

República de Cuba
CONSEJO DE DEFENSA NACIONAL

“LIMITADO”
Ejemplar No. _____

DIRECTIVA No. 1
DEL PRESIDENTE DEL CONSEJO DE DEFENSA NACIONAL
PARA LA REDUCCIÓN DE DESASTRES

La Habana, 8 de abril de 2010

Teniendo en cuenta las facultades que se me confieren por el Reglamento del Consejo de Defensa Nacional, aprobado por Acuerdo del Presidente del Consejo de Estado, de fecha 30 de diciembre de 2006, y considerando las experiencias obtenidas en el proceso de reducción de desastres,

ORDENO:

- PRIMERO** : Aprobar la “Apreciación general de peligros de desastres en Cuba”, que se describe en el Anexo No. 1.
- SEGUNDO** : Implementar las acciones para la prevención de desastres a todos los niveles, de los organismos y órganos estatales, entidades económicas e instituciones sociales, de acuerdo con las medidas que se relacionan en el Anexo No. 2.
- TERCERO** : Establecer durante la respuesta a las situaciones de desastres, las fases de *Aviso, Informativa, Alerta y Alarma*, y los plazos, según se expresa en el Anexo No. 3.

CUARTO : Elaborar la documentación para la reducción de desastres, a partir de lo establecido en la presente Directiva.

1.- Los órganos de trabajo del Consejo de Defensa Nacional:

- a) Decisión del Jefe del Órgano de Trabajo para la reducción de desastres.
- b) Medidas generales a incluir en las disposiciones territoriales a las provincias y al Municipio Especial Isla de la Juventud¹ y en las ramas de los organismos de la Administración Central del Estado.

2.- Los órganos y los organismos del Estado:

- a) Decisión del Jefe, excepto de aquellos que son jefes de los órganos de trabajo del Consejo de Defensa Nacional y de los órganos de dirección de la Comandancia General del Alto Mando del Consejo de Defensa Nacional.
- b) Indicaciones del titular para la reducción de desastres en las entidades del ramo.

¹ En lo adelante al referirse a las instancias provinciales, se incluye al Municipio Especial Isla de la Juventud

- c) Normas y procedimientos para la protección de los recursos económicos.
 - d) Plan de Reducción de Desastres.
- 3.- Los consejos de Defensa de las regiones estratégicas:**
- a) Mapa de Trabajo.
- 4.- Los consejos de Defensa provinciales y municipales:**
- a) Decisión del Presidente del Consejo de Defensa para enfrentar situaciones de desastres.
 - b) Disposiciones para la organización de la reducción de desastres.
- 5.- Los consejos de Administración provinciales y municipales:**
- a) Plan de Reducción de Desastres
- 6.- Las entidades económicas e instituciones sociales:**
- a) Plan de Reducción de Desastres

7.- Las zonas de Defensa:

a) Plan de Reducción de Desastres

QUINTO : Realizar por el Consejo de Defensa Nacional, la dirección estratégica de las acciones de respuesta y recuperación del país desde su Centro de Dirección para Situaciones de Desastres, el que se activa en el Estado Mayor Nacional de la Defensa Civil.

SEXTO : Designar al Jefe del Órgano de Defensa Civil para dirigir el funcionamiento del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres, con la misión de coordinar y controlar el cumplimiento de las decisiones que adopte el Consejo de Defensa Nacional.

La estructura y composición de este centro se detalla en el Anexo No. 4.

SÉPTIMO : Activar en su primera red de puestos de dirección los órganos de trabajo del Consejo de Defensa Nacional para situaciones de desastres y ejercer la dirección de las acciones de respuesta y recuperación, como regla, en composición reducida.

Las estructuras de dirección que integran los mismos, serán activadas en correspondencia con las necesidades de dirección e informativas.

OCTAVO : Realizar la dirección de las acciones de respuesta y recuperación en el territorio de las regiones estratégicas por el Presidente del Consejo de Defensa de ésta, con la misión de coordinar y controlar el cumplimiento de las decisiones del Consejo de Defensa Nacional.

La estructura, composición y misiones principales que se cumplen por estos consejos de Defensa se expresan en los documentos establecidos para su creación.

Garantizar por los estados mayores de los ejércitos Occidental, Central y Oriental, en su primera red de puestos de mando, las condiciones de trabajo necesarias para el cumplimiento de las misiones asignadas a estos órganos.

NOVENO : Activar en su primera red los puestos de dirección de los consejos de Defensa provinciales y municipales para ejercer la dirección de las acciones de respuesta y recuperación. La composición de sus grupos de trabajo se determinará por decisión de los presidentes de los respectivos consejos de Defensa, en correspondencia con la situación creada.

DÉCIMO : Designar al Estado Mayor Nacional de la Defensa Civil como el órgano encargado de transmitir el aviso sobre las diferentes situaciones de desastres y el establecimiento

de las fases a los órganos del Consejo de Defensa Nacional, al Minfar y el Minint, a los consejos de Defensa provinciales, a los organismos de la Administración Central del Estado, a los consejos de la Administración provinciales y a las organizaciones sociales y de masas.

El Puesto General de Mando de las Fuerzas Armadas Revolucionarias y el Centro de Dirección Ministerial del Ministerio del Interior transmitirán el aviso a sus respectivos mandos, unidades y entidades.

UNDÉCIMO : Emplear el Sistema Único de Información en situaciones de desastres, como flujo de información principal, el cual se lleva a cabo en todas las instancias de dirección hasta el Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres, con la periodicidad y contenido establecido en los documentos rectores.

La información que se emite por los consejos de Defensa provinciales, se transmitirá al Consejo de Defensa de la Región Estratégica y paralelamente, al Centro de Dirección del Consejo Nacional de Defensa para Situaciones de Desastres.

Llevar a cabo la información ramal desde las estructuras de dirección de los Organismos de la Administración Central del Estado, otros organismos y organizaciones

con sus dependencias provinciales y municipales, asegurando a los titulares de éstos, a los diferentes niveles, apreciar las situaciones y proponer las medidas correspondientes.

DUODÉCIMO: Otorgar facultades para establecer las regulaciones a aplicar durante la respuesta y recuperación en situaciones de desastres, de acuerdo con lo que se expone en el Anexo No. 5.

Las medidas que se establecen en el Anexo No. 6 requieren de mi decisión, y su aprobación se tramitará mediante el Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres.

DÉCIMO TERCERO : Responsabilizar al Ministerio de la Industria Básica con la administración del sitio de confinamiento de desechos peligrosos de Juraguá, para lo cual establecerá los requisitos y procedimientos en la transportación y almacenamiento de estos desechos.

DÉCIMO CUARTO : Responsabilizar al Ministerio de la Construcción con la certificación y el control del cumplimiento de las normas de construcciones sismorresistentes y de cargas de viento, estableciendo los procedimientos para garantizar ambas actividades.

DÉCIMO QUINTO : Los órganos, organismos e instituciones estatales que se relacionan en el Anexo No. 7, en coordinación con el Estado Mayor Nacional de la Defensa Civil y previa conciliación con el Ministerio de Economía y Planificación, se facultan para emitir los documentos normativos relacionados con las actividades de reducción de desastres que en el mismo se expresan.

DÉCIMO SEXTO : Facultar para la instrumentación de lo estrictamente dispuesto en la presente Directiva a:

- 1.- Los jefes de los órganos de trabajo del Consejo de Defensa Nacional y de los órganos de dirección de la Comandancia General del Alto Mando del Consejo de Defensa Nacional con la aprobación de los planes de reducción de desastres de los órganos, organismos del Estado, entidades e instituciones que integran sus grupos de trabajo.
- 2.- Los ministros de las Fuerzas Armadas Revolucionarias y del Interior para emitir las disposiciones correspondientes en la elaboración y aprobación de los planes de reducción de desastres en los mandos, unidades y entidades de las FAR y el Minint, respectivamente, así como para la organización y preparación de las fuerzas y medios que cooperan con los consejos de Defensa durante la respuesta y recuperación ante situaciones de desastres.

- 3.- A los jefes de los ejércitos, en su condición de Presidente del Consejo Militar, para emitir las disposiciones específicas para la organización de la cooperación y preparación de las fuerzas y medios del territorio en la reducción de desastres, así como para aprobar las decisiones de los presidentes de los consejos de Defensa provinciales que les corresponda.
- 4.- A los titulares de los órganos de instituciones estatales para emitir las indicaciones complementarias a las entidades de su sistema sobre la instrumentación en sus planes de reducción de desastres de las medidas específicas, en correspondencia con la apreciación del riesgo de cada sector.
- 5.- Al Jefe del Estado Mayor Nacional de la Defensa Civil para emitir los documentos normativos y metodológicos con el visto bueno del Ministro de las FAR.

DÉCIMO SÉPTIMO : Planificar el aseguramiento material y financiero de las medidas de reducción de desastres, de acuerdo con los procedimientos establecidos por los ministerios de Economía y Planificación y de Finanzas y Precios.

