
Juntos
Prevenimos

Mejor

Teléfono: (506) 2210-2828
Apdo.: 5238-1000 San José.

www.cne.go.cr

Comisión Nacional de Prevención de Riesgos y Atención de Emergencias
Unidad de Normalización y Asesoría

Guía para la Elaboración de
Planes de Gestión del Riesgo en

Centros Educativos
Comisión Nacional de Prevención de Riesgos y Atención de Emergencias

CNECostaRica

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

Créditos

Dirección de Gestión del Riesgo, CNE
Unidad de Normalización y Asesoría

Compilación y elaboración

Carlos Mesén Rojas
Ramón Araya Araya

Revisión

Luis Ávila Villalobos, CNE
Angélica Monge Fallas, CNE
Hortensia Saborío Álvarez, MEP
Flor Marchena Díaz, MEP
Ilvin Pineda Hernández, MEP
Aura Padilla Meléndez, MEP
Fabiola Díaz Pérez, MEP
Stephanie Quesada Méndez, MEP
Magaly Solano Solano, MEP
Jorge Arturo Escalante González, MEP-CME Tibás
Jeannette Arauz Muñoz, Consultora independiente

Diagramación e impresión

Kenia Rojas López, Mundo Creativo

S117n Costa Rica. Comisión Nacional de Prevención de Riesgos y Atención de
 Emergencias

363.34

ISBN 978-9968-716-53-6

 1. Plan de gestión de riesgos - Guías. 2. Centros educativos. 3. Gestión
del riesgo de desastres. 4. Comités de emergencias. 5. Organización
institucional. 6. Prevención de riesgos. 7. Vulnerabilidad. I. Araya Araya,
Ramón, compilador. II. Mesén Rojas, Carlos, compilador. III. Título.

72 p. : il. ; 21 x 27 cm

 Guía para la elaboración de planes de gestión del riesgo en centros
educativos / La Comisión, Ramón Araya Araya, compilador y Carlos Mesén
Rojas, compilador. – 2a. Ed. – San José, C.R. : CNE, 2020.

Juntos
Prevenimos

Mejor

Teléfono: (506) 2210-2828
Apdo.: 5238-1000 San José.

www.cne.go.cr

Comisión Nacional de Prevención de Riesgos y Atención de Emergencias
Unidad de Normalización y Asesoría

Guía para la Elaboración de
Planes de Gestión del Riesgo en

Centros Educativos
Comisión Nacional de Prevención de Riesgos y Atención de Emergencias

CNECostaRica

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

2

Agradecimiento

Para el diseño de este trabajo se ha contado con la asesoría y aporte de personas funcionarias
de la Comisión Nacional de Prevención de Riesgos y Atención de Emergencias (CNE), el
Ministerio de Educación Pública (MEP), junto con representantes de otras instancias del
Sistema Nacional de Gestión del Riesgo (SNGR), que por más de 30 años han posibilitado
acciones y procesos educativos para mejorar la calidad de vida de los habitantes de Costa
Rica por medio de la gestión del riesgo en desastres.

A todas las personas docentes de los centros educativos del país y en especial a los
integrantes de los comités institucionales para la gestión del riesgo, que brindaron su tiempo
en abundancia para recomendar, orientar, analizar y proponer acciones de implementación
y mejora en los planes de gestión del riesgo en sus instituciones educativas, propiciando un
ambiente de enseñanza más seguro e inclusivo.

A los niños, niñas, jóvenes y otros miembros de las diferentes comunidades educativas a
lo largo y ancho de Costa Rica, que han sido fuente de inspiración y motivo principal de la
presente guía.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

3

Índice
Contenido

Presentación...
I. Incorporación de la gestión del riesgo en desastres en el ámbito de la comunidad
educativa ..

a. Plan de gestión del riesgo en el centro educativo. ...
II. Pasos para elaborar el Plan de Gestión de Riesgos en Centros Educativos.

1) Organización del Comité Institucional para la Gestión del Riesgo
1.1 Compromiso de la dirección educativa ..
1.2 La organización como proceso ..
1.3 Redacción del Plan de Gestión del Riesgo ..

