
Plan Nacional
de Educación
para la Gestión

de Riesgo
Plan Nacional
de Educación
para la Gestión

de Riesgo

Plan Nacional
de Educación
para la Gestión

de Riesgo

Plan Nacional
de Educación
para la Gestión

de Riesgo

20
16

Plan Nacional
de Educación
para la Gestión

de Riesgo

20
16

FICHA DE AUTORIDADES

HORACIO MANUEL CARTES JARA
Presidente de la República

ENRIQUE RIERA ESCUDERO
Ministro de Educación y Cultura

JOAQUÍN ROA BURGOS
Ministro Secretario Ejecutivo de la
Secretaría de Emergencia Nacional

MARIA DEL CARMEN GIMENEZ SIVULEC
Viceministra de Educación para el
Desarrollo Educativo

JOSÉ ARCE FARIÑA
Viceministro de Educación Superior

LEONARDO ENRIQUE ALDANA
Dirección General de Gestión Social y
Equidad Educativa

FRANCISCO ANTONIOLI
Coordinador General de la Secretaría de Emergencia Nacional

SALVADORA GIMÉNEZ
Directora General de Universidades e Institutos Superiores

MARÍA GLORÍA PEREIRA DE JACQUET
Directora Gral. de Currículum, Evaluación y Orientación

FICHA TÉCNICA

Hugo René Tintel Romero, Director
Dirección de Apoyo Social y Gestión de Riesgos
Elena Mabel Caballero de Cabral, E.D
Departamento de Gestión de Riesgos
Equipo técnico
Emilia Angelina Rotela de Acosta

Norma Vera de Gómez, E.D
Dirección de Universidades e Institutos Superiores
Silvia Elena Rodríguez Amarilla, E.D
Departamento de Planes y Proyectos
Equipo técnico
Carmen Dalila Alvarenga
Patricia Emilia Queijeiro Sanislo

Silveria Laguardia, E.D
Dirección de Currículo
Departamento de Apoyo a la Implementación
Curricular en Medios Educativos
Equipo técnico
Anabella Sena Ferreira

Consultores internacionales USAID-OFDA
Manuel Ramírez
Carlos Córdoba
Plan Internacional - Paraguay
Enrique Escobar
Doris Gordon

Coordinación de edición y producción gráfica
Liliana Ghiglione, Directora
Dirección de Comunicación Institucional
Andrés Deggeller
Diseño gráfico

TABLA DE CONTENIDO

PÁGINA
1. PRESENTACIÓN

2. INTRODUCCIÓN

3. MARCO LEGAL DE LA EDUCACIÓN PARA
LA GESTIÓN DE RIESGOS EN EL PARAGUAY

4. MARCO LEGAL

5. MARCO ORIENTADOR

6. CARACTERÍSTICAS DE LA EDUCACIÓN
PARA LA GESTIÓN DE RIESGOS

7. MISIÓN

8. VISIÓN

9. PROPÓSITO

10. OBJETIVOS

11. EJES ESTRATÉGICOS PARA EL
ORDENAMIENTO DEL PLAN

12. EVALUACIÓN

13. BIBLIOGRAFÍA

14. GLOSARIO

15. SIGLAS Y ACRÓNIMOS

1. PRESENTACIÓN

El Ministerio de Educación y Cultura (MEC) asume la importancia de la Educación en
Gestión y Reducción de Riesgos para la generación de condiciones seguras y resilientes a
partir de la preparación y la formación del capital humano.

En ese contexto, en el año 2006 se ejecutó el primer Proyecto de Capacitaciones en
Centros Educativos con la formación de Educadores Líderes en Gestión de Riesgos y en el
año 2007 se iniciaron los procesos para la elaboración del Plan Nacional de Educación para
la Gestión del Riesgo (PNEGER) con apoyo de la Secretaría de Emergencia Nacional (SEN) y
Organizaciones No Gubernamentales (ONG). En el año 2011, por resolución ministerial fue
aprobado el PNEGER a ser ejecutado en todas las instituciones educativas del país.

La implementación del PNEGER 2011, ha tenido logros importantes en el país y se reconoce
que queda camino por recorrer para el logro de una conducta preventiva sustentada en la
gestión integral del riesgo. En referencia a los logros, los avances obtenidos sobre la
administración de riesgos y respuestas a situaciones de emergencias, se han visto
favorecidos por las acciones emprendidas por el MEC conjuntamente con otras
instituciones y organizaciones.

Cabe resaltar que en temas de gestión de riesgos la integración de diversas sinergias son
fundamentales para evitar pérdidas y daños de vidas humanas, como resultado de
eventos naturales o antrópicos que ponen a prueba los conocimientos para la prevención
así como la capacidad de respuesta, gestiones en las que la educación es fundamental
potenciando y desarrollando las capacidades para construir una comunidad educativa más
segura y resiliente.

Por lo expuesto y luego de un análisis exhaustivo realizado por especialistas en gestión de
riesgos del MEC, Instituciones de Educación Superior, la SEN, Organismos
Gubernamentales, No Gubernamentales y miembros de la sociedad civil que trabajan en
Gestión y reducción de riesgos, se llegó a la conclusión de la necesidad de ajustar el
PNEGER 2011 con miras a la incorporación de nuevos conceptos, paradigmas y enfoques
desde de la Política Nacional de la Gestión de Riesgos del Paraguay (Decreto 1402/14), las
Normas Internacionales de Educación en Situaciones de Emergencia (INEE) y los Desafíos
Educativos del Paraguay y declaraciones mundiales como el Marco de Sendai.

El cambio de paradigma que se necesita para fomentar la cultura de la prevención requiere
de procesos educativos participativos y contextualizados en los distintos escenarios de
riesgos que rescaten los saberes locales, fortalezcan las capacidades comunitarias y
promuevan el establecimiento de alianzas entre los distintos actores involucrados, entre
otras.

En consecuencia, el PNEGER actualizado es dinámico, inclusivo, adaptable, sencillo y
pretende ser más concreto en sus líneas estratégicas, para que las acciones puedan ser
desarrolladas desde la educación formal, la no formal y la refleja y permee todos los
niveles y las modalidades educativas, donde el MEC y la SEN, como equipo
interinstitucional, ponen énfasis al desarrollo de capacidades proactivas y trabajo
mancomunado para la prevención y mitigación de riesgos de desastres en las
comunidades educativas y a través de ellas a todos los habitantes de la República del
Paraguay.

ENRIQUE RIERA
Ministro

2. INTRODUCCIÓN

Para lograr la cultura de la prevención debe trascenderse lo meramente informativo e
institucional para convertirse en recurso promotor de un nuevo sentir, pensar y actuar
social, así como el medio para alcanzar un desarrollo humano sostenible y sustentable.
Por lo expuesto, esta nueva versión del Plan Nacional de Educación para la Gestión de
Riesgos (PNEGER) se orienta hacia el arraigo de la gestión, reducción de riesgos y la
consolidación de capacidades humanas instaladas y proactivas que lo promuevan,
propongan, ejecuten y evalúen.

El PNEGER se constituye en el documento marco que orienta el de la administración y en la
reducción de riesgos de desastres, en el que se delinean las principales actividades a ser
desarrolladas en el ámbito educativo, en concomitancia a las políticas educativas
asumidas por el Ministerio de Educación y Cultura (Plan Estratégico 2024 y la Agenda
Educativa 2014-2018), las normativas nacionales e internacionales, la Política Nacional de
Gestión y Reducción de Riegos de la Secretaria de Emergencia Nacional, la Política de
Desarrollo del Gobierno y las necesidades emergentes de la sociedad paraguaya
relacionadas a los acontecimientos de índole climatológico, ambientales y/o
antropogénico y los asociados a la vulnerabilidad.
El PNEGER se enmarca en las normativas nacionales e internacionales asumidas por el
Estado paraguayo donde sustenta teóricamente su acción en el campo pedagógico, la
práctica de principios y los valores éticos.

En el documento se plantean además la Visión, Misión, Propósito y el Objetivo General a
ser alcanzados en el periodo 2015 -2018. Así como también ilustra brevemente el contexto
histórico del que se parte en la elaboración de un plan que aborde en el sector educativo la
gestión de riesgos; del mismo modo, presenta las experiencias de las comunidades
educativas sobre administración, la reducción de riesgos y respuestas ante situaciones de
emergencias. En ese contexto, se describen los espacios para propuestas de atención de la
gestión de riesgos dentro del sistema educativo nacional.

En el apartado donde se expone las características de la educación de riesgo, se describe la
manera para ser y materializado el PNEGER en el ámbito de la educación formal, no formal
y refleja, posteriormente se encuentran los apartados del ordenamiento lógico del plan,
organizados en ejes estratégicos que contienen los objetivos específicos; y el desarrollo

del plan mismo, donde está incluidos en matrices de ordenamiento, todos los elementos
del PNEGER. Por último, se muestran las fuentes de consultas y el anexo que contiene el
Plan de educación en Situaciones de Emergencia 2014 junto con el glosario de términos
sobre gestión y reducción de riesgos.

3. CONTEXTO

3.1. Antecedentes
Entre los hechos que marcaron el inicio de la “Gestión del riesgo” en Paraguay se encuentra
lo acontecido el 1 de agosto de 2004 con el incendio del supermercado “Ycua Bolaños”. El
suceso dejó más de 400 en pérdidas de vidas humanas, familias enlutadas y personas
sobrevivientes con profundas secuelas. El hecho en sí, pone de manifiesto situaciones
preocupantes, los cuales actuaron como factores de riesgo tales como apertura de un local
con irregularidades significativas en cuanto a la infraestructura y la seguridad en general,
una impensada escala de valores en la cual se priorizó, en el momento del evento adverso
los bienes materiales antes que la seguridad y la vida de las personas. Además, la falta de
preparación de la población civil para hacer frente un hecho de tal envergadura, la falta de
capacidad de respuesta rebasadas de los organismos, las instituciones y las personas
dedicadas a la gestión y la reducción de riesgos, el desconocimiento de la población en
general sobre el manejo y control de eventos adversos, entre otros.