- DÉCIMO OCTAVO** : Responsabilizar al Estado Mayor Nacional de la Defensa Civil y a sus órganos territoriales, en coordinación con el Ministerio de Economía y Planificación, por el control del uso y destino de los recursos en la reducción de desastres, incluyendo los asignados anualmente para la reducción de vulnerabilidades en el Plan Económico-Social y en el Presupuesto del Estado, los obtenidos por la aplicación del proceso de compatibilización y mediante proyectos de cooperación internacional.
- DÉCIMO NOVENO** : Establecer la obligatoriedad de los órganos y organismos estatales, entidades económicas e instituciones sociales de conciliar con el Estado Mayor Nacional de la Defensa Civil, la organización de eventos nacionales e internacionales, relacionados con la reducción de desastres, o la participación en los mismos.
- VIGÉSIMO** : Poner en vigor la presente Directiva a partir del 30 de abril de 2010.
- VIGÉSIMO PRIMERO** : Derogar las directivas del Vicepresidente del Consejo de Defensa Nacional, No. 1 "Para la planificación, organización y preparación del país para situaciones de desastres", de fecha 1ro de junio de 2005 y la No. 01 "Para organizar la dirección del país en situaciones de desastres", de fecha 27 de septiembre de 2007.

República de Cuba
CONSEJO DE DEFENSA NACIONAL

“ LIMITADO ”

. 11 .

VIGÉSIMO SEGUNDO : Dar a conocer el contenido de la presente Directiva a los jefes de los órganos y grupos de trabajo del Consejo de Defensa Nacional y de los órganos dirección de la Comandancia General del Alto Mando del Consejo de Defensa Nacional; a los presidentes y vicepresidentes de los consejos de Defensa de las regiones estratégicas, provinciales y municipales; y a cuantas personas naturales o jurídicas deban conocerlo.

GENERAL DE EJÉRCITO

RAÚL CASTRO RUZ

Ejecutor : Sec. Mtro FAR
Registro : 5197-0
Cantidad hojas : 61
Fecha : 2/4/10

Reg. 5197-0

ANEXO No. 1

APRECIACIÓN GENERAL DE PELIGROS DE DESASTRES EN CUBA

I.- DE ORIGEN NATURAL

a) **Ciclones tropicales y otros eventos hidrometeorológicos extremos**

Cuba es azotada por ciclones tropicales con una frecuencia alta desde mayo hasta noviembre. La afectación de huracanes se concentra principalmente en agosto, septiembre y octubre, según las estadísticas, la mayor parte de ellos se originan en el mar Caribe Occidental (al oeste de los 75 grados de longitud).

Desde finales de la década de los 90 del siglo XX se observa un incremento en el azote de huracanes, constituyendo una nueva etapa según los estudios, cuya tendencia será un aumento en la frecuencia de ocurrencia.

La región del país expuesta a mayor peligro de ciclones tropicales es la comprendida desde Pinar del Río hasta Villa Clara, incluyendo al Municipio Especial Isla de la Juventud.

Además de los ciclones tropicales, nuestro país puede ser afectado por otros fenómenos hidrometeorológicos extremos, conocidos como tormentas locales severas (tornados, trombas marinas, granizos y vientos fuertes superiores a 95 km/hora). Ninguna región de nuestro país está exenta de la ocurrencia de estos fenómenos, los cuales se producen a escala local causando

grandes daños a la población y a los recursos económicos de los territorios que afecta.

La mayoría de los tornados en Cuba (90 % según las estadísticas) ocurren entre el mediodía y el atardecer, de 12:00 a 19:00 horas, con una mayor frecuencia entre las 15:00 y las 18:00 horas.

Han sido determinados dos mecanismos de formación para los tornados intensos en Cuba; el primero está asociado a la ocurrencia de líneas prefrontales en los meses de diciembre y marzo, mientras que el segundo es más característico de los meses de verano y se encuentra condicionado por los patrones de forzamiento sinóptico (condiciones favorables), y además por la confluencia de las brisas de costa norte y costa sur que tiene lugar en el interior del territorio.

Pueden originarse también líneas de tormentas eléctricas prefrontales o líneas de turbonadas, que son eventos de rápido desarrollo, que afectan fundamentalmente la región occidental del país durante el invierno.

Las inundaciones costeras ocurren en zonas bajas del litoral en cualquier momento del año, como consecuencia de ciclones tropicales, fuertes vientos del sur y frentes fríos. Entre las zonas más amenazadas se encuentran el litoral de Ciudad de La Habana, la costa sur de La Habana, Camagüey, Pinar del Río, Baracoa y la costa norte de Holguín. En el país existen 220 asentamientos poblacionales en zonas de penetración del mar.

b) Sequías Intensas

Durante las últimas décadas, el fuerte impacto de persistentes y significativos eventos de sequía, de corto y largo períodos, ha generado tensiones significativas sobre los recursos hídricos superficiales y subterráneos, sus reservas y características de manejo y explotación, causando efectos muy perjudiciales para la producción agropecuaria y la conservación de nuestros suelos, constituyendo además un obstáculo en los esfuerzos por garantizar el bienestar de la población, su salud y el estable desarrollo de la economía.

Aunque la sequía puede afectar sensiblemente cualquier parte del país, tal y como ocurrió en las décadas de los años 60, 70 y 80 del pasado siglo, se ha observado una tendencia a que se manifieste con mayor frecuencia e intensidad en las provincias más orientales, desde Camagüey hasta Guantánamo.

Por el continuado déficit en el acumulado anual de las precipitaciones, se destacan los municipios siguientes : en la provincia de Camagüey, Vertientes, Camagüey, Guáimaro, Jimaguayú y Sierra de Cubitas; en Las Tunas, Amancio, Colombia, Jobabo, Las Tunas, Majibacoa, Manatí y Puerto Padre; en Holguín, Calixto García, Cueto, Gibara, Mayarí y Rafael Freyre; en Granma, Bartolomé Masó, Buey Arriba, Guisa, Niquero, Río Cauto y Yara; en Santiago de Cuba, Contramaestre, Palma Soriano y Segundo Frente, y en Guantánamo, Maisí, El Salvador y Manuel Tames.

Debido al progresivo incremento de la temperatura global, se estima una intensificación y expansión de los procesos de aridez y sequía más acentuados en las provincias orientales del país.

c) Incendios en áreas rurales

La época de mayor riesgo para el surgimiento de incendios en áreas rurales, cuyo principal peligro son los incendios forestales, es la comprendida entre los meses de febrero a mayo, donde históricamente ocurre el 83% de los incendios forestales, por otro lado está demostrado que los meses de mayor ocurrencia son los de marzo y abril, los que asumen el 68% de los incendios forestales que se reportaron en el período de alta peligrosidad.

El principal riesgo se localiza en las áreas de bosques naturales, plantaciones y en áreas no forestales, entre ellas plantaciones cañeras, pastos y herbazales donde pueden ocurrir focos de incendios por quemas no controladas o inducidas por personas que violan las medidas de seguridad.

Los territorios de Pinar del Río, Cienfuegos, Villa Clara, Camagüey, Holguín y el Municipio Especial Isla de la Juventud históricamente han registrado el mayor número de incendios forestales durante el periodo de alta peligrosidad (febrero-mayo).

d) Sismos y maremotos

La zona de mayor peligro sísmico del país es la región sur oriental por su cercanía a la principal zona sismogeneradora del área del Caribe, que es el contacto entre la placa del Caribe y la placa de Norteamérica. Esta zona es conocida como "Oriente" o "Bartlett-Caimán" y se ubica al sur de las provincias de Granma, Santiago de Cuba y Guantánamo, pudiéndose originar sismos con magnitudes superiores a 7 grados en la escala de Richter, que pueden provocar efectos de más de VIII grados de intensidad en la escala macrosísmica europea (EMS, por sus siglas en inglés).

En esta zona se localizan grandes ciudades como Santiago de Cuba y Guantánamo con poblaciones de alrededor de 400 000 y 200 000 habitantes, respectivamente.

En el país existen otras zonas que pudieran ser afectadas por sismos de menor magnitud al estar asociadas a las llamadas fallas de interior de placas, entre las que se encuentran Moa, localidades cercanas a la falla Pinar como San Cristóbal en Pinar del Río, y zonas asociadas a la falla Norte Cubana como el norte de Villa Clara y Matanzas.

Más del 70% de los maremotos son generados por terremotos, aunque existen otras fuentes generadoras, como la actividad volcánica, deslizamientos submarinos e impactos de meteoritos en el mar.

La mayoría de los maremotos en el Caribe han tenido efectos locales, existiendo reportes de afectaciones en algunas zonas costeras al norte del oriente cubano, como es el caso del maremoto ocasionado por el terremoto de 1946 al norte de República Dominicana.

Los escenarios más probables de generación de maremotos en el Caribe que puedan afectar algunos puntos costeros de nuestro país son: norte de Haití y República Dominicana, norte de Puerto Rico, el arco de las Antillas Menores y el sur de Las Islas Gran Caimán. Las franjas costeras del territorio cubano más amenazadas son:

- **En la costa norte:** Gíbara-Moa-Baracoa.

- **En la costa sur:** Guantánamo-Pilón; Niquero-Manzanillo; Guayabal-Tunas de Zaza-Playa Girón; Cayo Largo-Carapachibey; y Cabo Francés-Cabo Corrientes.

