerca de las opiniones, creencias y prácticas de la gente y acerca de la necesidad de servicio o cobertura de acceso al proyecto para que la información pueda analizarse estadísticamente.

Descripción: La recolección de datos en base a cuestionarios es la forma más común de evaluación social e investigación utilizada en Uganda. Los resultados del cuestionario generalmente provienen de una entrevista cara a cara entre el encuestador y un solo encuestado. Los encuestados se seleccionan de una muestra representativa de la población bajo estudio. A cada encuestado se le hace el mismo grupo de preguntas en el mismo orden. La mayoría de las preguntas son cerradas, es decir, la respuesta del encuestado es interpretada por el encuestador como perteneciente a una cierta categoría de respuestas y se codifica como tal. Sin embargo, algunas preguntas son abiertas, es decir, se le permite al encuestado contestar libremente y el encuestador escribe la respuesta más o menos de forma literal. Las respuestas a cada pregunta en cada cuestionario se tabulan a mano o en computadora y, luego, se analizan estadísticamente.

Ventajas: Un buen cuestionario puede producir resultados cuantitativos y fáciles de interpretar. Es relativamente fácil capacitar a los censistas para administrar cuestionarios.

Desventajas: A menudo se subestiman los problemas en la traducción y en la comunicación intercultural. Mucha gente no dice la verdad en las entrevistas, los encuestados informan exagerando las actitudes y los comportamientos socialmente aceptables y los vicios no se informan, muchos encuestados dan las respuestas que creen que los encuestadores esperan escuchar. Las preguntas cerradas pueden distorsionar fácilmente el alcance de las respuestas de los encuestados al reducir las respuestas a unas pocas categorías.

La recolección de información en base a cuestionarios es difícil, costosa y lenta, uno no sólo necesita diseñar un cuestionario, contratar y capacitar a los censistas, administrar el cuestionario y analizar la información, sino que también necesita probar con antelación el cuestionario y reescribirlo (a menudo, muchas veces) y verificar la traducción a través de una traducción inversa. La confiabilidad del cuestionario depende en gran medida de la muestra utilizada, identificar una muestra representativa en Uganda puede ser difícil.

Encuestas rápidas

Notas de metodología:

- 20 preguntas (o menos) que ocupen de una a tres hojas de papel con espacio para las respuestas.
- Alrededor de 2/3 de preguntas preestablecidas, el resto, para ser aportadas por la comunidad en cuestión o específicas de las preocupaciones de la misma.
- Posibles de ser administradas por gente local (por ejemplo, voluntarios locales) en colaboración con la supervisión capacitada (por ejemplo, el personal de la división).
- Posibles de ser analizadas rápidamente en el campo y obtener resultados dados a la comunidad durante la fase de campo.
- Posibles de generar información de predominio razonable para la comunidad (por ejemplo, de acuerdo con visitas a cada hogar o a cada tres hogares que fueron identificados y numerados en el mapa de recursos sociales).

Estrategias para identificar información adicional más allá del grupo mínimo de indicadores para la PIE

- Generadas por la comunidad: Qué necesitan o desean saber los líderes de la comunidad que los ayudaría a atender mejor las necesidades de su comunidad.
- Relacionadas a los servicios: De acuerdo con los servicios, que según se informa, se encuentran disponibles en el área, cuán a menudo los hogares individuales recibieron o utilizaron alguno de los servicios y qué servicios recibieron o utilizaron de los diferentes proveedores.

Otras consideraciones acerca de la información

- La información que se recolectará debe ser útil (es decir, no se debe recolectar sólo porque es “lindo saber”).
- Se debe anticipar la información para que sea más precisa (exacta) o más accesible a través de un enfoque de la encuesta de lo que sería posible en sesiones de grupo.
- La información para ser recolectada a nivel de la comunidad ya podría estar accesible en una escala más amplia pero no para el microentorno de la comunidad, por ejemplo, patrones de empleo, motivos de la deserción escolar, naturaleza de la incapacidad, salud (sexual y reproductiva) de los adolescentes, calidad de las letrinas y utilización, etc.

Evitar preguntas inapropiadas

Para asegurarnos de que nuestras preguntas sean apropiadas, debemos familiarizarnos con los grupos de encuestados, su conocimiento acerca de algunas áreas, los términos que utilizan y sus percepciones y sensibilidades. Lo que puede ser una carga excesiva para un grupo, puede no serlo para otro. Y lo que puede ser una pregunta apropiada para algunos, puede no serlo para otros. Por ejemplo, en una encuesta de discapacitados, aquellos que no eran evidentemente discapacitados eran muy susceptibles a contestar preguntas mientras que ocurría lo contrario para los evidentemente discapacitados.

Las preguntas son inapropiadas si:

- No se pueden contestar o no se contestarán con precisión,
- No están orientadas a la profundidad y al alcance de la información, conocimiento y percepciones de los encuestados,
- No son relevantes a lo fines de la evaluación,
- El encuestado no las percibe como lógicas y necesarias,
- Necesitan un esfuerzo irrazonable para ser contestadas,
- Son amenazantes o embarazosas,
- Son vagas o ambiguas,
- Son parte de un esfuerzo consciente para obtener resultados subjetivos o unilaterales.