Por lo mencionado, queda marcada una línea divisoria, en relación al papel que cumplen
todos los sectores de la sociedad con respecto a la “gestión para la reducción de riesgos” en
el desarrollo cotidiano de la vida. Sin dejar de mencionar como antecedentes los eventos
cíclicos u ocasionales, como las inundaciones por ejemplo, que crean situaciones de
riesgos para la calidad y seguridad de la vida humana.

Ante todo lo mencionado y retomando el contexto histórico, en educación, las primeras
iniciativas en gestión de riesgos, surgen en el post-incendio del supermercado Ycuá
Bolaños; por un lado, con la implementación del “Proyecto de Capacitación para la Gestión
de Riesgos en Centros Educativos[1]”, con la meta de formar 2000 Educadores Líderes en
todo el país, encargados de poner en práctica la gestión del riesgo para la seguridad escolar
a través de Proyectos Educativos Institucionales (PEI), y la formación de 150 instructores
del Curso de Seguridad Escolar (CUSE) encargados de la capacitación a docentes de
distintas regiones del país.

Por otro lado, se conformó Vale mencionar en esta breve reseña la creación de un equipo
interinstitucional en el año 2007 para la elaboración de un “Plan Nacional de Educación en
Gestión del Riesgo”, impulsado por la Oficina de Asistencia a Desastres en el Exterior de la
Agencia del Gobierno de Estados Unidos de América para el Desarrollo Internacional

(USAID/OFDA), la Secretaría de Emergencia Nacional (SEN) y la participación de referentes
de varios sectores de la sociedad, Organizaciones Gubernamentales y No
Gubernamentales, Instituciones de Educación Superior y otros.

El Plan Nacional de Educación para la Gestión de Riesgos (PNEGER), con formato y enfoque
propuesto con la consultoría de UNICEF y la de USAID, fue aprobado en el año 2011 por el
Ministerio de Educación y Cultura con la Resolución Nº 19234/11. A partir de allí se convierte
en el marco orientador dentro las gestiones educativas para la promoción y capacitación
en administrar los riesgos de desastres. La implementación del PNEGER, aun sin
financiamiento propio pero con el apoyo solidario de la Secretaría de Emergencia Nacional,
Instituciones de Educación Superior, Institutos y Universidades, Organismos no
gubernamentales, fue impulsada y ejecutada en varios Departamentos Geográficos y en
Asunción con acciones específicas en prevención y respuesta a situaciones adversas
acontecidas y que afecta al servicio educativo.

En el año 2014 se comenzaron a realizar los ajustes del PNEGER, debido a que el cambio
climático a nivel global ha afectado también a nuestro país y los eventos adversos se
registran con mayor intensidad, además de la necesidad de homologar el PNEGER con el
nuevo paradigma de la Política Nacional de Gestión y Reducción de Riesgos implementada
por la SEN. Con estos ajustes se realiza la inclusión de los ejes transversales, la
visualización de los sectores más vulnerables, la problemática actual de las instituciones
educativas en materia de riesgos y desastres, destacando la fase de la prevención,
reducción de riesgos, la preparación y respuesta y que puedan permear todos los
niveles y modalidades vigentes en la política educativa nacional.

Fuente: Archivo de la DGGS y EE [s1]
Fuente [M2]: Archivo de la DGGS y EE, DAS y GR, Dpto. de Gestión de Riesgos.

Fuente REDULAC/RRD Capítulo Paraguay

3.2. Sistema Educativo Nacional
La Educación para la Gestión de Riesgo de Desastres , con vigencia en un plan educativo
nacional, tiene presencia explícita e implícita dentro de la Gestión de cada institución, así
como en el currículo educativo, por lo tanto puede ser abordado incluyendo acciones
tendientes a reducir riesgos en las instituciones educativas así como también ser
ejecutado desde las áreas académicas, en todos los niveles y modalidades del sistema
educativo nacional como temas o medios para el desarrollo de las capacidades
intencionadas propuestas en los programas de estudio.
Su análisis e interpretación deben conducir a lograr una presencia explícita como tema o
medio en todos los niveles del sistema educativo o con una presencia implícita, con la
adecuación curricular que otorga a las instituciones educativas, mayor nivel de autonomía
en la toma de decisiones y, en efecto, impone un mayor grado de responsabilidad a los
equipos docentes y directivos por los procesos pedagógicos aplicados y por los resultados
académicos obtenidos.[1]

La adecuación curricular tanto en el Nivel inicial, Escolar Básica, Educación Media y
Educación Superior puede realizarse a nivel departamental, a nivel institucional y a nivel
de aula.

En la Educación no formal el enfoque integral del riesgo prioriza el análisis de amenazas,
vulnerabilidades y capacidades, la promoción de intervenciones basadas en un
entendimiento del riesgo como un proceso de construcción social en el cual se entrelazan
factores endógenos, exógenos a las comunidades y los territorios en los cuales están
asentadas, afianzándolos en espacios donde se desarrolla la educación no sistematizada,
ya sean en instituciones como la Cruz Roja, Bomberos Voluntarios, en las organizaciones
no gubernamentales que trabajan en la ayuda Humanitaria, en la Fuerzas Armadas, en la
Policía Nacional, en iglesias, cooperativas, clubes u otros espacios que propicien la
promoción de insertar en la cultura la prevención. .

Toda esta consideración curricular especial, no solamente ha de servir para fortalecer los
conocimientos de los estudiantes en el tema, sino para la formación de actitudes y estilos
de comportamiento que visibilicen el compromiso transcendente de personal y alumnos
por la prevención de los riesgos, la preparación para los desastres y la recuperación, sea
cual fuere el ámbito en que se desempeñen, todo enmarcado en una clara voluntad por
fortalecer su resiliencia personal, comunal y del país

[1] Ministerio de Educación y Cultura. Programas de Estudio del 3º Ciclo de la EEB. 2011. Pág.
39. (Común en todas las áreas de estudio y en los niveles educativos).

 4. MARCO LEGAL DE LA EDUCACIÓN PARA LA GESTIÓN
DE RIESGOS EN EL PARAGUAY
4.1. NACIONALES
La Constitución de la República del Paraguay, del año 1992, establece el derecho a la
educación integral y permanente[1] y la obligación de la autoridad gubernamental para
brindar protección y seguridad a la ciudadanía y al medio ambiente.[2]
Conforme a lo establecido en el Código de la Niñez y la Adolescencia de Paraguay (Ley Nº
1680/01), los niños y los adolescentes tienen derecho a una educación que les garantice el
desarrollo armónico e integral de su persona, y que les prepare para el ejercicio de la
ciudadanía.[3]

La Ley General de Educación (Ley Nº 1264/02) establece como fines del sistema
educativo[4] el mejoramiento de la calidad de la educación, la adquisición de
conocimientos científicos, técnicos y humanísticos, la preparación para participar en la vida
social como actor reflexivo y creador, y la capacitación para la protección del medio
ambiente, entre otros.
El MEC como ente rector establece una política educativa y un diseño curricular básico
ajustado a las necesidades y derechos de las comunidades educativas [5]. Las
universidades y los institutos superiores elaborarán sus planes y programas de acuerdo
con la política educativa.[6]

Siguiendo la línea que propone la Ley en referencia, se integrarán los esfuerzos del Estado
y los distintos actores educativos y sociales a fin de contribuir al mejoramiento de la
calidad de los procesos educativos; y se promoverá y apoyará la asociación y participación
de padres, estudiantes y educadores en el mantenimiento y desarrollo de la institución.[7]
El MEC, conjuntamente con los gobiernos departamentales y municipales, establecerá el
modo de coordinación de los servicios educativos. El sistema educativo nacional contará
con los aportes oficiales de los gobiernos sub-nacionales.[8]

Con la ley 4995/13 se regula la educación Superior que establece que como bien público, es
responsabilidad del Estado su organización, administración, dirección y gestión del sistema
educativo nacional (art. 4).

El Plan Nacional de Educación 2024 “Hacia el centenario de la Escuela Nueva de Ramón
Indalecio Cardozo” es el documento marco de la política educativa paraguaya, donde se
delinean las principales acciones a ser desarrolladas en el sector educativo en los próximos
años. En él están establecidas las metas educativas a corto, mediano y largo plazo

En el año 2005, la Ley Nº 2615/05 crea la Secretaría de Emergencia Nacional (SEN),
dependiente de la Presidencia de la República, con un enfoque orientado a la gestión del
riesgo. Asimismo, en el Capítulo IV de la mencionada Ley “De la organización de la SEN”,
Artículo 14º establece la conformación de un Sistema Nacional de Emergencia (SISNE).[1]

 El Artículo 27, de la Ley Nº 2615/05, indica que los ministerios del Poder Ejecutivo incluirán
en sus respectivos Presupuestos, los planes que contemplen programas de reducción de
riesgos, en el área específica de sus respectivas carteras, los cuales serán ejecutados en
coordinación con la SEN; y que preverán los recursos presupuestarios necesarios para el
financiamiento de las tareas de respuesta a las situaciones de emergencia definidas en
esta Ley.

El Artículo en referencia establece la conformación de Consejos de Emergencia al interior
de la estructura de las instituciones públicas de la Administración Central, integrados por
representantes de todas las direcciones existentes en la institución, y con
responsabilidades institucionales antes, durante y después de una emergencia o desastre
claramente establecidas. El coordinador de este Consejo actuará como punto focal con la
SEN.

[E3] La Resolución N° 18157 del 30 de noviembre de 2006 conforma el Consejo de
Emergencia del MEC, designando como Coordinador General a la Dirección General de
Gestión Social y Equidad Educativa
El Decreto Nº 5243 del 14 de octubre de 2010 crea la Plataforma Nacional de Reducción de
Riesgos de Desastre en Paraguay [9], definido como principal foro multisectorial
encargado de [u4] incrementar la conciencia, el grado de compromiso político y jurídico, y
el conocimiento científico para incorporar la reducción de riesgo de desastres en las
políticas, planes, programas y proyectos de desarrollo.