Además, las zonas bajas de ambos litorales, donde ocurren las inundaciones costeras por penetraciones del mar, constituyen lugares de alta vulnerabilidad ante estos eventos.

II.- DE ORIGEN TECNOLÓGICO

a) Accidentes catastróficos del transporte

Los accidentes terrestres son los más frecuentes y pueden involucrar transporte automotor, ferroviario o ambos, y están caracterizados por el Centro Nacional de Vialidad y la Dirección de Seguridad Ferroviaria, ambos del Ministerio del Transporte.

Estudios realizados indican que los pasos a nivel son lugares de alto peligro, ocurriendo como promedio un accidente cada 4,8 días, un muerto cada 23,3 y un herido cada 4,2. Con la recuperación del transporte de pasajeros se ha incrementado la cantidad de accidentes en los pasos a nivel (8,7%), así como el número de fallecidos (76,9%) y lesionados (53,8%). El 60% de los vehículos que colisionan en los pasos a nivel son de desplazamiento lento al cruzar la zona de peligro (ómnibus, camiones, rastras, tractores y otros).

Más del 80% de los accidentes, muertos y heridos se concentran en ocho provincias. En la capital ocurre el 30% de los accidentes y el 25% de los heridos, debido a la cantidad de vehículos automotores y ferroviarios que circulan por estas vías. Sin embargo, la mayor

cantidad de muertes han sucedido en Holguín y Granma, en accidentes con transporte masivo de personas.

Más del 42% de todos los accidentes, muertos y heridos en pasos a nivel ocurren en cuatro líneas: Central, Sur, Guanajay y Oeste, siendo la Línea Central donde ocurre la mayor cantidad de accidentes (24,1%), muertos (35,9%), heridos (24,8%). Le siguen en orden descendente la Línea Sur y Guanajay, las que se destacan fundamentalmente en los tramos que se encuentran en los límites de Ciudad de La Habana, zona con el mayor flujo automotor y ferroviario.

El peligro de accidente aéreo es mayor en las zonas del país que son atravesadas por corredores de tráfico internacional y nacional, en los territorios con aeropuertos (zona de aeropuerto) y en las zonas aledañas a dichas instalaciones. Es importante tener en cuenta al apreciar este peligro, que las mayores posibilidades de accidentes están durante el despegue y aterrizaje de las aeronaves, por lo que se impone una estrecha coordinación entre las fuerzas de respuesta de los territorios y los de la instalación aeroportuaria.

El peligro de accidentes marítimos es mayor en los puertos donde se reciben buques de cargas, de combustibles y cruceros de pasajeros.

b) Accidentes con sustancias peligrosas

El manejo inadecuado de las sustancias y desechos peligrosos que se fabrican, importan, exportan, almacenan, transportan o manipulan en nuestro país constituye un peligro para la población y el medio ambiente.

La apreciación de peligro sobre el manejo de sustancias químicas peligrosas incluye la probabilidad de los siguientes accidentes:

- 1.- Escapes de cloro y amoníaco (por accidente en instalaciones, en ductos o por la transportación): Ciudad de La Habana, Matanzas, Cienfuegos, Camagüey, Holguín y Santiago de Cuba.
- 2.- Incendios en plantas o almacenes de policloruro de vinilo (PVC), de oxígeno, acetileno, óxido nitroso, carburo de calcio, de gas manufacturado o gas licuado del petróleo (GLP).
- 3.- Escape de ácido sulfhídrico en los yacimientos o pozos de petróleo (gas).
- 4.- Derrames de desechos químicos peligrosos.

Las provincias con mayor cantidad de personas expuestas a la liberación accidental de sustancias químicas peligrosas son Matanzas, Villa Clara, Ciudad de La Habana, Santiago de Cuba, Holguín y Cienfuegos.

En las provincias de Pinar del Río, La Habana, Ciudad de La Habana, Matanzas, Villa Clara, Cienfuegos, Camagüey, Holguín y Santiago de Cuba existen objetivos donde pueden ocurrir accidentes radiológicos de mayor magnitud.

Cualquiera de estos accidentes pueden ser inducidos por eventos hidrometeorológicos extremos, sismos e incendios en áreas rurales.

El territorio nacional además puede ser afectado por una contaminación radioactiva transfronteriza, debido a un accidente

severo en las centrales nucleares ubicadas en la península de la Florida (Turkey Point y Crystal River), por accidentes de buques de propulsión nuclear que navegan cerca de las costas del territorio nacional y la ocurrencia de afectaciones, como consecuencia de actos dolosos, con el empleo de sustancias radioactivas.

c) **Derrames de hidrocarburos**

Los derrames de hidrocarburos pueden ocurrir en instalaciones terrestres (pozos de extracción de petróleo, depósitos de crudo y en oleoductos), en aguas interiores durante el proceso de carga y descarga en los puertos o por la rotura de depósitos costeros de combustibles, y en altamar provocados por accidentes marítimos, por limpieza de tanques y sentinas de embarcaciones o en plataformas de extracción.

En los ductos, los derrames se producen por causas externas (excavación, impacto de vehículos, movimientos de tierra, inundación, acción del hombre, efecto dominó) y por causas internas (corrosión galvánica o bajo tensiones, presión excesiva, martilleo de líquidos, explosión interna).

Para organizar la respuesta a un derrame de hidrocarburos en altamar el país se divide en las siguientes zonas:

- **Zona No. 1** : Desde el Cabo de San Antonio, provincia de Pinar del Río, hasta la bahía de Mariel, La Habana.
- **Zona No. 2** : Desde el puerto de Mariel hasta la bahía de Cárdenas, Matanzas.

- **Zona No. 3 :** Desde la bahía de Cárdenas hasta Punta de Maternillos, Camagüey. Esta zona incluye, por la importancia del trasiego de hidrocarburos, el canal Viejo de las Bahamas.
- **Zona No. 4 :** Desde Punta de Maternillos hasta Cabo Lucrecia, Holguín.
- **Zona No. 5 :** Desde Cabo Lucrecia hasta Punta de Quemados, Guantánamo, con responsabilidad en el Paso de los Vientos.
- **Zona No. 6 :** Desde Punta de Quemados hasta Cabo Cruz, Granma.
- **Zona No. 7 :** Desde Cabo Cruz hasta Puerto de Casilda, Sancti Spíritus.
- **Zona No. 8 :** Desde puerto de Casilda hasta Punta del Guanal, Municipio Especial de la Isla de la Juventud.
- **Zona No. 9 :** Desde Punta del Guanal hasta Cabo de San Antonio.

Las zonas Nos. 3 y 4, que incluyen el Archipiélago Sabana-Camagüey, han sido clasificadas como “Zona Marítima Especialmente Sensible” por la Organización Marítima Internacional.

Los derrames son clasificados como menores cuando no superan las 14.2 toneladas, medianos entre 14.2 a 714.2 toneladas y mayores cuando superan las 714.2 toneladas.

d) Incendios de grandes proporciones en instalaciones industriales y edificaciones

La situación actual en instalaciones industriales y del sector residencial se caracterizan por la existencia de las siguientes vulnerabilidades:

- 1.- En las instalaciones industriales se incumplen y son insuficientes las medidas de seguridad y protección contra incendios, fundamentalmente en las de generación eléctrica, la industria petroquímica, las obras hidráulicas, el transporte y los servicios de salud, así como en los almacenes mayoristas, silos y otras instalaciones de la industria alimenticia y la actividad portuaria.
- 2.- En el sector residencial es insuficiente la disponibilidad de sistemas y redes de suministro de agua contra incendio, de hidrantes, cajas de agua e instalaciones de detección y/o extinción de incendios, siendo sustituidas y compensadas por la respuesta operativa de las fuerzas y medios móviles del Cuerpo de Bomberos y de otros organismos del Estado.
- 3.- Construcciones con materiales de fácil combustión, concentradas en habitaciones de uso múltiple y a veces con doble utilización del puntal (barbacoa).
- 4.- Cocinas domésticas con un inadecuado servicio técnico de mantenimiento y reparación, lo cual hace de éstas la principal causa de los incendios del sector residencial.
- 5.- Los más de 260 edificios altos del país no cumplen las normas de evacuación de personas durante un incendio. Las vías de

salida existentes, incluyendo las escaleras, pueden inundarse de humo, haciendo lento y peligroso este proceso.

- 6.- Significativo deterioro del fondo habitacional en la capital del país, agravado por el impacto de eventos (lluvias, inundaciones y movimientos sísmicos).

III.- DE ORIGEN SANITARIO

La apreciación del peligro de desastre sanitario está asociada a la creación de condiciones favorables para el surgimiento de epidemias, epizootias y epifitias.

En la apreciación hay que considerar además, la forma familiar de producción o de tenencia de los animales en las zonas urbanas y sub-urbanas, caracterizada por la diversificación de especies de animales de cría y afectivos (perros, gatos, aves, cerdos, conejos, vacas lecheras, caballos y otros), y la existencia de animales de zoológico y otras crianzas especializadas.