La mejor forma de evitar preguntas inapropiadas es conocer al grupo encuestado y no dejarse llevar por estereotipos. Una breve historia puede hacer comprender este punto. Un investigador estaba probando con antelación un cuestionario en gente que utilizaba servicios de salud mental. Durante la prueba, los investigadores se sorprendieron de que este grupo de encuestados pudiera manejar algunos conceptos difíciles. Molesto, uno de los encuestados contesta: “Puedo estar loco pero no soy estúpido”.

Adaptado de:

- Adkisson, S. y Munro, L. (1991) Quantitative Questionnaire-Based Research (Formal Interviews);
In: Monitoring, Research and Evaluation in UNICEF-Assisted Projects, UNICEF-Uganda
- Barton, T. (1997) How Are We Doing: Guidelines for M&E; CARE Uganda.

8. Análisis de los resultados del cuestionario

Objetivo

Análisis participativo con baja tecnología en cuanto a de la información cuantitativa para un enfoque interactivo que desarrolle capacidades, con un tiempo de respuesta rápido para su devolución y difusión en la comunidad.

Descripción

En casi todos los casos, las evaluaciones “participativas” se tornan no participativas en la etapa de análisis, aun así, ésta no es una progresión ni necesaria ni deseable. Uno de los “motivos” percibidos para este cambio es la ‘falta’ de personal, muchas organizaciones o agencias no tienen mucha gente con habilidades para la computación ni capacitación en estadística. En realidad, representa un desconocimiento de que el análisis manual se puede hacer muy eficazmente en grupos participativos, aun cuando haya cuestionarios de miles de encuestados. El resultado es una mayor “mistificación” del proceso de análisis y la no comunicación de todas las habilidades de evaluación e investigación necesarias a las comunidades u organizaciones para que puedan reunirse y utilizar la información para solucionar sus propios problemas.

Hay otros beneficios del análisis manual. Si el análisis se pone en manos de alguien no familiarizado con las condiciones del campo, se pierde una oportunidad importante de clarificación e interpretación. El análisis manual es una manera de atraer no sólo a investigadores de campo sino también a otros participantes claves. Y si el análisis se va a realizar en una computadora con un grupo, hacer una parte del análisis primero a mano ayuda a garantizar que todos entiendan las acciones que está realizando la computadora, lo que lleva a una mejor comprensión de los resultados y de los significados de éstos. De hecho, con un esquema detallado de la matriz y una verificación atenta del trabajo de cada uno, la precisión del ingreso de la información puede ser tan buena a mano como lo es por computadora.

Formularios de registro - la manera más rápida de resumir los resultados a mano rápidamente

Éstas son hojas de papel especialmente preparadas que muestran todas las respuestas posibles y son útiles para resumir y analizar algunos tipos de información como cifras de producción, cifras de asistencia o registros médicos. Por ejemplo, dos preguntas en una evaluación participativa podrían ser “¿cuántos pacientes se atendieron en los últimos cuatro meses?” y “¿qué edad tenían y qué les sucedía?”

Al utilizar formularios de registro, se puede utilizar una simple barra para registrar cada consulta del paciente por edad y un diagnóstico sistemático (como diarrea, tos o fiebre).

Ejemplo – formularios de registro para consultas de niños en una clínica, grupo etario por enfermedades seleccionadas.

Edad	Diarrea	Tos	Fiebre
6 a 12 meses	111111111	11111111111111111111 1	11111111111111111111111111111111 1111111
13 a 18 meses	11111111111111111111 1	11111111111111111111	1111111111111111111111111111
19 a 24 meses	11111	11111111111111	11111111111111111111111111111111 11

Una ventaja de los formularios de registro es que se pueden crear con símbolos en los encabezamientos de las filas y columnas y luego, hasta se pueden utilizar con personas con bajo nivel de alfabetización para registrar información y resumir los resultados. Cuando el formulario de registro se prepara en una reunión o lo prepara un grupo, el patrón del resultado se revela de una manera que todos lo pueden ver. También se puede utilizar papel o pizarrón para los formularios de registro. Los formularios de registro son muy

rápidos para la extracción específica para la cual están preparados, sin embargo, tienen algunas desventajas. Uno se encierra en un formato establecido. En los ejemplos anteriores, supongamos que las personas que hicieron el conteo informalmente comentaran que parecería haber una especie de patrón de diferencias en los episodios de diarrea. Pueden haber notado una diferencia entre niños y niñas, o Musulmanes versus Cristianos o rural versus urbano. Sin embargo, los números en los formularios de registro no pueden confirmar ni negar esta suposición y el grupo tendría que regresar y volver a verificar todos los cuestionarios y comenzar todo el conteo nuevamente para confirmar la afirmación.