La Ley Nº 4014 De Prevención y Control de Incendios, en su artículo 6º dispone la inclusión
de materiales de concienciación sobre la temática en los programas académicos de todos
los ciclos de enseñanza.

El Código Laboral (Ley Nº 213/93) establece el derecho de los trabajadores en materia de
seguridad en el trabajo a través del desarrollo de políticas de prevención de riesgos
ocupacionales.[10] [u5]

La Ley 5.136/13, de la Educación Inclusiva, en sus Art. 1, 2, 4, 6, 18 y 20; abordan en
generalidades los derechos de las personas hacia la inclusión sin discriminación alguna en
el sistema educativo; y en particular, la de garantizar que las personas con necesidades
específicas de apoyo educativo tengan acceso a la educación integral.

En el Decreto del Poder Ejecutivo Nº 1402/14, se delinean la Política Nacional de Gestión y
Reducción de Riesgos, marco rector en todo lo concerniente al abordaje de la
administración de los potenciales riesgos y la prevención en cualquier sector
gubernamental o no gubernamental, con el objetivo general de transversalizar la temática
de la Gestión y Reducción de Riesgos de Desastres en el diseño e implementación de
políticas públicas así como en planes y programas de desarrollo.

4.2. INTERNACIONALES
Con la Resolución Nº 44-236 de la Asamblea General de las Naciones Unidas en 1989 se
estableció el Decenio Internacional para la Reducción de los Desastres Naturales” (DIRDN).
En 1994 la I Conferencia Mundial sobre la reducción de los desastres en las Naciones
Unidas, fijó directrices para la prevención de los desastres naturales, la preparación para
casos de desastres y la mitigación.

En diciembre de 1999 la Asamblea General de la Organización de las Naciones Unidas
(ONU), adoptó la Estrategia Internacional para la Reducción de Desastres estableciendo la
Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNISDR),
secretaría encargada de velar por su aplicación. En el 2001, se amplió el mandato de la
UNISDR para que sirviera como centro de coordinación dentro el sistema de las Naciones
Unidas y asegurar las sinergias entre las actividades de la ONU y las organizaciones
regionales para la reducción de desastres y las actividades en los ámbitos socioeconómico
y humanitario (Resolución 56/195 de la Asamblea General de las Naciones Unidas).

En junio del 2006, la secretaría de la ONU/EIRD y la UNESCO, con el apoyo del gobierno
francés, lanzaron en París la Campaña Mundial para la Reducción de Desastres 2006-2007,
bajo el lema de “La Reducción del Riesgo de Desastres empieza en la Escuela”. La campaña

mundial se centra en la promoción de la seguridad de los edificios escolares y la plena
incorporación de la reducción del riesgo de desastres (RRD) en los planes y programas de
estudio, o al menos en las actividades escolares.

Otros compromisos internacionales significativos asumidos por Paraguay son la
Declaración Universal de los Derechos Humanos, los Objetivos de Desarrollo del Milenio,
Educación para Todos y las Metas Educativas 2021.

Res. 2034 La Asamblea General de las Naciones Unidas (AGNU) solicita a los Estados
Miembros, en su resolución 2034, Asistencia en casos de desastres naturales, que
informen al Secretario General del tipo de asistencia que pueden ofrecer en caso de
emergencias. 1965

Res. 34/55 La AGNU acoge "con beneplácito la decisión tomada por el Consejo de
Administración del Programa de las Naciones Unidas para el Desarrollo debe considerar la
inclusión de actividades de cooperación técnica para la prevención de desastres y
preparativos para hacerles frente en los programas nacionales y regionales". 1979

Res. 49/22 AGNU Se celebra la Conferencia Mundial en Yokohama (Japón), del 23 al 27 de
mayo de 1994. La resolución 49/22 AG hace suya la Estrategia de Yokohama y su Plan de
Acción aprobados en la Conferencia Mundial. 1994

Res. 56/195 La AGNU solicita a las organizaciones pertinentes del sistema de las Naciones
Unidas que apoyen la aplicación de los objetivos de la Estrategia y que revisen la aplicación
de la Estrategia de Yokohama para un Mundo Más Seguro. 2001.

Res. 44/236 La AGNU proclama el Decenio Internacional para la Reducción de los Desastres
Naturales, que comienza el 1 de enero de 1990. 1989

Res. 54/219 La AGNU en su resolución 54/219, de 22 de diciembre de 1999, aprobó la
Estrategia Internacional para la Reducción de los Desastres (EIRD) como mecanismo
sucesor del Decenio Internacional para la Reducción de los Desastres Naturales. 1999

Res. 60/195 La AGNU hace suyos la Declaración de Hyogo y el Marco de Acción de Hyogo
para 2005-2015: Aumento de la Resiliencia de las Naciones y las Comunidades ante los
Desastres, aprobados por la Conferencia Mundial sobre la Reducción de los Desastres,

celebrada en Kobe, Hyogo (Japón), del 18 al 22 de enero de 2005, y recuerda la Declaración
Común de la Reunión Especial sobre el Desastre del Océano Índico: Reducción de los
Riesgos para un Futuro Más Seguro.
Res. 67/209 La AGNU, establece como Objetivo General en el Marco de Acción de Sendai
para la Reducción de Riesgos de Desastres 2015-2030: “Prevenir la aparición de nuevos
riesgos de desastres y reducir los existentes implementando medidas integradas e
inclusivas de índole económica, estructural, jurídica, social, sanitaria, cultural, educativa,
ambiental, tecnológica, política e institucional que prevengan y reduzcan la exposición a
las amenazas y la vulnerabilidad a los desastres, aumenten la preparación para la
respuesta y la recuperación, y de ese modo refuercen la resiliencia”.

El Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030 fue adoptado, con
sus siete metas y sus cuatro prioridades de acción, el 18 de marzo de 2015 durante la
tercera conferencia mundial de las Naciones Unidas sobre la Reducción de Riesgo de
Desastres. Sus cuatro prioridades de acción son:

1. Comprender el riesgo de desastres.
 2. Fortalecer la gobernanza del riesgo de desastres para gestionar dicho riesgo.
3. Invertir en la reducción del riesgo de desastres para la resiliencia.
4. Aumentar la preparación para casos de desastre a fin de dar una respuesta eficaz, y
“reconstruir mejor” en los ámbitos de la recuperación, la rehabilitación y la reconstrucción.

[1] Art. 73, 74 y 75 de la Constitución Nacional de 1992
[2] Art. 8 y 9 de la Constitución Nacional de 1992.
[3] Art. 20 del Código de la Niñez y la Adolescencia del Paraguay.
[4] Art.9. Ley General de Educación
[5] Art. 5 y 117 de la Ley General de Educación.
[6] Art. 8 de la Ley General de Educación.
[7] Art. 13, 143 y 144 de la Ley General de Educación
[8] Art. 112 y 146 de la Ley General de Educación.
[9] Decreto Nº 5243. Presidencia de la República, Ministerio del Interior.
[10] Título 5º, artículos 272, 273, 274, y 282.

5. MARCO ORIENTADOR

La educación es un derecho inalienable de toda persona y un bien público que el Estado
garantiza el servicio, aún en situaciones de emergencias y desastres. El servicio educativo
es la principal y más efectiva estrategia para la protección, el desarrollo de la capacidad de
resiliencia de la comunidad educativa ante eventos adversos. Por ello, la educación para la
gestión y reducción de riesgos de desastres se dirige fundamentalmente hacia la
promoción de una cultura de seguridad y resiliencia que considera y respeta los distintos
entornos donde se desenvuelve el educando.

La cultura de la prevención va más allá de la adopción de medidas anticipadas de
protección ante posibles eventos adversos. Hablar de cultura en gestión de riesgos, es
tener una nítida conciencia acerca de las consecuencias del accionar del ser humano, de su
interacción consigo mismo, los demás y con el entorno, y de una formación ética enraizada
en la solidaridad, la cooperación, el respeto a las personas y el medio ambiente.

Ante lo mencionado, para desarrollar la cultura en gestión y reducción de riesgos, la
perspectiva que orienta al PNEGER está cimentada sobre:
*Las expectativas de la educación en el Paraguay que se encuentran impregnadas en los
principios y valores consagrados en la constitución, en la filosofía y los fines de la
educación paraguaya, que orientarán permanentemente a la educación paraguaya en sus
diferentes niveles y modalidades:;
*La Declaración Universal de los Derechos Humanos
*Los pilares de la educación establecidos por la Comisión Internacional sobre la Educación
para el siglo XXI de la UNESCO;
*Los principios rectores, ejes transversales y pilares estratégicos de la Política Nacional
de Gestión y Reducción de Riesgos ,
*Los principios y valores del Ministerio encargado de la Educación y
*El Marco de Acción de Sendai para la Reducción del Riesgo de Desastres

De acuerdo al Plan Estratégico de Educación Paraguay 2020, “la política educativa no debe
ser considerada como una cuestión estrictamente sectorial, sino como una estrategia
central de la función del Estado y de la sociedad que involucra las dimensiones
fundamentales de la acción pública, teniendo en cuenta que la educación es un bien
público” .

El Plan Nacional de Educación 2024, documento marco de la política educativa, asume una
perspectiva pedagógica de la política educativa, lo cual significa que las decisiones y
acciones de este sector han de ser entendidas como un planteamiento y replanteamiento
participativo continuo del sentido del Sistema Educativo. La educación es asumida desde
sus vínculos con las otras dimensiones de la vida humana, donde los determinantes
sociales, económicos, políticos y culturales son considerados como elementos
significativos en el momento de concebir, planificar, implementar, evaluar y retroalimentar
el programa de acciones pedagógicas, organizacionales, administrativas, legislativas e
institucionales que se desarrollan sistemática e intencionalmente para alcanzar los fines y
objetivos de la educación paraguaya.