Por otra parte en nuestro país transitan, se anidan y asientan aves migratorias procedentes de Estados Unidos, México y Canadá, fundamentalmente entre abril y mayo y de octubre a diciembre.

a) Epidemias

El surgimiento de graves epidemias está condicionado por la violación de la legislación sanitaria, la existencia de áreas vulnerables, brechas sanitarias y la posibilidad de una agresión biológica por parte del enemigo.

Durante la apreciación del peligro de epidemias en un territorio, debe prestarse especial atención al estado higiénico sanitario de las ciudades y, fundamentalmente, analizar los factores vulnerables de las mismas que inciden en el surgimiento y propagación de enfermedades, destacándose entre otros los siguientes elementos:

- 1.- La baja calidad sanitaria del agua, tanto en el origen (fuente de abasto) como en el destino.
- 2.- La deficiente disposición final y ciclo de recogida de los residuales líquidos y sólidos.
- 3.- El mal estado o insuficiencia de incineradores en los puertos y aeropuertos.
- 4.- La presencia de animales de diferentes especies en las ciudades y en los alrededores de puertos y aeropuertos.
- 5.- El incremento de vectores, fundamentalmente a partir del mes de junio y el incumplimiento de los ciclos de tratamiento con adulticida.
- 6.- El incremento de las infecciones respiratorias agudas en los comienzos de septiembre y en el período invernal.
- 7.- El tránsito y asentamiento de aves migratorias
- 8.- La amplia inserción en actividades de intercambio con países de Latinoamérica y de África.
- 9.- El incremento del turismo.

- 10.- El arribo creciente de viajeros extranjeros e internacionalistas y en consecuencia el arribo de aeronaves y buques, por los diferentes aeropuertos, puertos y marinas del turismo.
- 11.- La deficiente organización y cumplimiento de las medidas del Control Sanitario Internacional.
- 12.- Las vulnerabilidades funcionales en las instalaciones hospitalarias.

La experiencia ha demostrado que los territorios más comprometidos para el surgimiento y propagación de una epidemia de dengue en el país son Ciudad de La Habana y Santiago de Cuba, seguidas por las ciudades de Santa Clara, Ciego de Ávila, Camagüey, Bayamo y Guantánamo. El análisis sobre el estado de la vigilancia entomológica debe realizarse en el municipio, hasta nivel de manzana.

En el caso de los virus de Influenza, hay que considerar la tendencia de los mismos a causar infecciones más graves y mortales en personas con enfermedades subyacentes y que muchos de ellos se encuentren establecidos en aves y cerdos, para lo cual no existe inmunidad en la población. Este trabajo debe realizarse integralmente con el resto de los sistemas de vigilancia del territorio y fundamentalmente con los sistemas de vigilancia epizootiológico.

En la apreciación es necesario considerar la situación higiénico epidemiológica de los territorios vecinos, en los países en los que se encuentran los cooperantes o internacionalistas, y su identificación hasta nivel de municipio; y el intercambio permanente de información y control de las medidas que se establecen en el resto de los

sectores del territorio, por su incidencia tanto en la prevención de enfermedades, como en los preparativos y la respuesta.

b) Epizootias

Además de los factores señalados para el surgimiento de epidemias, existen otros que particularmente influyen en las diferentes especies de animales, como el incremento del intercambio internacional y la comercialización de productos y subproductos, la diversificación de la crianza en diferentes sectores económicos y áreas, y las relaciones zootécnicas y productivas.

Estos elementos presuponen el peligro permanente de introducción y desarrollo de enfermedades graves que afecten a los animales de importancia económica, afectivos y de zoológico, por lo que la apreciación debe dirigirse fundamentalmente a los diferentes tipos de virus de Influenza, la encefalomiелitis equina venezolana, la encefalopatía espongiforme bovina, la fiebre aftosa, la peste porcina africana y otras enfermedades zoonóticas graves con incidencias indirectas en la salud humana.

Durante la apreciación del peligro debe valorarse de forma integral otros factores vulnerables que inciden en el surgimiento de las enfermedades y afectan la salud animal (agua, alimentación, medidas de bioseguridad, condiciones de vida, hábitat).

c) Epifitias

La presencia de plagas y enfermedades puede originarse por agresiones biológicas, por causas derivadas de fenómenos naturales (huracanes, sequías, inundaciones, sismos y maremotos) y por incendios en áreas rurales que pueden potenciar la erosión y

presentar secuelas de introducción de entidades o predisponer a otras.

Los ciclones tropicales y las inundaciones afectan los ecosistemas, generan la pérdida de terrenos de uso agrícola y agravan los problemas sanitarios, propiciando la aparición y diseminación de entidades cuarentenarias existentes en el país y las que se encuentran en el área geográfica en la que estamos situados y que pueden ser arrastradas. Los períodos de intensa sequía eliminan los controles naturales de plagas, difíciles de controlar por medios químicos y biológicos propiciando su desarrollo, además afectan la biodiversidad. Durante las intensas sequías, las aplicaciones de bioplaguicidas, liberación de entomófagos y el uso de plaguicidas químicos pueden verse afectados por la falta de humedad.

Durante la apreciación del peligro, se debe prestar especial atención al posible surgimiento y diseminación de plagas de importancia en las zonas agrícolas de cultivos varios, arroz, frijoles, café, hortalizas, vegetales, cacao, cítricos, tabaco, caña de azúcar y forestales considerando los factores que inciden en su afectación, tales como el incumplimiento de los programas de defensa, violaciones en el cumplimiento de las normas de control, no aseguramiento de la producción de entomófagos y entomopatógenos y desconocimiento de enemigos naturales para los cultivos de interés económicos que habitan en áreas forestales y boscosas.

IV.- EVENTOS QUE PUEDEN AFECTAR LA SEGURIDAD NACIONAL

La Seguridad Nacional puede verse amenazada por el impacto de huracanes, sismos de gran intensidad, maremotos, sequías intensas y extensas, la introducción de enfermedades exóticas de

difícil control, una contaminación radiactiva transfronteriza y derrames de hidrocarburos en aguas profundas.

Las instituciones de vigilancia correspondientes realizan el monitoreo permanente sobre la evolución de estos eventos, manteniendo informado al Estado Mayor Nacional de la Defensa Civil o al Centro de Dirección del Consejo de Defensa Nacional para situaciones de desastres, si estuviera activado.

Las acciones de respuesta y recuperación a un sismo de gran intensidad se planifican a partir de la Decisión del Presidente del Consejo de Defensa Nacional y son dirigidas por el Consejo de Defensa Nacional, sus órganos de trabajo y los consejos de Defensa de las regiones estratégicas, de acuerdo al territorio afectado.

Las acciones de respuesta y la recuperación del impacto del resto de los eventos que amenazan la seguridad nacional se planifican a partir de lo que se establece en la presente Directiva y son dirigidas por el Consejo de Defensa Nacional, sus órganos de trabajo y los consejos de Defensa a todos los niveles, de acuerdo al territorio que pueda resultar afectado.

ANEXO No. 2

ACCIONES PARA LA PREVENCIÓN DE DESASTRES

a) **Estimación del riesgo**

Los estudios de riesgos de desastres a nivel territorial e institucional son organizados y dirigidos por el Grupo de Peligro, Vulnerabilidad y Riesgos de la Agencia de Medio Ambiente del Ministerio de Ciencia, Tecnología y Medio Ambiente, con la participación de especialistas de instituciones científicas del país, de conjunto con el Estado Mayor Nacional de la Defensa Civil, mediante la elaboración de las metodologías correspondientes para su realización. La determinación del riesgo constituye la base de la organización del proceso de reducción de desastres en todos los niveles e instancias.

Los presidentes de los consejos de la Administración provinciales (municipales) responden por la realización y actualización sistemática del nivel de riesgo de sus respectivos territorios asociados a todos los peligros, mediante la creación de comisiones multidisciplinarias con la participación de especialistas de los sistemas de los organismos estatales y con el empleo del potencial científico-técnico de los territorios, mediante la aplicación de las metodologías elaboradas por el Grupo de peligro, Vulnerabilidad y Riesgos.

A nivel de Consejo Popular y comunidades pueden emplearse otras herramientas, que permitan puntualmente analizar el peligro, las vulnerabilidades y las capacidades, cuyos resultados se utilizan en la actualización del nivel de riesgo y de planes de reducción de desastres del municipio.

Los especialistas que coordinen, diseñen, participen y realicen los estudios de peligro, vulnerabilidad y riesgos, están obligados a aplicar los procedimientos metodológicos aprobados y responden por el estricto cumplimiento de las exigencias establecidas. No obstante, pueden aplicarse indicadores específicos de vulnerabilidad que respondan a las características de un territorio determinado, pero debe ser coordinado con el Grupo de Peligro, Vulnerabilidad y Riesgos.

Los estudios de riesgos de desastres de las entidades serán realizados por las instituciones cuyo objeto social corresponda y estén acreditadas por el Estado Mayor Nacional de la Defensa Civil para este propósito, a partir de la Guía elaborada por este Órgano.