2) Diagnóstico ...
2.1 La amenaza y la vulnerabilidad como componentes del riesgo
2.2 Identificación y análisis del riesgo ..
2.3 Evaluación del riesgo ...
2.4 Identificación de recursos internos y externos ...
2.5 Desarrollo de capacidades ..

3) Plan de acción ..
3.1 Componentes del Plan de Acción ..
 a) Acciones de reducción del riesgo ..
 b) Acciones de preparativos y la respuesta ...
 c) Acciones de recuperación ..
3.2 Mecanismos de activación ...
3.3 Procedimientos operativos de respuesta ...
3.4 Evaluación y recuperación ...

4) Acondicionar ...
5) Capacitar ..
6) Ejecutar ..

6.1 Propuesta y ejecución del Plan ..
6.2 Simulación y simulacro ..

7) Evaluar y corregir ...

III. Fuentes bibliográficas ..

5

6
6
7
8
8
8
13
15
15
19
19
20
25
25
25
25
27
31
31
33
36
38
39
40
40
40
41

42

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

4

IV. Anexos ..
Anexo a: Tareas generales del comité para la gestión del riesgo de un centro
educativo: ..
Anexo b: Términos y definiciones ...
Anexo c: Informativo: sucesos adversos ..
Anexo d: Algunas recomendaciones generales para la protección de las personas
en caso de algunos eventos adversos ..
Anexo e: Resumen: El Sistema de Comando de Incidentes (SCI)
Anexo f: Croquis del centro educativo ..
Anexo g: Señalamiento ...
Anexo h: Simulación y simulacro ..
Anexo i: Botiquín de primera intervención ..

43

43
48
51

52
54
56
57
62
65

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

5

Presentación

La presente guía es la síntesis de un esfuerzo de años en materia de seguridad ante
emergencias y desastres, en donde hay muchos actores involucrados tanto a nivel individual
como institucional, mismos que han abierto puertas y propiciado acciones en materia de
gestión del riesgo en desastres, pretendiendo con ello calar poco a poco en la cultura
ciudadana y particularmente, en la de las comunidades educativas del país.

Este documento está articulado a la Ley 8488, la Política de Gestión del Riesgo, el Plan
Nacional de Gestión del Riesgo, a la Estrategia de Gestión de Riesgo en el Sector Educación
de la República de Costa Rica 2019-2021, el Programa de Asesoría en Gestión del Riesgo
2020-2022 de la CNE, la Política Centroamericana de Gestión Integral del Riesgo de
Desastres (PCGIR) y al Marco de Sendai para la Reducción del Riesgo de Desastres 2015-
2030.

La guía trasciende del paradigma de la respuesta al de gestión del riesgo en desastres en
los centros educativos, bajo el enfoque de género e inclusión social.

Para su elaboración han sido considerados diferentes documentos y herramientas
elaboradas por la CNE, principalmente la Norma de Planes de Preparativos y Respuesta
ante Emergencias para Centros Laborales o de Ocupación Pública. Requisitos. CNE-NA-
INTE-DN-01 Decreto N° 39502-MP, así como otros materiales desarrollados en el país y en
la región centroamericana por autoridades de protección civil y organismos internacionales.

La guía ofrece desde la óptica de la gestión del riesgo en desastres, bases y criterios que
deben de tomarse en cuenta para que los educadores y los diferentes miembros de las
comunidades educativas, puedan diseñar o fortalecer un Plan Institucional de Gestión del
Riesgo en el Centro Educativo (PGR).

El documento no pretende ser una receta, antes bien, aspira ser un marco de referencia
que se adapte a los diferentes centros educativos que existen en todas las direcciones
regionales del país, los cuales deben tomar en cuenta sus características propias a nivel
físico, geográfico, social, económico, cultural y estructural, así como sus condiciones de
amenazas de origen natural, socionatural o antrópico, sus condiciones de vulnerabilidad y
riesgo, recursos y capacidades, locales o nacionales.