El PNEGER está en concordancia con los objetivos del Plan Nacional 2024: ampliar la
cobertura educativa, mejorar la calidad de la educación en todos los niveles/ modalidades
educativos —atendiendo la diversidad y multiculturalidad—, y mejorar la eficiencia y
efectividad de la gestión del MEC en los niveles central, departamental y local. Se articula,
asimismo, con líneas estratégicas referidas al mejoramiento de los espacios educativos, el
currículum y la gestión del MEC; el desarrollo profesional de los educadores y las
educadoras; y el fortalecimiento de la participación ciudadana en la gestión educativa y de
los procesos de planificación, monitoreo y evaluación.

6. CARACTERÍSTICAS DEL PLAN PARA LA EDUCACIÓN
EN GESTIÓN DE RIESGOS

La tarea de educar a la sociedad, a través de las instituciones destinadas a ese fin, para
gestionar la reducción de los riesgos ha sido compleja y lenta, lo que requiere de procesos
que promuevan la participación social, el empoderamiento de las comunidades y los
grupos vulnerables, al desarrollar la capacidad de control e influencia sobre los recursos, la
toma de decisiones e iniciativas de soluciones ante situaciones identificadas como
potenciales riesgos: La importancia de las dimensiones subjetivas del riesgo en su
evaluación y análisis significan entre otras cosas que el proceso de la gestión tiene que ser
necesariamente participativo, elevando a los sujetos del riesgo y las autoridades a actores
y sujetos de análisis, formulación estratégica y de decisión. La participación es un
mecanismo de legitimación y de garantía de pertenencia y la piedra angular de la
apropiación del proceso por parte de los actores sociales. La apropiación es, de hecho, el
signo definitorio del proceso.

Por lo tanto, la implementación de la gestión de riesgos a través del ámbito educativo, por
un plan nacional, basa su actuar en los aspectos de:

*Situar a la persona, en su calidad de sujeto de derecho, político y social, como principio y
fin de la acción educativa.

*Instalar una relación horizontal y multidireccional en la gestión del riesgo de carácter
participativo, interactivo y plural, abierto a la iniciativa y a la pluralidad, respetuosa de la
autonomía de las instituciones de base.

*Rendir cuentas en su resultado e impacto: avances, retrocesos, inercias y sinergias que se
reconocen en su ejecución al observarse de manera permanente la calidad de los procesos
y los resultados con relación a las metas y objetivos fijados.

*Contextualizar la inclusión territorial que reconoce la diversidad de trayectos históricos,
tradiciones, problemáticas, conflictos, entre otros, de los diferentes lugares geográficos
del país.

*Sustentar en la capacidad instalada mediante la formación del capital humano, la
promoción de las iniciativas de actores educativos y sociales que generan procesos que se
instituyen como cultura, la construcción de redes de intercambio y cooperación horizontal
entre los diversos sectores educativos y sociales.

*Lograr un alcance educativo integral entre el sistema formal, no formal y reflejo de la

educación en todos los niveles, modalidades y formas de incrementarla y mantenerla en
su calidad de gestión social permanente. Consecuentemente el Plan se materializa dentro
de la educación, basada en tres componentes fundamentales de la Gestión para la
Reducción de Riesgos:

Prospectiva, porque sus acciones se orientan hacia la prevención, control o erradicación de
factores existentes de riesgos para la vida humana mediante la planificación ambiental,
territorial, sectorial y del desarrollo del capital humano, sustentado en la formación
integral.

Correctiva, donde gestiona acciones para la reducción de las condiciones actuales de
riesgos de desastre mediante la promoción e implementación de estrategias que
controlen los factores de amenaza y de vulnerabilidad.

Reactiva, donde gestiona acciones que orientan a la preparación del capital humano para
dar atención y respuestas asertivas e inmediatas en situaciones de emergencias y
desastres ya sea de índoles climatológicas, ambientales o antrópicas.

7. VISIÓN
Centros educativos más seguros, formadores de ciudadanas y ciudadanos
comprometidos y preparados para analizar los riesgos, reducirlos, responder ante eventos
adversos y de generar procesos de recuperación asociados al desarrollo humano
sostenible dotados de un espíritu solidario afín con el saber convivir.

8. MISIÓN
Promover el desarrollo de la gestión del riesgo de desastres en las comunidades
educativas sustentadas en una práctica orientada a la seguridad en sus instalaciones, la
formación de los estudiantes y en el compromiso de la institución con las comunidad y con
el Sistema Local y Nacional de Emergencia.

9. PROPÓSITO
Promover y ejecutar estrategias que les permitan a las comunidades educativas promover
y desarrollar la gestión integral del riesgo de desastres en la institución y proyectar sus
saberes y recursos a nivel local, departamental y nacional.

10. OBJETIVOS ESPECIFICOS

Propósito

Ejes
Estratégicos

Objetivos
Específicos

Implementar en las comunidades educativas los mecanismos que desarrollen la gestión y reducción de riesgos en las fases de prevención, preparación,
respuesta y recuperación, orientados hacia el logro de condiciones seguras y resilientes.

Fortalecimiento de la Gestión Institucional para la
Reducción de Riesgos.

Educación para la Gestión y Reducción del Riesgo
de Desastres..

Educación en situaciones de emergencias.

Fortalecer los sistemas de coordinación institucional e
interinstitucional para la implementación de programas
tendientes al logro de comunidades educativas seguras y
resilientes.

Diseñar e implementar mecanismos que fomenten la
participación social en lo relacionado con la implementación
de planes de seguridad escolar y la administración de riesgos
en las comunidades educativas.

Mejorar, construir y habilitar espacios educativos más seguros
ante eventos adversos en articulación con la comunidad,
organismos de respuesta y otros agentes sociales.

Gestionar recursos financieros para la implementación de la
gestión y reducción de riesgos en las instituciones educativas.
Establecer estrategias para la sostenibilidad de la Gestión y
reducción de riesgos en las comunidades educativas.

Fortalecer y potenciar la capacidad presupuestaria del
Ministerio de Educación y Cultura para la gestión y Reducción
de Riesgos.

Gestionar convenios con los diferentes organismos
gubernamentales y no gubernamentales, en el contexto
nacional o internacional, que facilite la implementación de
estrategias que aseguren la gestión y reducción de riesgos.

Garantizar la sostenibilidad de las acciones de los diversos
actores para que el mejoramiento de calidad sea continuo.

Impulsar la incorporación de la gestión y reducción del riesgo
en el desarrollo del currículo educativo en los diferentes
niveles y modalidades.

Generar espacios que promuevan la investigación,
ampliación del conocimiento y transferencia de tecnología
relacionados a la Gestión y Reducción de Riesgos de
Desastres.
Incorporar en la cultura de las comunidades educativas la
Gestión y Reducción de Riesgos a través de los procesos de
Sensibilización, Capacitación y Formación.

Implementar mecanismos que fomenten la concientización en
lo relacionado a la Gestión y Reducción de Riesgos en las
comunidades educativas

Coordinar acciones con referentes de las unidades de
extensión a fin de impulsar la prestación y promoción de
servicios comunitarios en torno a la Gestión y Reducción de
Riesgos.
Crear espacios en los medios masivos y alternativos de
comunicación para difusión y Promoción de la Gestión y
Reducción de Riesgos.

Difundir los resultados de las investigaciones sobre la gestión
y reducción de riesgos para de informar la implicancia de los
mismos sobre la vida cotidiana, la calidad de la misma y el
desarrollo local, departamental y nacional.

Diseñar e implementar estrategias de monitoreo, seguimiento
y evaluación en el desarrollo de la educación para la gestión
de riesgos en las comunidades educativas

Diseñar, ajustar e implementar planes de contingencia que
aseguren el acceso, continuidad y calidad educativa en
situaciones de emergencias.

Crear espacios para fortalecer la capacidad resiliente de la
comunidad educativa afectada por eventos adversos.

Desarrollar la capacidad de resiliencia de las comunidades
educativa

Conformar y consolidar equipos en las comunidades
educativas para dar respuestas a emergencias locales,
departamentales y nacionales.

11. EJES ESTRATÉGICOS PARA EL ORDENAMIENTO DEL
PLAN

11.1-Fortalecimiento de la Gestión Institucional para la Reducción de
Riesgos:
Acciones tendientes al fortalecimiento de la administración institucional, atendiendo los
procesos de planificación, organización, dirección, coordinación y cooperación inter e
intrainstitucional, para la ejecución y el monitoreo de los mecanismos, las y las medidas
necesarias hacia la obtención de los objetivos propuestos destinados a prever, reducir,
recuperar y controlar las situaciones de emergencias suscitadas por eventos adversos que
afecten a la población, los bienes, los servicios y el ambiente, abordado a través de los
siguientes puntos:
Coordinación de acciones intra e interinstitucional: Compete a la conformación de equipos
de trabajo para la implementación de los planes de seguridad institucional, firma de
convenios de cooperación tendientes a la implementación de la Gestión y Reducción de
Riesgos en las Instituciones Educativas.
Infraestructura: Hace referencia a la aplicación del análisis de vulnerabilidades
estructurales y no estructurales de la infraestructura edilicia existente, además de
considerar en los nuevos proyectos de construcción, el enfoque de gestión y reducción de
riesgos.
Financiamiento: Se refiere a la capacidad de gestionar y programar recursos financieros
propios de las instituciones, o a la captación de los mismos a través de cooperaciones
nacionales e internacionales, recursos provenientes del sector público o privado, de la
sociedad civil, auto generados de manera local o departamental.
Sostenibilidad: Se logra a través de la optimización de los recursos materiales, la
formación de capital humano en gestión y reducción de riesgos y el aseguramiento de la
permanencia de los mismos en el ámbito en el cual fueron especializados o actualizados.
Por otro lado, a través de la concreción de alianzas, convenios intra e interinstitucionales,
nacionales e internacionales con Organizaciones Gubernamentales, No Gubernamentales
y otros, a fin de promover e instalar una cultura de prevención y la reducción de riesgos en
las comunidades educativas

11. 2- Educación para la Gestión y Reducción de Riesgos
Es el proceso de comunicación social que forma integralmente al ser humano para
comprender científicamente los riesgos, ser capaz de evitarlos, mitigarlos y responder en
forma efectiva ante sus consecuencias. (CUSE 2010, Pág. 35)

Para que la educación en gestión de riesgos sea pertinente en el contexto de riesgos de
desastres y cambios climáticos, debe ser relevante, inclusiva y de calidad, además de
desarrollar los conocimientos y competencias de las personas para gestionar los riesgos y
adaptarse a los cambios. Para ello es necesario considerar las siguientes líneas de acción:

Desarrollo curricular: Se refiere a impulsar la incorporación de la temática de la Gestión y
Reducción de Riesgos de Desastres en programas de estudios, proyectos, investigaciones,
extensiones y acciones desarrolladas por las instituciones en todos los niveles de la
educación formal a nivel nacional.