En los estudios de riesgos de desastres de las instalaciones que pueden provocar accidentes mayores, se tendrán en cuenta los Informes de Seguridad Industrial que realizan las instituciones del CITMA, cuyas medidas técnicas se incluirán en el Plan de Reducción de Desastres.

Asimismo, se emplearán las “Normas para la Proyección y Ejecución de las Medidas Técnico-Ingenieras de Defensa Civil” que, con carácter estatal, fueron puestas en vigor a partir de mayo del 2001, por la Resolución No 1 del Jefe del Estado Mayor Nacional de la Defensa Civil. Los estudios de riesgos deben permitir su realización y actualización por las comisiones multidisciplinarias territoriales.

b) Gestión de la reducción del riesgo

La gestión de la reducción del riesgo es una obligación estatal de los órganos y organismos estatales, entidades económicas e instituciones sociales, en la que participan autoridades, proyectistas, inversionistas, constructores, funcionarios de las direcciones y delegaciones provinciales (municipales).

La reducción del riesgo es un proceso y un producto en el ámbito del desarrollo sostenible y se gestiona mediante las siguientes acciones:

- Reduciendo la vulnerabilidad de la sociedad en sus diferentes dimensiones: física, social, económica, organizacional y ambiental.
- Reduciendo el nivel de exposición de la sociedad mediante una adecuada planificación del uso del suelo, en correspondencia con los estudios de riesgo realizados.
- Evitando que los recursos naturales se transformen en amenazas socio-naturales, mediante procesos de degradación del medio ambiente o por una inadecuada explotación por el hombre.
- Previendo el riesgo futuro y controlando normativamente su incremento, mediante un efectivo proceso de compatibilización del desarrollo económico- social del territorio con los intereses de la Defensa Civil.

Para facilitar la gestión de la reducción del riesgo, se crean los centros de Gestión para la Reducción de Riesgos, con el objeto social de controlar la disminución de las vulnerabilidades y cualquier transformación que influya en la disminución del peligro.

La organización, funcionamiento y equipamiento de estos centros se realiza de acuerdo a la Metodología que elabore el Estado Mayor Nacional de la Defensa Civil.

Los centros de Gestión para la Reducción de Riesgos están destinados para controlar la reducción de las vulnerabilidades, mediante la recopilación ordenada de los resultados de los estudios de riesgo de cada territorio, facilitar la organización y cumplimiento de las medidas de manejo de desastres, fomentar la percepción del riesgo en la población y documentar las del territorio.

Son ubicados en la sede de los consejos de la Administración provinciales (municipales) y se subordinan y son dirigidos por sus respectivos presidentes, quienes garantizan su funcionamiento y sostenibilidad. Los medios con que cuentan estos centros quedan sujetos al control del Presidente del Consejo de Administración Provincial (Municipal) y de los órganos de la Defensa Civil y sólo son utilizados para garantizar las actividades en interés de la reducción de desastres.

El resultado de la efectividad de las medidas para la reducción de vulnerabilidades, será controlado al menos una vez en el año por el Presidente del Consejo de la Administración Provincial (Municipal), a partir de los indicadores de vulnerabilidad asociados a cada evento que se recopilan en el Centro de Gestión para la Reducción de Riesgos o en la dependencia que se decida, en el caso de los municipios que no cuentan con estos centros. Para cumplir con este objetivo, los grupos multidisciplinarios estiman el valor del riesgo asociado a cada peligro para cada municipio (Consejo Popular).

c) Compatibilización del desarrollo económico y social del país con los intereses de la Defensa Civil

Este proceso se rige por lo establecido en la legislación vigente y garantiza el control del riesgo futuro, mediante la presentación a consulta de los planes de desarrollo del país y todas las inversiones que se realicen en el territorio.

Los órganos y organismos estatales están en la obligación de presentar los planes de desarrollo y sus proyectos de inversiones a los órganos de la Defensa Civil, de acuerdo al nivel que corresponda, a cumplir con las normas estatales de construcción y de ordenamiento territorial y a controlar sistemáticamente el cumplimiento de los requerimientos impuestos durante el proceso.

En el caso de inversiones en las que se ejecuten nuevas instalaciones o en aquellas en que se realicen reparaciones constructivas generales y/o cambios tecnológicos, el proceso de compatibilización debe asegurar una alta seguridad en la operación e infraestructura de las instalaciones, que permitan además su rehabilitación en plazos razonables y con costos controlados después del impacto de cualquier evento. La legislación vigente regula además el papel de las direcciones provinciales de Planificación Física en el ordenamiento territorial para garantizar un adecuado uso del suelo.

Los órganos y organismos estatales, empresas mixtas y otras entidades que respondan por proyectos de inversiones constructivas, remodelaciones, ampliaciones o sustitución de tecnologías, deben cumplir con lo que se establece en las normas aprobadas por la Oficina Nacional de Normalización, especialmente las normas cubanas 46:1999 y 285:2003 construcciones sismorresistentes y

cargas de vientos, respectivamente, por la importancia que tienen en la prevención de desastres, así como las normas para la proyección de las medidas técnico-ingenieras de Defensa Civil de 2001 y otras normas ramales específicas del Ministerio de la Construcción.

Los inversionistas, de conjunto con los órganos de inspección de los organismos estatales y de la Oficina Nacional de Normalización, controlan la aplicación de las normas técnicas establecidas.

d) Cumplimiento de la poda y tala de árboles y el mantenimiento y limpieza de ríos zanjas y canales.

Las brigadas de áreas verdes de los servicios comunales ejecutan las acciones de la poda y tala de árboles, fundamentalmente en áreas urbanas, de acuerdo a las prioridades planificadas por los consejos de la Administración provinciales y municipales, sobre todo la que va dirigida a reducir el peligro que representan algunos árboles para las edificaciones y las redes de transmisión eléctrica y de comunicaciones.

Los consejos de la Administración municipales, de conjunto el Servicio Forestal del Ministerio de la Agricultura, los inspectores de Comunales y los directivos de las empresas Eléctrica y de telecomunicaciones controlan la aplicación de las normas técnicas establecidas para esta actividad.

Es necesario además, determinar las especies que se deben sembrar en las ciudades, en especial en las capitales provinciales.

Las actividades de mantenimiento y limpieza de zanjas, canales, arroyos y ríos en zonas urbanas contribuyen a reducir los riesgos de

inundaciones en ciudades y poblados. Esta actividad es ejecutada por brigadas de saneamiento, subordinadas a las empresas de Acueducto y Alcantarillado de cada municipio, y deben contar con el apoyo de otros organismos del territorio para la realización de trabajos de mayor envergadura. Las delegaciones provinciales de Recursos Hidráulicos, mediante el Órgano de Inspección Estatal, controlan y exigen responsabilidad por el mantenimiento de zanjas, canales, arroyos y ríos, incluyendo los atendidos por otros organismos.

El mantenimiento y reparación de los canales es imprescindible para evitar inundaciones asociadas a eventos lluviosos extremos, por lo que los organismos responsables de su operación deben planificar las acciones que eviten su deterioro y garanticen su correcto funcionamiento.

ANEXO No. 3

EVENTOS Y PLAZOS PARA LA RESPUESTA A LAS SITUACIONES DE DESASTRES

Durante la respuesta a los eventos se establecen las fases Informativa, Alerta y Alarma, con el objetivo de ejecutar las medidas de protección de la población y la economía de forma gradual y oportuna. Los plazos y criterios para el establecimiento de estas fases dependen del tipo y las características de los eventos.

I.- PARA LOS CICLONES TROPICALES Y OTROS EVENTOS HIDROMETEOROLÓGICOS EXTREMOS

Para estos eventos se valoran las características del organismo ciclónico (ubicación, pronósticos de la futura trayectoria y organización, alcance de los vientos, distribución de las lluvias, velocidad de traslación y tiempo estimado de la afectación de los vientos) y la situación de los territorios amenazados.

- a) **Fase de aviso**: Se establece cuando las condiciones permitan elaborar un aviso de alerta temprana con más de 72 horas, con el objetivo de que los órganos de dirección de los territorios que se determinen incrementen su atención sobre la evolución del evento.
- b) **Fase Informativa**: Se establece cuando se calcule que los vientos con fuerza de tormenta tropical afectarán al territorio en un plazo entre 36 y 72 horas para depresiones y tormentas tropicales, entre 48 y 72 horas para huracanes categorías 1 y 2 y entre 60 y 72 horas para huracanes de gran intensidad.

- c) **Fase de Alerta**: Se establece cuando se calcule que los vientos con fuerza de tormenta tropical afectarán al territorio en un plazo entre 18 y 36 horas para depresiones y tormentas tropicales, entre 24 y 48 horas para huracanes categorías 1 y 2 y entre 36 y 60 horas para huracanes de gran intensidad.

La fase de alerta puede establecerse en dos niveles:

- **Nivel 1** para los territorios que se encuentren en la zona de mayor probabilidad de afectación dentro del cono de trayectoria, considerando la zona delimitada desde el centro hasta el límite del alcance de los vientos con fuerza de huracán.
 - **Nivel 2** para los territorios que se encuentren en la zona de menor probabilidad de afectación dentro del cono de trayectoria, considerando la zona delimitada desde el centro hasta el límite del alcance de los vientos con fuerza de huracán.
- d) **Fase de Alarma**: Se establece cuando se calcule que los vientos con fuerza de tormenta tropical afectarán al territorio en un plazo entre 6 y 18 horas para depresiones y tormentas tropicales, entre 12 y 24 horas para huracanes categorías 1 y 2 y entre 18 y 36 horas para huracanes de gran intensidad.