El utilizar estos métodos para resumir su información le ayuda a ver exactamente cuántas (y qué porcentaje de) personas respondieron de una manera específica a preguntas específicas. Al final, podrá observar, por ejemplo, que en un promedio, la mitad (o el 50 por ciento) de los encuestados están de acuerdo o no con una pregunta en particular.

La siguiente tabla es un ejemplo de Ghana que muestra la clasificación de bienestar de los encuestados de indicaciones de una buena vida.

Qué	Mujeres	Hombres	Líderes formales	Trabajadores de la salud informales	Total
Ingreso (bueno)	1111111111 11111111	111111	111111	11111 APT (Asistente de Parto Tradicional), 11 CT (Curadores Tradicionales)	37
Alimentos (limpio, bueno)	1111111111 11111	11111	11111 11	111111 APT, 111 CT,	36
Salud (buena)	1111111111 11111	111	111111	111 APT, 11 CT,	29
Agua (buena, de pozo)	1111111111 111111	1111111	1111	11 APT	29
Vestimenta (adecuada)	1111111111 11	1	1111	1111 APT, 1 CT,	22

Una desventaja de estos formularios de registro es que pierden las respuestas individuales de cada encuestado diferente. Si desea ver claramente cómo respondió cada encuestado, es posible que desee utilizar un formulario 'maestro'.

Análisis a mano – Formularios maestros

Un formulario maestro es un método simple de registrar, en una hoja de papel grande o en un pizarrón, algunas o todas las respuestas a un cuestionario (dependiendo de cuantos cuestionarios haya). Se ha utilizado con éxito para resumir información de una población de 700.

Desde la experiencia

En el análisis de información de referencia para el Proyecto de salud del distrito Kumi (Uganda), se enumeró cada cuestionario. Luego, se completó la información de cada cuestionario verticalmente, de arriba hacia abajo, en rotafolios que habían sido convertidos en papeles cuadriculados a gran escala. Luego, la información de frecuencia se analizó al "leerla" horizontalmente, de izquierda a derecha. Finalmente, se contaron los resultados y se los transformó en promedios y porcentajes.

Esta manera de resumir la información a veces se denomina lista de "personas-elementos" porque presenta claramente en líneas (o listas) la información (datos) y cómo ella se relaciona con ciertos aspectos (elementos) de los encuestados individuales (personas).

Ejemplo:

	Cuestionarios
--	---------------

Preguntas	Nº 1	2	3	4	5
1. Edad	29	28	21	19	19
2. Nivel primario completo	3	2	0	3	2
3. Edad al momento de casarse	17	19	19	17	16
4. Cantidad de hijos vivos	5	7	2	2	3
5. Etc., etc.					

Si la letra es pequeña y los espacios son lo suficientemente grandes, hasta es posible escribir las respuestas cualitativas a preguntas abiertas, así el análisis de esas respuestas a las preguntas se puede volver a tabular con otras variables en la matriz. Nota: Tenga cuidado con las respuestas “no sé” o al final, sus resultados promedio pueden no ser correctos.

Adaptado de: Feuerstein, M-T. (1986) Partners in Evaluation: Evaluating development and community programs with participants; MacMillan and TALC.

**Anexo H Tabla de consolidación de problemas
Anexo I Tabla de acciones y problemas**

Tabla de acciones y problemas

Problemas a nivel de la organización	Problemas a nivel de la comunidad	
Exposición de contexto		
Factores con impacto inmediato en el medio ambiente		
Impactos medio ambientales de agentes de desastres		
Necesidades básicas insatisfechas		
Consecuencias medio ambientales negativas de la asistencia		
Otros problemas críticos		
Problemas de recuperación		
Problemas	Acciones	Prioridad

Problemas	Acciones	Prioridad

Anexo J Líder de REA: Criterios claves

La persona a la que se le solicita liderar una REA en el campo o en la sede de operaciones debe reunir, en la medida de lo posible, los siguientes criterios:

- Conocer la geografía, las condiciones medio ambientales, sociales, económicas y políticas del área en donde se llevará a cabo la evaluación.
 - Tener experiencia en ayuda en desastres y operaciones de recuperación.
 - Tener experiencia de campo en evaluaciones rápidas del impacto de desastres.
 - Estar familiarizado con los conceptos y enfoques que se necesitan para crear un esfuerzo de evaluación del equipo y haber demostrado capacidades de líder y experiencia.
 - Tener experiencia en métodos y procedimientos de evaluación rápida a nivel de la comunidad y, particularmente, en metodologías participativas. (Buen desarrollo de las habilidades de escuchar activamente, actuar con compasión y comprensión de los sobrevivientes al desastre y ser capaz de ayudar a los miembros del equipo de evaluaciones a entender que estas habilidades son importantes).
 - Ser capaz de dedicarse tiempo completo a la evaluación de la REA, lo cual incluye desarrollar nuevas propuestas de proyectos y buscar financiación para los mismos. (Tenga en cuenta que una evaluación completa independiente puede requerir hasta tres semanas más una semana dedicada para escribir la propuesta y es posible que se requiera una revisión).
-