Investigación e Innovación: La investigación es fundamental para identificar y analizar
situaciones relacionadas con la gestión y reducción de riesgos, para que a partir de los
datos científicos evidenciados, permitan la toma de decisiones acertadas, oportunas y
pertinentes. Por lo tanto, dentro de esta línea de acción, se promoverán investigaciones en
todos los niveles educativos, desde la Educación Escolar Básica hasta la Educación
Superior, para vincular los conocimientos e informaciones de las realidades de un contexto
específico a la gestión y reducción de riesgos en los procesos educativos, y sobre esta
base proponer, planificar, coordinar y ejecutar acciones significativas en función de la
realidad.

Con la innovación se busca articular y establecer mecanismos de coordinación entre los
diferentes actores de la sociedad y las academias, a fin de que se generen conocimientos
científicos y procesos de innovación correspondientes, enmarcados en el Sistema de
Gestión y Reducción de Riesgos de Desastres?, que servirán para la producción de
tecnología e información conducente a reducir y/o eliminar amenazas, vulnerabilidades y
riesgos, asegurando así su disponibilidad, acceso y adecuado manejo.

Formación: Consiste en el desarrollo de diferentes procesos educativos (cursos,
seminarios, talleres y otros) que permitan sensibilizar, motivar, contribuir en el cambio de
actitudes, percepciones y conductas de las comunidades educativas. .

Extensión: Hace mención a la presencia e interacción académica mediante la cual las
Instituciones aportan a la sociedad insumos en contenidos, metodologías y recurso
humano para la formación continua, generando una transformación social y el desarrollo
comunitario.

Comunicación: La comunicación es una herramienta clave para la educación y para la
multiplicación del conocimiento. Se deben identificar las necesidades de información de
las comunidades educativas para orientar los mensajes hacia fines educativo-preventivos,
y para informar acerca de las acciones a emprender ante eventos adversos y para difundir
los nuevos conocimientos generados a partir de las investigaciones realizadas.

11. 3- Educación en Situaciones de Emergencia:
“En situaciones de emergencia, la educación proporciona la protección física, psicosocial y
cognitiva, que puede a la vez mantener y salvar vidas. La educación mitiga el impacto
psicosocial de los conflictos y desastres, dando un sentido de normalidad, estabilidad,
estructura y esperanza para el futuro.” (INEE 2001-2015 | Normas Mínimas de Educación
en Situaciones de Emergencia)

La educación en emergencias comprende oportunidades de aprendizaje para todas las
edades, abarca todos los niveles y modalidades de la educación formal y no formal en
situaciones de emergencia hasta la recuperación. Por lo tanto la misma no debe parar,
garantizando así el derecho a la educación aún en situaciones de emergencias.

La Educación en situación de emergencia debe contemplar el diseño, evaluación,
implementación y ajustes de un Plan de Contingencia Institucional que incluya en su
desarrollo actividades de preparación, alerta temprana, respuesta y recuperación en caso
de emergencia. El mismo debe establecer espacios educativos temporales de aprendizaje
con infraestructura segura, con una ubicación adecuada, mínimamente confortable. Estos
pueden ser infraestructuras previamente identificadas, nuevas, prefabricadas o carpas,
usando el espacio de forma alternativa para reanudar las actividades.

12. EVALUACIÓN

a evaluación del Plan se llevará a cabo por medio de la creación de un sistema de
supervisión, control y evaluación, a partir de los mismos se generarán insumos sobre el
nivel de logros de los procesos, resultados e impactos alcanzados por el Plan Nacional de
Educación para la Gestión y Reducción de Riesgos.

Los datos que se generen a través del monitoreos, las evaluaciones parciales y anuales que
servirán para retroalimentar, ajustar e introducir cambios, si fuera necesario, para corregir
el proceso a fin de lograr los objetivos propuestos en el Plan.

Por ello, la evaluación se constituye en una condición principal para asegurar el logro de la
meta trazada y permite, además, validar la calidad del proceso y de los insumos
empleados.

Infraestructura

Conformación de equipos de trabajo para
la implementación de los planes de
seguridad institucional.

Elaboración del Sistema de análisis de riesgo
edilicio de Instituciones Educativas.

Diseñar e implementar mecanismos que
fomenten la participación de las Comunidad
Educativas en lo relacionado con la
implementación de planes de seguridad
institucional y la administración de riesgos
en las comunidades educativas.

Equipos de trabajo conformados.

Talleres de sensibilización implementados.

Talleres de capacitación desarrollados.

Mejorar, construir y habilitar espacios
educativos más seguros ante eventos
adversos.

Conformación de redes que fomenten
proactivamente la gestión y reducción de
riesgos en las comunidades educativas u
otros sectores sociales.

Reuniones con miembros de la comunidad
llevadas a cabo.

Mecanismos de coordinación establecidos.

Talleres de sensibilización implementados.

Talleres de capacitación desarrollados.

Articulación de acciones con Municipios,
Instituciones de Educación Superior y otros
agentes sociales para la verificación edilicia
de las instituciones educativas.

Elaboración, socialización e implementación
de Especificaciones técnicas de
infraestructuras edilicias seguras y
resilientes en articulación con los municipios.

Sistema de análisis de riesgo edilicio elaborado.

Convenios para verificación edilicia firmados.

Informe de la verificación edilicia presentado.

Sistema de análisis de riesgo edilicio implementado.

Especificaciones técnicas elaboradas.

Especificaciones técnicas socializadas.

Especificaciones técnicas implementadas.

MATRIZ DE LOS EJES ESTRATÉGICOS PARA EL ORDENAMIENTO DEL PLAN

EJE 1. FORTALECIMIENTO DE LA GESTIÓN INSTITUCIONAL PARA LA GESTIÓN Y REDUCCIÓN DE RIESGOS

Líneas de acción Objetivos Específicos Actividades Indicadores de logros

Coordinación de acciones intra
e interinstitucional

Coordinación, elaboración, desarrollo y
ejecución de proyectos para la Gestión y
Reducción de Riesgos en favor de la
comunidad educativa.

Ar t i cu lac ión de acc iones in t ra e
interinstitucional para el fortalecimiento
de las comunidades educativas, a fin de
que las mismas sean seguras y resilientes.

Fortalecer las gestiones de coordinación
intra e interinstitucional para la
implementación de la gestión y
reducción de riesgos de desastres
tendientes al logro de comunidades
educativas seguras y resilientes.

Proyectos elaborados.

Plan de contingencia elaborado.

Circulares y Resoluciones emitidas y
remitidas.

Protocolos de actuación elaborados.

Simulaciones y simulacros en Instituciones
Educativas implementados.

Convenios y Acuerdos firmados entre los
actores involucrados, organismos de
respuesta local (bomberos, cruz roja,
FFAA, Poliía Nacional, Patrulla Caminera,
S E N , M O P C , M S P B S , G o b i e r n o s
Subnacionales, ONGs entre otros)
Equipos de trabajo conformados.

Incorporación del MEC en redes y asociaciones
regionales e internacionales para la educación
e n g e s t i ó n d e l r i e s g o d e d e s a s t r e .
Intercambio de experiencias y conocimientos
sobre gestión del riesgo de desastre en el sector
educativo, a nivel local, departamental, nacional
y regional.

Financiamiento

Prácticas orientadas al mantenimiento
sistemático de la seguridad de los espacios
educativos y equipamientos.

Articulación de acciones para la creación de
fondos para Talleres de sensibilización y
capacitación.

Protocolo de verificación de la seguridad de los
espacios educativos y equipamientos elaborado.

Protocolo de verificación implementado
semestralmente.

Gestionar recursos financieros para la
implementación de la gestión y reducción
de riesgos en las instituciones educativas.

Firma de convenios de cooperación técnica y
financiera para implementar la gestión y
reducción de riesgos en las instituciones
educativas.

Establecimiento de alianzas con
Organizaciones Gubernamentales, No
Gubernamentales y otros, a fin de incorporar
en la cultura de las comunidades educativas
la gestión y reducción de riesgos.

Conformación de redes para la coordinación
de personas, equipos e instituciones que
fomenten proactivamente la Gestión y
Reducción de riesgos en las comunidades
Educativas.

Convenios firmados.

Alianzas con organismos cooperantes nacionales
e internacionales establecidas.
Convenios con entes del Estado firmados.
Acuerdos con empresas privadas en el marco de la
responsabilidad social concretados.
Acuerdos con las Instituciones de Educación Superior
para el desarrollo de actividades de extensión en
gestión y reducción de riesgos firmados.

Reuniones con miembros de la comunidad
llevadas a cabo.

Sostenibilidad

Financiamiento

Articulación de acciones para la creación de
fondos para el mejoramiento o reconstrucción
de espacios educativos en condiciones de alto
riesgo y/o afectados por eventos adversos.

Fondos creados para Talleres de sensibilización y
capacitación.

Establecimiento de fondos de emergencia.
Fondos creados para la ejecución y afianzamiento
de obras.
Rendición de cuentas presentadas.

Establecer estrategias para la sostenibilidad
de los programas que apuntan a la gestión y
reducción de riesgos

Financiamiento

Red de voluntarios por departamentos geográficos,
municipios y/o instituciones conformados.
Actividades de las redes de voluntarios realizadas.

Forta lecer y potenciar la capacidad
presupuestaria del Ministerio de Educación y
Cultura para impulsar programas que apunten
al desarrollo de la Gestión y Reducción de
Riesgos.