Esta fase sólo se establecerá en los territorios que serán afectados directamente por los vientos asociados al centro del huracán.

El Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres emite disposiciones a los órganos de dirección de las provincias para dar a conocer el establecimiento de las fases y las medidas que deben cumplirse, de acuerdo con la apreciación de la situación y notas informativas públicas a través de los medios de comunicación masiva, sobre la base de los avisos que emita el Centro de Pronósticos del Instituto de Meteorología.

II.- PARA INCENDIOS EN ÁREAS RURALES

Las fases para enfrentar estos eventos se establecen territorialmente por el Presidente del Consejo de Defensa Provincial a propuesta del Presidente del Consejo de Defensa Municipal donde se localice el incendio, el cual lo comunica inmediatamente al Jefe del Ejército y al Jefe del Estado Mayor Nacional de la Defensa Civil, quienes la tramitan la aprobación del Presidente del Consejo de Defensa Nacional mediante el Ministro de las FAR.

Para establecer estas fases se realiza una evaluación del incendio, a partir de la cantidad de focos, condiciones meteorológicas, características del terreno, potencial de propagación y recursos disponibles para su control.

- a) **Fase Informativa:** Se establece cuando el incendio alcanza medianas proporciones (entre 5 y 50 hectáreas). En estas circunstancias las brigadas profesionales del Cuerpo de Guardabosques y las especializadas de las empresas forestales tiene posibilidades de controlar el incendio.
- b) **Fase de Alerta:** Se establece cuando el incendio alcanza grandes proporciones (entre 50 y 200 hectáreas).

- c) **Fase de Alarma:** Se establece cuando se aprecie que el incendio puede sobrepasar las 200 hectáreas y es necesario activar el Centro de Dirección del Consejo de Defensa Municipal y organizar la respuesta territorial para su control.

Antes del inicio del período de alta peligrosidad (febrero-mayo) el Estado Mayor Nacional de la Defensa Civil, conjuntamente con la Jefatura Nacional del Cuerpo de Guardabosques, el Instituto de Meteorología y otros organismos, analizará las condiciones meteorológicas, el cumplimiento de las medidas preventivas y la situación de las fuerzas y medios para el combate de incendios.

III.- PARA SISMOS Y MAREMOTOS

- a) **Fase de Alerta:** Se establece ante la ocurrencia de sismos premonitores u otra situación anormal que detecte el Sistema Sismológico Nacional, la cual será comunicada de inmediato al Jefe del Estado Mayor Nacional de la Defensa Civil y al Jefe del Ejército.
- b) **Fase de Alarma:** Se establece al ocurrir un evento sísmico de gran intensidad en cualquier parte del territorio nacional.

Cuando se detecte un sismo en la región del Caribe que pueda generar un maremoto que afecte el país, el Estado Mayor Nacional de la Defensa Civil avisa de inmediato, y directamente, a los dirigentes de las localidades amenazadas para que adopten las medidas de protección de la población, planificadas sobre la base de la modelación de esta situación. Paralelamente, el Centro Nacional de Investigaciones Sismológicas (CENAIIS) trasmite el

aviso a las autoridades locales de los territorios con peligros de afectación.

IV.- PARA DERRAMES DE HIDROCARBUROS

En altamar:

- a) **Fase Informativa**: Se establece en caso de producirse un vertimiento en aguas internacionales cercanas a Cuba, y de acuerdo con los datos de los sistemas de vigilancia y la observación se estima la contaminación que pudiera afectar una parte del territorio nacional en las próximas 24 a 48 horas, realizándose de inmediato una evaluación en la que se valoran los pronósticos y las posibilidades reales de llegar a un determinado tramo de costa.
- b) **Fase de Alerta**: Se establece para el probable territorio afectado y territorios vecinos, al apreciarse el arribo de la mancha de hidrocarburo a las costas en las próximas 24 horas.
- c) **Fase de Alarma**: Se establece cuando se pronostica que en las próximas 12 horas se producirá el arribo de la mancha a las costas cubanas.

En áreas terrestres y aguas interiores:

En caso de producirse derrames en áreas terrestres y aguas interiores, se establecen la fase de Alarma inmediatamente después de notificarse el mismo a los órganos correspondientes.

V.- PARA DESASTRES SANITARIOS

- a) **Fase Informativa**: Se establece cuando los sistemas de vigilancia epidemiológica, epizootiológica y fitosanitaria, en coordinación con el Estado Mayor Nacional de la Defensa Civil, pronostiquen la presencia de una enfermedad exótica o plaga en un país que mantenga relaciones comerciales con el nuestro o en un área próxima a Cuba.
- b) **Fase de Alerta**: Se establece ante la amenaza inminente, la sospecha de entrada o el diagnóstico presuntivo del primer caso de la enfermedad o plaga, que realicen los sistemas de vigilancia correspondientes.
- c) **Fase de Alarma**: Se establece cuando se confirma el diagnóstico de la enfermedad o plaga en cuestión por la entidad sanitaria competente.

ANEXO No. 4**ESTRUCTURA, COMPOSICIÓN Y FUNCIONES DEL CENTRO DE DIRECCIÓN DEL CONSEJO DE DEFENSA NACIONAL PARA SITUACIONES DE DESASTRES**

El Centro de Dirección del Consejo de Defensa Nacional para , se designa para coordinar y controlar el cumplimiento de las decisiones que éste adopte en los aspectos de carácter político-ideológico, de defensa civil, económico-social, de seguridad y orden interior, militares, jurídico, de relaciones exteriores y de infocomunicaciones, para lo cual mantiene un vínculo directo con los órganos de trabajo del Consejo de Defensa Nacional, los consejos de Defensa de las regiones estratégicas, así como con los consejos de Defensa provinciales.

I.- ESTRUCTURA Y COMPOSICIÓN

La estructura y composición que a continuación se expresa, se adecua para dirigir las acciones de respuesta y recuperación, en correspondencia con la situación de desastre existente.

a) Grupo de Dirección

Dirige el funcionamiento del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres y analiza las propuestas de decisiones que se realizan al Consejo de Defensa Nacional. Está integrado por los representantes de los órganos de trabajo del Consejo de Defensa Nacional, de los órganos de dirección de la Comandancia General del Alto Mando y los jefes de los grupos del Centro de Dirección.

b) Grupo de Planificación

Se designa para realizar la apreciación de la situación, de acuerdo con las informaciones recibidas del Grupo Informativo, redactar los proyectos de notas informativas y disposiciones; actualizar los mapas y otros documentos de trabajo del Centro de Dirección y mantener informado al Jefe del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres. Está integrado por oficiales del Departamento de Operaciones del Estado Mayor Nacional de la Defensa Civil.

c) Grupo Informativo

Se designa para recibir, procesar y tramitar la información de los puestos de dirección de los órganos de trabajo del Consejo de Defensa Nacional y de los consejos de Defensa provinciales, elaborar los partes resúmenes y enviar las notas informativas, disposiciones y otras decisiones de estos consejos a sus órganos de trabajo y otros destinatarios que se determinen. Está integrado por oficiales y ejecutivos del Estado Mayor Nacional de la Defensa Civil, los que se agrupan para el trabajo en los siguientes subgrupos:

- El subgrupo de resumen.
- El subgrupo operativo.

d) Grupo de Divulgación

Se designa para mantener informada a la población a través de los medios de comunicación masivos nacionales, las

organizaciones de masa y la propaganda gráfica sobre la situación existente y las medidas de protección que se deben adoptar, de acuerdo con las características del evento, enviar las notas informativas del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres a los medios de comunicación masiva, al Órgano de Trabajo de Relaciones Exteriores y al Centro de Prensa Internacional con el objetivo de lograr un mayor dominio por la población de la situación existente y sus perspectivas.

Está integrado por representantes del Órgano de Trabajo Político Ideológico y del Partido, integrantes del Departamento de Preparación y Divulgación del Estado Mayor Nacional de la Defensa Civil y representantes de la Agencia de Información Nacional, del Centro de Prensa Internacional, de Radio Rebelde y de la Televisión Nacional.

e) **Grupo de las Comunicaciones**

Se designa para gestionar con ETECSA y otras entidades que corresponda los sistemas de comunicaciones convenidos para el funcionamiento del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres, coordinar la participación y el trabajo de los radioaficionados y mantener las infocomunicaciones con los puestos de dirección de los órganos de trabajo del Consejo de Defensa Nacional y de los consejos de Defensa de las regiones estratégicas y provinciales.