Elaboración de materiales educativos para la
implementación de la Gestión y Reducción
de riesgos dirigido a actores de la comunidad
educativa, docentes y alumnos.

Articulación de acciones para la incorporación
de la gestión y reducción de riesgos en el
currículo de la Educación Superior.

Materiales educativos elaborados:
- Guía de la gestión y reducción de riesgos para
el docente.
- Materiales educativos para la gestión y reducción
de riesgos para el alumno.
Guía de la Gestión y reducción de riesgos para los
actores de la comunidad educativa.

Equipos de trabajo conformados.
Gestión y Reducción de Riesgos incorporado al
currículo de la Educación Superior

Desarrollo Curricular Programas de estudio en gestión y reducción de
riesgos elaborados.

Impulsar la adecuada incorporación de la
gestión y reducción de riesgos en el desarrollo
del currículo educativo en todos los niveles y
modalidades.

Gerenciamiento para la obtención del
presupuesto propio del Ministerio de
Educación y Cultura para las acciones de
Gestión y Reducción de Riesgo en el área
de la educación.

Presupuesto propio del Ministerio de Educación y
Cultura para las acciones de Gestión y Reducción de
Riesgo en el área de la educación aprobado.

EJE 2. EDUCACIÓN PARA LA GESTIÓN Y REDUCCIÓN DE RIESGOS

Líneas de acción Objetivos Específicos Actividades Indicadores de logros

Elaboración de programas de estudio para
los diferentes niveles y modalidades de la
educación.

Investigación e Innovación
Formación

Gestión y Reducción de Riesgo como criterio de
calidad en la Educación Superior incorporado

Generar espacios que promuevan la investigación,
ampliación del conocimiento y transferencia de
tecnología relacionados a la Gestión y Reducción
de Riesgos de Desastres.

Talleres de sensibilización en Gestión y
Reducción de Riesgos para actores de la
comunidad educativa.

Incorporar en la cultura de las comunidades
educativas la Gestión y Reducción de Riesgos

Articulación de acciones para la incorporación
de la gestión y reducción de riesgos como
criterio de calidad en la Educación Superior.

Seminarios realizadosSeminarios para promoción de la investigación
en torno de la Gestión y Reducción de Riesgo.

Trípticos elaborados y difundidosElaboración y distribución de trípticos
informativos que promuevan la investigación
en torno a la temática de Gestión y Reducción
de Riesgo.

Difusión de nuevas tecnologías y
conocimientos relacionados a la Gestión y
Reducción de Riesgos de Desastres en las
comunidades educativas.

Creación de una base de datos de Instituciones
y actores vinculados a la generación,
producción, administración o difusión de
información y conocimiento relacionados a la
Gestión y Reducción de Riesgos de Desastres.

Base de datos concretada.

Materiales educativos innovados.
Nuevas tecnologías y conocimientos para la
Gestión y Reducción de Riesgos socializados.

Talleres de capacitación en Gestión y
Reducción de Riesgos para actores de la
comunidad educativa.

Cursos en Gestión y Reducción de Riesgos
en diferentes niveles y modalidades.

Congresos, seminarios y otras actividades en
torno a la temática de Gestión y Reducción de
Riesgos en los diferentes niveles y
modalidades del sistema educativo.

Talleres realizados

Talleres realizados

Cursos realizados

Actividades realizadas

Extensión

Capacitaciones concluidas.

Impulsar a través de la articulación de acciones
con las Unidades de Extensión la prestación y
promoción de servicios comunitarios en torno
a la Gestión y Reducción de Riesgos.

Gestionar espacios en los medios masivos y
alternativos de comunicación para difusión y
fomento de la gestión y reducción de riesgos.

Crear espacios en los medios masivos y
alternativos de comunicación para difusión y
promoción de la Gestión y Reducción de Riesgos.

Proyectos elaborados
Proyectos ejecutados

Articulación de acciones con las Unidades de
Extensión para la elaboración e implementación
de proyectos en torno a la Gestión y Reducción
de Riesgos.

Producción de materiales informativos con
relación a las condiciones de vulnerabilidad,
eventos adversos cíclicos o no previstos para
ser difundidos a través de los medios masivos
y alternativos de comunicación.

Resultado de las investigaciones difundidas.

Alianzas establecidas con medios masivos y
alternativos de comunicación.
Materiales informativos difundidos.

Capacitación a referentes de las unidades de
extensión universitaria, respecto al abordaje
de la gestión y reducción de riesgos en las
diferentes carreras ofertadas en la educación
superior.

Comunicación

Difundir los resultados de las investigaciones
sobre la gestión y reducción de riesgos a través
de los medios masivos y alternativos de
comunicación para la aplicación de los mismos
de manera efectiva y oportuna.

Materiales informativos elaborados.

EJE 3. EDUCACIÓN EN SITUACIONES DE EMERGENCIAS

Líneas de acción Objetivos Específicos Actividades Indicadores de logros

Plan de Contingencia Institucional Diseñar, ajustar e implementar un plan de
contingencia que asegure una respuesta
oportuna y efectiva ante situaciones de
emergencia.

Diseño de un plan de contingencia institucional
ante posibles eventos adversos con la
participación del Comité Educativo Institucional
de Gestión de Riesgos, la comunidad educativa
y Organismos de Respuesta a emergencia.

Plan de contingencia diseñado.

Protocolos diseñados.

Gerenciar espacios temporales de aprendizaje
seguros a través de las aulas móviles,
instituciones de acogida y otros.

Plan de contingencia evaluado.Evaluación del plan de contingencia a través
de ejercicios de simulaciones y simulacros en
las instituciones educativas.

Ajuste del Plan de Contingencia con la
participación del Comité Educativo Institucional
de Gestión de Riesgos, la comunidad educativa
y Organismos de Respuesta a emergencia.

Habilitación de aulas móviles.
Habilitación de instituciones de acogida.

Diseño de protocolos de actuación institucional
ante posibles eventos adversos con la
participación del Comité Educativo Institucional
de Gestión de Riesgos, la comunidad educativa
y Organismos de Respuesta a emergencia.

Plan de contingencia ajustado.

Crear espacios para fortalecer la capacidad
resiliente de la comunidad educativa afectada
por eventos adversos.

Implementar actividades de apoyo psicosocial
a las comunidades educativas afectadas por las
emergencias a través de la educación
recreativa, preparatoria y no formal, con la
participación de todos los sectores de la
sociedad, como organismos cooperantes,
agencias humanitarias y otros actores de la
sociedad civil.

Actividades de apoyo psicosocial desarrolladas:
- Capacitaciones realizadas
- Terapias ocupacionales establecidas
Rehabilitación de personas afectadas

Protocolos diseñados.

Conformación del Comité Educativo Institucional
Establecimiento de brigadas de:
- Primeros Auxilios
- Evacuación
- Incendios
- Otros

Formación de actores de la comunidad
educativa en respuesta a situaciones adversas.

Capacitación de actores de la comunidad
educativa en preparación y respuesta ante
situaciones adversas con la participación del
Comités Educativos Departamentales y
Regionales

Conformar y consolidar equipos en las
comunidades educativas para dar respuesta
a emergencias

13. BIBLIOGRAFIA

a) TEXTOS IMPRESOS
CONSTITUCIÓN NACIONAL DE LA REPÚBLICA DE PARAGUAY. 1992.
DECRETO Nº 1402/14. Política Nacional de Gestión y Reducción de Riesgos. Asunción.
Paraguay.
DECRETO Nº 468 Que Reglamenta el Estatuto Docente. (Paraguay) Ley Nº 1264 General de
Educación (Paraguay)
LEY Nº 1680/01. Código de la Niñez y la adolescencia. Convención internacional sobre los
derechos del niño y la niña. Asunción. Paraguay.
LEY Nº. 5136, La Educación Inclusiva.
LEY Nº 2615/05. Secretaria de Emergencia Nacional (Paraguay)
LEY Nº 1626 de la Función Pública (Paraguay)
Ley Nº 1725/01 Estatuto Docente (Paraguay)
Ley Nº 1.680 Código de la Niñez y la Adolescencia (Paraguay)
MINISTERIO DE EDUCACIÓN Y CULTURA. Reforma Joven. Diseño Curricular Nacional –
Implementación Experimental 2002 – 2004
MINISTERIO DE EDUCACIÓN Y CULTURA. Plan estratégico nacional 2024. Asunción.
Paraguay.
MINISTERIO DE EDUCACIÓN Y CULTURA. Agenda Educativa 2014/2018. Asunción. Paraguay.
MINISTERIO DE EDUCACIÓN Y CULTURA. Plan Nacional de Educación para la Gestión de
Riesgos. 2011 Asunción. Paraguay.
MINISTERIO DE EDUCACIÓN Y CULTURA (2002).El Currículum de la Educación Media y los
 Transversales. Paraguay.
MINISTERIO DE EDUCACIÓN Y CULTURA (2002). Diseño Curricular Nacional de la Educación
Media. Paraguay.
MINISTERIO DE EDUCACIÓN Y CULTURA. Haciendo currículo contextualizado. Adecuación
curricular de la educación escolar básica en el contexto regional. 3º ciclo. Convenio MEC-
Itaipu. Asunción-Paraguay. 1998
MINISTERIO DE EDUCACIÓN Y CULTURA (2010). Programas de Estudio. 3º ciclo. Asunción:
MEC.
MINISTERIO DE EDUCACIÓN Y CULTURA (2008). Programas de Estudio. 1º y 2º ciclos.
Asunción: MEC.
MINISTERIO DE EDUCACIÓN Y CULTURA (2014). Bachillerato Científico con énfasis en
Ciencias sociales. Asunción. MEC.