Está integrado por representantes del Órgano de Informática y las Comunicaciones del Consejo de Defensa Nacional y oficiales del Departamento de Comunicaciones del Estado Mayor Nacional de la Defensa Civil.

f) Grupo de Cooperación Internacional

Se designa para entregar a las agencias del Sistema de las Naciones Unidas en Cuba la información que se apruebe, así como cualquier solicitud de asistencia internacional que se decida, acompañar a los representantes de estas agencias a los territorios afectados, gestionar información de otras fuentes sobre el evento que se enfrenta, opiniones de organismos internacionales sobre el manejo del desastre de nuestro país.

Está compuesto por representantes del Órgano de Trabajo de Relaciones Exteriores del Consejo de Defensa Nacional, del Grupo de Comercio Exterior del Órgano Económico Social y por integrantes del Departamento de Cooperación del Estado Mayor Nacional de la Defensa Civil.

g) Grupo Seguridad y Protección

Se designa para localizar a los dirigentes que solicite el Jefe del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres, registrar y grabar las conversaciones que se indiquen y lo que se divulgue por la televisión nacional e internacional sobre las acciones de respuesta y recuperación, asegurar las medidas de disposición para la defensa y garantizar la protección del campamento.

Lo integran oficiales del Puesto de Dirección y el personal de seguridad designado del Estado Mayor Nacional de la Defensa Civil.

h) Grupo de Aseguramiento Logístico

Se designa para asegurar las condiciones de vida y de trabajo del Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres.

Está integrado por personal de servicios del Estado Mayor Nacional de la Defensa Civil y de la Unidad de Servicios del Minfar. Además se integra por personal de otros órganos (grupos) de trabajo del Consejo de Defensa Nacional, en correspondencia con la situación que se enfrente.

II.- FUNCIONES DEL CENTRO DE DIRECCIÓN DEL CONSEJO DE DEFENSA NACIONAL PARA SITUACIONES DE DESASTRES

El Centro de Dirección del Consejo de Defensa Nacional para Situaciones de Desastres cumple las funciones siguientes:

- a) Apreciar la situación existente o que pueda originarse, considerando los estudios de riesgo realizado para cada peligro de desastre y las características del evento que amenaza o afecte el territorio o una parte del mismo y proponer oportunamente el establecimiento de fases u otras decisiones que se consideren, en correspondencia con los planes aprobados y lo establecido en la presente Directiva.
- b) Controlar las medidas de protección de la población y sus bienes, los recursos económicos, la infraestructura social y los recursos naturales, que deben adoptarse durante el

escalonamiento de la respuesta, así como las acciones de rehabilitación durante la etapa de recuperación.

- c) Gestionar, procesar y analizar la información de los puestos de dirección de los órganos del Consejo de Defensa Nacional y de los consejos de Defensa provinciales, sobre las medidas adoptadas para la protección de la población y sus bienes, los recursos económicos, la infraestructura social y los recursos naturales y de los extranjeros que residen en sus territorios. Mantener informado al Consejo de Defensa Nacional sobre el estado de la situación, las principales afectaciones y preparar las propuestas de medidas de protección que aseguren tomar decisiones adecuadas y oportunas.
- d) Elaborar y entregar a través de los medios nacionales de comunicación masiva, previa aprobación correspondiente, las notas informativas que se requieran sobre las medidas de protección a adoptar en las diferentes situaciones.
- e) Analizar y tramitar las propuestas que requieran de la aprobación del Presidente del Consejo de Defensa Nacional.
- f) Monitorear durante la etapa de recuperación el cumplimiento de las medidas de rehabilitación en los territorios afectados.
- g) Elaborar y proponer la información a entregar a la prensa internacional y a las agencias del Sistema de las Naciones Unidas en Cuba.

- h) Puntualizar y mantener el control sobre el cumplimiento de las medidas establecidas para la cooperación de las FAR y el Minint con los consejos de Defensa y entre territorios vecinos.

- i) Mantener el aseguramiento de las infocomunicaciones por todas las vías posibles que garanticen la dirección, la cooperación y la información a los órganos correspondientes.

ANEXO No. 5

FACULTADES PARA ESTABLECER REGULACIONES A APLICAR DURANTE LA RESPUESTA Y RECUPERACIÓN EN SITUACIONES DE DESASTRES

CUANDO NO ESTÉ ACTIVADO EL CONSEJO DE DEFENSA DE LA REGIÓN ESTRATÉGICA (CDRE)

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
1.-	Suspensión de clases cuando la medida implique solo al territorio afectado	Puesto de Dirección del (los) CDP	Centro de Dirección del CDN	Jefe del OES del CDN
2.-	Suspensión de transportación interprovincial de pasajeros por ómnibus y ferrocarril	Jefe del Grupo de transporte del OES	Jefe del OES del CDN	Jefe del OES del CDN
3.-	Cierre de puertos	Jefe del Grupo de transporte del OES	Jefe del OES del CDN	Jefe del OES del CDN
4.-	Cierre de aeropuertos	Jefe del Grupo de Aviación Civil del OES	Jefe del OES del CDN	Jefe del OES del CDN
5.-	Suspensión de vuelos de la aviación civil y comercial	Jefe del Grupo de Aviación Civil del OES	Jefe del OES del CDN	Jefe del OES del CDN
6.-	Apertura de compuertas de presas	Jefe del Grupo de Agua del OES	Jefe del OES del CDN	Jefe del OES del CDN

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
7.-	Reubicación de turistas	Puesto de Dirección del (los) CDP	Centro de Dirección del CDN	Jefe del OES (previa coordinación con el Jefe del Órgano de la Defensa Civil del CDN)
8.-	Envío de brigadas de linieros a otras provincias (zonas) afectadas	Jefe del Grupo de Energía y Combustibles del OES	Jefe del OES del CDN	Jefe del OES del CDN
9.-	Suspensión del servicio eléctrico	Jefe del Grupo de Energía y Combustibles del OES	Jefe del OES del CDN	Jefe del OES del CDN
10.-	Establecimiento de cuarentena	Puesto de Dirección del (los) CDP	Jefe del OES del CDN	Jefe del OES del CDN
11.-	Prohibición de traslado de productos agrícolas o animales vivos	Puesto de Dirección del (los) CDP	Jefe del OES del CDN	Jefe del OES del CDN
12.-	Suspensión de las transmisiones de las cadenas nacionales de radio y televisión	Jefe del Grupo de Radio y Televisión del Órgano de Informática y las Comunicaciones (OIC) del CDN	Jefe del Órgano del OIC del CDN	Jefe del OES del CDN

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
13.-	Suspensión parcial de los enlaces satelitales con el exterior	Puesto de Dirección del (los) CDP Puesto de dirección de la Formación Especial de ETECSA	Centro de Dirección del CDN Jefe del grupo de Telecomunicaciones del OIC del CDN	Jefe del OIC del CDN
14.-	Cierre parcial de las semiterminales del cable coaxial, la fibra óptica y las repetidoras de microondas nacionales	Puesto de Dirección del (los) CDP Puesto de dirección de la Formación Especial de ETECSA	Centro de Dirección del CDN Jefe del grupo de Telecomunicaciones del OIC del CDN	Jefe del OIC del CDN
15.-	Suspensión parcial de las transmisiones de los centros internacionales	Puesto de Dirección del (los) CDP Puesto de dirección de RADIOCUBA	Centro de Dirección del CDN Jefe del grupo de radio y televisión del OIC del CDN	Jefe del OIC del CDN
16.-	Suspensión de la tramitación de los procesos penales y de otra naturaleza que se ventilan en los territorios afectados	Jefe del Grupo Jurídico del CDP	Jefe del Órgano Jurídico del (OJ) del CDN	Jefe del OJ del CDN

**FACULTADES
PARA ESTABLECER REGULACIONES A APLICAR DURANTE LA RESPUESTA Y RECUPERACIÓN A
SITUACIONES DE DESASTRES**

CUANDO ESTÁ ACTIVADO EL CONSEJO DE DEFENSA DE LA REGIÓN ESTRATÉGICA (CDRE)

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
1.-	Suspensión de clases cuando la medida implique solo al territorio afectado	Puesto de Dirección del (los) CDP	Jefe del GES del CDRE	Jefe del GES del CDRE
2.-	Decidir la distribución de los alimentos con riesgo de descomposición	Puesto de Dirección del (los) CDP	Jefe del GES del CDRE	Presidente del CDRE
3.-	Suspensión de transportación interprovincial de pasajeros por ómnibus y ferrocarril	Jefe del Subgrupo Transporte del GES-CDRE	Jefe del Grupo Transporte del OES-CDN	Jefe del OES-CDN
4.-	Suspensión de actividades laborales, cuando la medida implique una o todas las provincias del territorio	Jefe del Subgrupo Global del GES-CDRE	Jefe del GES del CDRE	Presidente del CDRE
5.-	Cierre de puertos	Jefe del Subgrupo Transporte del GES-CDRE	Jefe del Grupo Transporte del OES	Jefe del OES-CDN