MINISTERIO DE EDUCACIÓN Y CULTURA (2014). Bachillerato Científico con énfasis en
Ciencias Básicas. Asunción. MEC.
INEE 2001-2015 | Normas Mínimas de Educación en Situaciones de Emergencia
LAVELL, Allan. Apuntes para una reflexión institucional en países de la Sub-región Andina
sobre el enfoque de la Gestión del Riesgo. PREDECAN. Lima. 2006. p. 27
MINISTERIO DE EDUCACIÓN Y CULTURA. Programas de Estudio del 3º Ciclo de la EEB. 2011.
Pág. 39.
DECRETO Nº 5243. Presidencia de la República, Ministerio del Interior.
REDULAC/RRD. Capítulo Paraguay
USAID/OFDA/LAC Curso de Seguridad Escolar. San José, Costa Rica. 2010.
USAID/OFDA/LAC Educación y Gestión del Riesgo. Una experiencia por compartir. San José,
Costa Rica, 2011.
CALDERÓN, Jorge. Los Desastres; Reacciones Psicológicas y Psicosociales. Bogotá,
Colombia.
CERDÁ, Enrique. Una psicología de Hoy. Editorial Herder, Barcelona, España, 1978.
BUNCH, Christian Roberto. Seminario Interamericano de Socorrismo y Rescate, Bogotá,
Colombia (Manejo del Stress en la Acción de Rescate).

b) SITIOS EN LA WEB:
http://www.cridlac.org/digitalizacion/pdf/spa/doc19465/doc19465.htm#sthash.dXg7RrI
f.dpuf
http://educacionygestiondelriesgo.cridlac.org
http://www.ineesite.org
http://minimumstandards@ineesite.org.

ANEXO
14. GLOSARIO DE CONCEPTOS BÁSICOS EN GESTIÓN DE
RIESGOS

Amenaza: Un fenómeno, sustancia, actividad humana o condición peligrosa que pueden
ocasionar la muerte, lesiones u otros impactos a la salud, al igual que daños a la propiedad,
la pérdida de medios de sustento y de servicios, trastornos sociales y económicos, o daños
ambientales

Amenaza biológica: Un proceso o fenómeno de origen orgánico o que se transporta
mediante vectores biológicos, lo que incluye la exposición a microorganismos patógenos,
toxinas y sustancias bioactivas que pueden ocasionar la muerte, enfermedades u otros
impactos a la salud, al igual que daños a la propiedad, la pérdida de medios de sustento y
de servicios trastornos sociales y económicos, o daños ambientales.

Amenaza geológica: Un proceso o fenómeno geológico que podría ocasionar la muerte,
lesiones u otros impactos a la salud, al igual que daños a la propiedad, la pérdida de medios
de sustento y de servicios, trastornos sociales y económicos, o daños ambientales.

Amenaza hidrometeorológica: Un proceso o fenómeno de origen atmosférico, hidrológico
u oceanográfico que puede ocasionar la muerte, lesiones u otros impactos a la salud, al
igual que daños a la propiedad, la pérdida de medios de sustento y de servicios, trastornos
sociales y económicos, o daños ambientales.

Amenaza natural: Un proceso o fenómeno natural que puede ocasionar la muerte,
lesiones u otros impactos a la salud, al igual que daños a la propiedad, la pérdida de medios
de sustento y de servicios, trastornos sociales y económicos, o daños ambientales.

Amenaza socio-natural: El fenómeno de una mayor ocurrencia de eventos relativos a
ciertas amenazas geofísicas e hidrometeorológicas, tales como aludes, inundaciones,
subsidencia de la tierra y sequías, que surgen de la interacción de las amenazas naturales
con los suelos y los recursos ambientales explotados en exceso o degradados.

Amenaza tecnológica: Una amenaza que se origina a raíz de las condiciones tecnológicas o
industriales, lo que incluye accidentes, procedimientos peligrosos, fallas en la

infraestructura o actividades humanas específicas que pueden ocasionar la muerte,
lesiones, enfermedades u otros impactos a la salud, al igual que daños a la propiedad, la
pérdida de medios de sustento y de servicios, trastornos sociales o económicos, o daños
ambientales.

Apoyo psicosocial: Procesos y acciones que promueven el bienestar integral de las
personas en su mundo social. Incluye el apoyo prestado por familiares y amigos. Algunos
ejemplos de apoyo familiar y comunitario son los esfuerzos para reunir a los niños
separados con sus familias y para organizar la educación en una situación de emergencia.

Capacidad de afrontamiento: La habilidad de la población, las organizaciones y lo
sistemas, mediante el uso de los recursos y las destrezas disponibles, de enfrentar y
gestionar condiciones adversas, situaciones de emergencia o desastres.

Capacidad: La combinación de todas las fortalezas, los atributos y los recursos disponibles
dentro de una comunidad, sociedad u organización que pueden utilizarse para la
consecución de los objetivos acordados.

Código de construcción: Una serie de ordenamientos o reglamentos relacionados con
estándares que buscan controlar aspectos de diseño, construcción, materiales,
modificaciones y ocupación de cualquier estructura, los cuales son necesarios para velar
por la seguridad y el bienestar de los seres humanos, incluida la resistencia a los
derrumbes y a los daños.

Concienciación/sensibilización pública: El grado de conocimiento común sobre el riesgo
de desastres los factores que conducen a éstos y las acciones que pueden tomarse
individual y colectivamente para reducir la exposición y la vulnerabilidad frente a las
amenazas.

Degradación ambiental: La disminución de la capacidad del medio ambiente para
responder a las necesidades y a los objetivos sociales y ecológicos.

Desarrollo de capacidades: El proceso mediante el cual la población, las organizaciones y
la sociedad estimulan y desarrollan sistemáticamente sus capacidades en el transcurso del
tiempo, a fin de lograr sus objetivos sociales y económicos, a través de mejores
conocimientos, habilidades, sistemas e instituciones, entre otras cosas.

aprendices en programas de educación y formación técnica y profesional y participantes
en la educación no formal, por ejemplo en cursos de lectoescritura y matemática básica,
cursos de habilidades para la vida en la comunidad y aprendizaje entre pares.

Educación de calidad: La educación de calidad es asequible y accesible, tiene sensibilidad
de género y responde a la diversidad. Comprende: 1) un ambiente de aprendizaje acogedor
para el educando, seguro e inclusivo; 2) docentes competentes y bien capacitados, que
conocen bien la materia y la pedagogía; 3) un plan de estudios adecuado y específico del
contexto, comprensible y pertinente desde el punto de vista cultural, lingüístico y social
para todos los educandos; 4) materiales suficientes y pertinentes para la enseñanza y el
aprendizaje; 5) métodos participativos de instrucción y procesos de aprendizaje que
respetan la dignidad del educando; 6) tamaños apropiados de las clases y relación
adecuada entre el número de maestros y el de estudiantes y 7) énfasis en la recreación, el
juego, el deporte y las actividades creativas, además de la lectoescritura, la aritmética
básica y las habilidades para la vida.

Educación en situaciones de emergencia: Oportunidades de aprendizaje de calidad para
todas las edades en situaciones de crisis, incluso educación preescolar, primaria,
secundaria, no formal, técnica, profesional, superior y de adultos. La educación en
situaciones de emergencia brinda protección física, psicosocial y cognitiva que puede
mantener y salvar vidas.

Educación formal: Oportunidades de aprendizaje ofrecidas en un sistema de escuelas,
institutos superiores, universidades y otras instituciones educativas. Normalmente
comprende educación de tiempo completo para niños y jóvenes, comienza entre los cinco
y los siete años de edad y continúa hasta los 20 o 25. Suele estar a cargo de los ministerios
nacionales de Educación, pero en situaciones de emergencia puede ser apoyada por otros
interesados en la educación.

Educación no formal: Actividades educativas que no corresponden a la definición de
educación formal (ver la entrada correspondiente). La educación formal ocurre tanto
dentro como fuera de las instituciones educativas y está dirigida a personas de todas las
edades. No siempre conlleva una certificación. Los programas de educación no formal se
caracterizan por su variedad, flexibilidad y capacidad de responder rápidamente a las
nuevas necesidades educativas de niños o adultos. Suelen estar pensados para grupos
específicos de educandos, como los que tienen más edad de la que corresponde a su

Desarrollo sostenible: Desarrollo que satisface las necesidades del presente sin
comprometer la capacidad de las generaciones futuras de satisfacer sus propias
necesidades.

Desastre: Una seria interrupción en el funcionamiento de una comunidad o sociedad que
ocasiona una gran cantidad de muertes al igual que pérdidas e impactos materiales,
económicos y ambientales que exceden la capacidad de la comunidad o la sociedad
afectada para hacer frente a la situación mediante el uso de sus propios recursos.

Discapacidad: Deficiencia física, mental, intelectual o sensorial y obstáculos de actitudes y
del ambiente que impiden la participación plena y efectiva de algunos individuos en la
sociedad en pie de igualdad con los demás.

Discriminación: Trato diferente a ciertas personas que redunda en la denegación de su
acceso a instalaciones, servicios, oportunidades, derechos o participación, por motivos de
género, religión, orientación sexual, edad, origen étnico, VIH u otros factores.

Evaluación del riesgo: Una metodología para determinar la naturaleza y el grado de riesgo
a través del análisis de posibles amenazas y la evaluación de las condiciones existentes de
vulnerabilidad que conjuntamente podrían dañar potencialmente a la población, la
propiedad, los servicios y los medios de sustento expuestos, al igual que el entorno del cual
dependen.

Espacios de aprendizaje: Lugares donde se enseña y se aprende. Pueden ser casas
particulares, centros de atención infantil, centros preescolares, estructuras temporales y
escuelas.

Educación pertinente: Oportunidades de aprendizaje apropiadas para los educandos, la
educación pertinente toma en cuenta las tradiciones e instituciones locales, las prácticas
culturales positivas, las creencias y las necesidades de la comunidad. Prepara a los niños
para un futuro positivo en la sociedad, en el contexto nacional e internacional. La
educación pertinente es un elemento de la calidad educativa y se refiere a lo que se
aprende, cómo se aprende y cuán efectivo resulta lo aprendido.