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
6.-	Cierre de aeropuertos	Jefe del Subgrupo de Aviación Civil del GES-CDRE	Jefe del Grupo de Aviación Civil del OES-CDN	Jefe del OES-CDN
7.-	Suspensión de vuelos de la aviación civil y comercial	Jefe del Subgrupo de Aviación Civil del GES-CDRE	Jefe del Grupo de Aviación Civil del OES-CDN	Jefe del OES-CDN
8.-	Apertura de compuertas de presas	Jefe del Subgrupo de Agua del GES-CDRE	Jefe del GES-CDRE	Presidente del CDRE
9.-	Reubicación de turistas hacia otras regiones estratégicas	Jefe del Subgrupo de Turismo y Sector Recaudador de Divisas del GES-CDRE	Jefe del Turismo y Sector Recaudador de Divisas del OES-CDN	Jefe del OES-CDN
10.-	Envío de brigadas de lineros hacia los territorios afectados, desde otras regiones estratégicas	Jefe del Subgrupo de Energía y Combustibles del GES-CDRE	Jefe del Grupo de Energía y Combustibles del OES-CDN	Jefe del OES-CDN
11.-	Suspensión del servicio eléctrico, cuando esté asociado al Sistema Electroenergético Nacional (SEN)	Jefe del Subgrupo de Energía y Combustibles del GES-CDRE	Jefe del Grupo de Energía y Combustibles del OES-CDN	Jefe del OES-CDN

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE	A QUIÉN SE DELEGA
12.-	Suspensión de las transmisiones de las cadenas nacionales de radio y televisión	Jefe del Grupo de Radio y Televisión del Órgano de Informática y las Comunicaciones del CDN (OIC) Jefe del Órgano de Informática y las Comunicaciones del CDRE	Jefe del Órgano de Informática y las Comunicaciones del CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN
13.-	Suspensión parcial de los enlaces satelitales con el exterior	Jefe del Órgano de Informática y las Comunicaciones del CDRE Jefe del Grupo de Telecomunicaciones del OIC-CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN
14.-	Cierre parcial de las semiterminales del cable coaxial, la fibra óptica y las repetidoras de microondas nacionales	Jefe del Órgano de Informática y las Comunicaciones del CDRE Jefe del Grupo de Telecomunicaciones del OIC-CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN

No.	MEDIDA	PROPONE	A QUIEN SE PROPONE	A QUIEN SE DELEGA
15.-	Suspensión parcial de las transmisiones de los centros internacionales	Jefe del Grupo de Radio y Televisión del Órgano de Informática y las Comunicaciones del CDN (OIC) Jefe del Órgano de Informática y las Comunicaciones del GES-CDRE	Jefe del Órgano de Informática y las Comunicaciones del CDN	Jefe del Órgano de Informática y las Comunicaciones del CDN
17.-	Suspensión de las transmisiones de las cadenas locales de radio y televisión	Jefe del Grupo de de Informática y las Comunicaciones del CDP	Jefe del Grupo de de Informática y las Comunicaciones del CDRE	Jefe del Grupo de de Informática y las Comunicaciones del CDRE
18.-	En situaciones de sismos de gran intensidad y maremotos, decidir el empleo, evacuación y desconcentración de las reservas estatales	Jefe del Grupo de las Reservas Estatales del CDRE	Jefe del Grupo de las Reservas Estatales del CDRE	Presidente del CDRE
19.-	En situaciones de sismos de gran intensidad y maremotos, decidir el empleo de los medios y recursos de la actividad de turismo y el sector recaudador de divisas	Jefe del Grupo de Turismo y Sector Recaudador de Divisas del CDRE	Jefe del GES del CDRE	Presidente del CDRE
20.-	Suspensión de la tramitación de los procesos penales y de otra naturaleza que se ventilan en los territorios afectados	Jefe del Grupo Jurídico del CDRE	Jefe del Órgano Jurídico del CDN	Jefe del Órgano Jurídico del CDN

ANEXO No. 6

**MEDIDAS
 QUE REQUIEREN DE LA DECISIÓN DEL PRESIDENTE DEL CONSEJO DE DEFENSA NACIONAL**

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE
1.-	Suspensión de clases cuando la medida implique todo el Sistema Nacional de Educación	Jefe del Grupo de Educación, Cultura y Deportes del OES	Jefe del OES del CDN
2.-	Suspensión de actividades laborales, cuando la medida implique a todo el país	Jefe del Grupo Global del OES	Jefe del OES del CDN
3.-	Distribución de alimentos adicionales a la cuota normada	Jefe del Grupo de Alimentos del OES	Jefe del OES del CDN
4.-	Empleo de medios o recursos del turismo y el sector recaudador de divisas	Jefe del Grupo de Turismo y Sector Recaudador de Divisas del OES	Jefe del OES del CDN
5.-	Envío de fuerzas y medios zona afectadas por un sismo de gran intensidad y maremoto	Presidente del CDRE afectada	Centro de Dirección del CDN
6.-	Traslado de grupos electrógenos	Jefe del Grupo de Energía y Combustibles del OES	Jefe del OES del CDN
7.-	Distribución a la población de combustible doméstico adicional	Jefe del Grupo de Energía y Combustibles del OES	Jefe del OES del CDN

No.	MEDIDA	PROPONE	A QUIÉN SE PROPONE
8.-	Suspensión total de enlaces satelitales con el exterior	Jefe del Grupo de Telecomunicaciones del OIC	Jefe del Órgano de Informática y las Comunicaciones (OIC) del CDN
9.-	Cierre total de las semiterminales del cable coaxial, la fibra óptica y las repetidoras de microondas nacionales	Jefe del Grupo de Telecomunicaciones del OIC	Jefe del OIC del CDN
10.-	Suspensión total de las transmisiones de los centros internacionales	Jefe del Grupo de Radio y Televisión del OIC	Jefe del OIC del CDN
11.-	Sacrificio masivo de animales por diagnostico de enfermedad grave	Jefe del OES del CDN	Centro de Dirección del CDN
12.-	Empleo y distribución de los recursos que se reciben como asistencia internacional.	Jefe del OES del CDN	Centro de Dirección del CDN

ANEXO No. 7

**DOCUMENTOS NORMATIVOS
QUE SERÁN EMITIDOS SOBRE ACTIVIDADES ESPECÍFICAS DE
REDUCCIÓN DE DESASTRES**

1.- El Ministerio de Economía y Planificación en lo referente a:

- a) La organización de la planificación económica de las medidas de reducción de desastres y en la determinación de las fuentes y vías de satisfacción de estas necesidades.
- b) La organización y perfeccionamiento de las normativas para el empleo de las reservas estatales y financieras para situaciones de desastres, de conjunto con el Ministerio de Finanzas y Precios.
- c) La organización y perfeccionamiento de todo lo concerniente a la determinación de los daños y su valoración.

2.- El Ministerio de Salud Pública en lo referente a:

- a) Las actividades relacionadas con la vigilancia, prevención y el control de enfermedades que pueden provocar epidemias.
- b) La preparación de la comunidad en rescates ligeros, primeros auxilios, socorrismo, apoyo físico y psicológico, a través de la Sociedad Nacional Cubana de la Cruz Roja.

3.- El Ministerio de la Agricultura en lo referente a:

- a) Las actividades relacionadas con la vigilancia, prevención y el control de epizootias, incluyendo las zoonosis y las epifitias en el sector agropecuario.

4.- El Ministerio de la Industria Alimentaria en lo referente a:

- a) Las actividades relacionadas con la vigilancia, la prevención y el control de enfermedades epizoóticas en especies acuáticas.

5.- El Ministerio del Transporte en lo referente a:

- a) Los derrames de hidrocarburos que ocurran en el mar y en el litoral.

6.- El Ministerio de la Industria Básica en lo referente a:

- a) Los derrames de hidrocarburos que ocurran en instalaciones terrestres propias del sistema del Ministerio de la Industria Básica y las regulaciones para los organismos grandes poseedores de capacidades de almacenamiento de combustibles y que constituyen riesgos potenciales de derrames de combustibles en tierra.

7.- El Ministerio de de la Construcción en lo referente a:

- a) El manejo de obras hidráulicas y recursos hídricos en situaciones extremas y en el mantenimiento de las zanjias y canales.

8.- El Ministerio de Ciencia, Tecnología y Medio Ambiente en lo referente a:

- a) La elaboración de documentos normativos para el control del manejo de sustancias químicas peligrosas.
- b) La realización de estudios de peligros, vulnerabilidad y riesgos de desastres, así como la valoración del impacto ambiental.

9.- El Ministerio del Trabajo y Seguridad Social en lo referente a:

- a) La determinación de la política salarial y laboral que se aplicará en situaciones de desastres.

10.- El Ministerio de Informática y las Comunicaciones en lo referente a:

- a) El empleo de los medios y sistemas de infocomunicaciones existentes en el territorio nacional en situaciones de desastres, con independencia de las relaciones de propiedad.
- b) La desconexión de servicios de infocomunicaciones que la situación requiera para garantizar el cumplimiento de las misiones principales y preservar los recursos materiales.

11.- El Ministerio de Finanzas y Precios en lo referente a:

- a) Los temas relacionados con Presupuesto y Seguros

12.- El Instituto de Aeronáutica Civil de Cuba en lo referente a:

- a) La búsqueda y salvamento aeronáutico.
- b) Los accidentes catastróficos aéreos.

13.- El Instituto de Planificación Física en lo referente a:

- a) Uso del suelo y el ordenamiento territorial.