Educandos: Personas, incluidos niños, niñas, jóvenes y adultos, que participan en
programas educativos. Este concepto incluye estudiantes de escuelas formales,

Género: Los roles, responsabilidades e identidades de las mujeres y los hombres y cómo
los percibe la sociedad. Son específicos de cada cultura y cambian con el tiempo. Las
identidades de género definen cómo la sociedad espera que las mujeres y los hombres
piensen y actúen. Estos comportamientos se aprenden en la familia y en la escuela y
también a través de la instrucción religiosa y de los medios de comunicación. Los roles,
responsabilidades e identidades de género pueden modificarse, porque se adquieren
socialmente.

Grado de Exposición: La población, las propiedades, los sistemas u otros elementos
presentes en las zonas donde existen amenazas y, por consiguiente, están expuestos a
experimentar pérdidas potenciales.

Mitigación: La disminución o la limitación de los impactos adversos de las amenazas y los
desastres afines.
Plan para la reducción del riesgo de desastres. Un documento que elabora una autoridad,
un sector, una organización o una empresa para establecer metas y objetivos específicos
para la reducción del riesgo de desastres, conjuntamente con las acciones afines para la
consecución de los objetivos trazados.

Planificación de contingencias o emergencia: Un proceso de gestión que analiza posibles
eventos específicos o situaciones emergentes que podrían imponer una amenaza a la
sociedad o al medio ambiente, y establece arreglos previos para permitir respuestas
oportunas, eficaces y apropiadas ante tales eventos y situaciones.

Planificación/ordenamiento territorial: El proceso que emprenden las autoridades
públicas para identificar, evaluar y determinar las diferentes opciones para el uso de los
suelos, lo que incluye la consideración de objetivos económicos, sociales y ambientales a
largo plazo y las consecuencias para las diferentes comunidades y grupos de interés, al
igual que la consiguiente formulación y promulgación de planes que describan los usos
permitidos o aceptables.

Plataforma nacional para la reducción del riesgo de desastres: Un término genérico para
los mecanismos nacionales de coordinación y de orientación normativa sobre la reducción
del riesgo de desastres, que deben ser de carácter multisectorial e interdisciplinario, y en
las que deben participar los sectores público y privado, la sociedad civil y todas las
entidades interesadas en un país.

grado, los que no asisten a escuelas formales, o los adultos. Los planes de estudios pueden
basarse en la educación formal o en nuevos enfoques. Algunos ejemplos son los cursos
acelerados de recuperación, los programas para después de la escuela y los cursos de
lectoescritura y matemática básica. La educación no formal puede derivar en el ingreso
tardío a programas de educación formal. A esto se le llama a veces “educación de segunda
oportunidad”.

Educación inclusiva: Garantiza la presencia, la participación y los logros de todos los
individuos en las oportunidades de aprendizaje. Implica asegurar que las políticas, las
prácticas y los centros educativos respondan a la diversidad de todos los individuos en el
contexto. La exclusión de la educación puede ser resultado de la discriminación, la falta de
apoyo para eliminar obstáculos o el uso de idiomas, contenidos o métodos de enseñanza
que no benefician a todos los educandos. Las personas con discapacidades físicas,
sensoriales, mentales e intelectuales suelen ser las más excluidas de la educación. Las
emergencias repercuten en la exclusión. Algunos individuos que antes podían acceder a la
educación pueden quedar excluidos debido a factores circunstanciales, sociales,
culturales, físicos o infraestructurales.

Gestión correctiva del riesgo de desastres: Actividades de gestión que abordan y buscan
corregir o reducir el riesgo de desastres que ya existe.

Gestión de emergencias: La organización y la gestión de los recursos y las
responsabilidades para abordar todos los aspectos de las emergencias, especialmente la
preparación, la respuesta y los pasos iniciales de la rehabilitación.

Gestión del riesgo de desastres: El proceso sistemático de utilizar directrices
administrativas, organizaciones, destrezas y capacidades operativas para ejecutar
políticas y fortalecer las capacidades de afrontamiento, con el fin de reducir el impacto
adverso de las amenazas naturales y la posibilidad de que ocurra un desastre.

Gestión del riesgo: El enfoque y la práctica sistemática de gestionar la incertidumbre para
minimizar los daños y las pérdidas potenciales.

Gestión prospectiva del riesgo de desastres: Actividades de gestión que abordan y
buscan evitar el aumento o el desarrollo de nuevos riesgos de desastres.

Riesgo de desastres: Las posibles pérdidas que ocasionaría un desastre en términos de
vidas, las condiciones de salud, los medios de sustento, los bienes y los servicios, y que
podrían ocurrir en una comunidad o sociedad particular en un período específico de tiempo
en el futuro.

Riesgo: La combinación de la probabilidad de que se produzca un evento y sus
consecuencias negativas.

Resistencia y adaptación: Capacidad de adaptación de un sistema, una comunidad o un
individuo potencialmente expuesto a amenazas. Esta adaptación implica resistir o cambiar
para poder lograr y mantener un nivel aceptable de funcionamiento y estructura. La
capacidad de resistencia y adaptación depende de mecanismos de afrontamiento y de
habilidades para la vida, como la de resolver problemas, buscar apoyo y tener motivación,
optimismo, fe, perseverancia e inventiva. Esta capacidad aflora cuando los factores de
protección que sustentan el bienestar son más fuertes que los factores de riesgo que
causan daño.
Respuesta educativa: La prestación de servicios educativos para atender las necesidades y
los derechos educativos de las personas durante una emergencia, incluida la etapa de
recuperación.

Resultados del aprendizaje: El conocimiento, las actitudes, las habilidades y las
capacidades que los estudiantes han alcanzado como resultado de su participación en un
curso o programa educativo. Los resultados del aprendizaje se describen en general como
lo que los estudiantes “deben y pueden hacer” como consecuencia del proceso de
instrucción y aprendizaje.

Sistema de alerta temprana: El conjunto de capacidades necesarias para generar y
difundir información de alerta que sea oportuna y significativa, con el fin de permitir que
las personas, las comunidades y las organizaciones amenazadas por una amenaza se
preparen y actúen de forma apropiada y con suficiente tiempo de anticipación para reducir
la posibilidad de que se produzcan pérdidas o daños.

Vulnerabilidad: Las características y las circunstancias de una comunidad, sistema o bien
que los hacen susceptibles a los efectos dañinos de una amenaza.

Preparación: El conocimiento y las capacidades que desarrollan los gobiernos, los
profesionales, las organizaciones de respuesta y recuperación, las comunidades y las
personas para prever, responder, y recuperarse de forma efectiva de los impactos de los
eventos o las condiciones probables, inminentes o actuales que se relacionan con una
amenaza.

Prevención: La evasión absoluta de los impactos adversos de las amenazas y de los
desastres conexos.

Pronóstico: Una declaración certera o un cálculo estadístico de la posible ocurrencia de un
evento o condiciones futuras en una zona específica.

Recuperación: La restauración y el mejoramiento, cuando sea necesario, de los planteles,
instalaciones, medios de sustento y condiciones de vida de las comunidades afectadas por
los desastres, lo que incluye esfuerzos para reducir los factores del riesgo de desastres.

Reducción del riesgo de desastres: El concepto y la práctica de reducir el riesgo de
desastres mediante esfuerzos sistemáticos dirigidos al análisis y a la gestión de los
factores causales de los desastres, lo que incluye la reducción del grado de exposición a las
amenazas, la disminución de la vulnerabilidad de la población y la propiedad, una gestión
sensata de los suelos y del medio ambiente, y el mejoramiento de la preparación ante los
eventos adversos.

Reforzamiento: El refuerzo o la modernización de las estructuras existentes para lograr
una mayor resistencia y resiliencia a los efectos dañinos de las amenazas.

Resiliencia: La capacidad de un sistema, comunidad o sociedad expuestos a una amenaza
para resistir, absorber, adaptarse y recuperarse de sus efectos de manera oportuna y
eficaz, lo que incluye la preservación y la restauración de sus estructuras y funciones
básicas.

Respuesta: El suministro de servicios de emergencia y de asistencia pública durante o
inmediatamente después de la ocurrencia de un desastre, con el propósito de salvar vidas,
reducir los impactos a la salud, velar por la seguridad pública y satisfacer las necesidades
básicas de subsistencia de la población afectada.

15. SIGLAS Y ACRÓNIMOS

DGGSyEE: Dirección General de Gestión Social y Equidad Educativa
DASyGR: Dirección de Apoyo Social y Gestión de Riesgos
PNEGER: Plan Nacional de Educación para la Gestión del Riesgo.
MEC: Ministerio de Educación y Cultura
EI: Educación Inicial
EEB: Educación Escolar Básica.
PEI: Proyectos Educativos Institucionales
SEN: Secretaría de Emergencia Nacional
USAID - OFDA /LAC: Oficina de Asistencia a Desastres en el Exterior para América Latina y
el Caribe de la Agencia del Gobierno de los Estados Unidos de América para el Desarrollo
Internacional
CUSE: Curso de Seguridad Escolar
UNICEF: Fondo de las Naciones Unidas para la Infancia
INEE: Red Interagencial para la Educación en Situaciones de Emergencia
ONG: Organización no gubernamental
ONU: Organización de las Naciones Unidas
UNESCO: Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura
PNGRR: Políticas Nacionales de Gestión y Reducción de Riesgos
IES: Instituto de Educación Superior
EIRD: Estrategia Internacional para la Reducción de los Desastres
RRD: Reducción del Riesgos de Desastres
DIRDN: Decenio Internacional para la Reducción de los Desastres Naturales
SISNE: Sistema Nacional de Emergencia.
AGNU: Asamblea General de las Naciones Unidas.
CPP-PJ: Centro de Promoción Profesional Paraguayo Japonés.
ITS: Instituto Técnico Superior

	Página 1
	Página 2
	Página 3
	Página 4
	Página 5
	Página 6
	Página 7
	Página 8
	Página 9
	Página 10
	Página 11
	Página 12
	Página 13
	Página 14
	Página 15
	Página 16
	Página 17
	Página 18
	Página 19
	Página 20
	Página 21
	Página 22
	Página 23
	Página 24
	Página 25
	Página 26
	Página 27
	Página 28
	Página 29
	Página 30
	Página 31