Sus objetivos son: contribuir a la reducción del riesgo, a preparar o fortalecer las acciones
de preparativos y respuesta y propiciar acciones de recuperación ante desastres en las
comunidades educativas, salvaguardando la vida humana, los bienes y servicios de las
instituciones, bajo el principio de que la gestión del riesgo es responsabilidad inherente a
todo el estado y la sociedad costarricense.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

6

La elaboración de esta guía ha estado bajo la responsabilidad de la Unidad de Normalización
y Asesoría de la CNE, en coordinación con el Departamento de Control Interno y Gestión del
Riesgo del MEP y otros actores del SNGR.

I. Incorporación de la gestión del riesgo en desastres en el ámbito de la comunidad
educativa

Es fundamental que la gestión del riesgo en desastres se incorpore en forma transversal
en todos los ámbitos de la comunidad educativa, entre ellos: Gestión del conocimiento,
propiciados por la participación en cursos, talleres, carreras vinculadas al tema de gestión
del riesgo, aplicación en las lecciones de los conocimientos y actividades contempladas en
los programas de estudios vigentes, buscar información oficial, científica, veraz y actualizada
sobre el tema en las redes sociales de las instituciones del SNGR, promover la investigación,
análisis y divulgación del quehacer científico sobre el tema y la aplicación del mismo en las
comunidades educativas; obtención de recursos financieros con base en los artículos 27 y
45 de la Ley 8488, mantenimiento preventivo de las instituciones educativas, participación
de la comunidad en actividades de mejora continua del edificio escolar, cumplimiento de
normas y códigos vigentes, continuidad del servicio entre otras.

a. Plan de gestión del riesgo en el centro educativo.

Un plan de gestión del riesgo (PGR) en centros educativos es un instrumento de planificación
y organización para la utilización óptima de los recursos humanos, técnicos, administrativos,
financieros y operativos que tienen como fin proteger la vida, la integridad física y el patrimonio
de los miembros de un centro educativo.

Este plan debe contemplar acciones en materia para reducción del riesgo, preparativos,
atención y recuperación desde una visión de planificación, ante emergencias y desastres.

Se debe basar en una serie de análisis, observaciones y evaluaciones planificadas, dirigidas
y calendarizadas, que tiene como fin prevenir, atender o recuperarse ante situaciones de
emergencia o desastre.

Dicho plan debe visualizar todas las amenazas, factores de vulnerabilidad y riesgo, así como
los recursos y capacidades de la comunidad educativa y del país, para poder trabajar en
la aplicación de medidas prospectivas, correctivas y reactivas que garanticen la seguridad
humana y reduzcan las pérdidas materiales y el impacto socioambiental que provocan las
emergencias y los desastres.

Es fundamental la participación de todos los miembros de la comunidad educativa, así como
actores institucionales, organizacionales e instancias que existen a nivel local y nacional con
pertinencia en el tema, ya que el PGR y las acciones que conlleva, requieren la colaboración
de todos los actores sociales.

En el PGR deben quedar claros los procedimientos operativos de respuesta a seguir en
caso de situaciones de emergencia y los responsables de su ejecución.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

7

Por último, el PGR tiene que considerar las acciones a seguir por el centro educativo para
garantizar la continuidad del servicio después de una situación de crisis, ello podría implicar
operar en espacios temporales, mientras se recupera la infraestructura educativa afectada
por una emergencia o un desastre.

Recapitulando, El PGR debe contemplar:

•	 Acciones prospectivas o de reducción del riesgo.

•	 Acciones correctivas o de mitigación del riesgo.

•	 Acciones reactivas (respuesta y recuperación).

II. Pasos para elaborar el Plan de Gestión de Riesgos en Centros Educativos.

Un PGR consta de 7 pasos, los mismos se resumen en la figura No.1

Figura N° 01

4

3

2

PASOS
para elaborar

el PGR

Organización

Diagnóstico

Planeamiento

Acondicionar

1

7

6

Capacitar

Ejecutar

Evaluar y corregir

5

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

8

1) Organización del Comité Institucional para la Gestión del Riesgo

Consiste en la integración de la comunidad educativa y sus funcionarios (docentes y
administrativos) dentro del Comité Institucional para la Gestión del Riesgo (CIGR), el cual
es la estructura responsable de coordinar la ejecución de las actividades de organización,
planificación, ejecución y evaluación ante de emergencias o desastres

La conformación del Comité responde al cumplimiento del artículo 10 de la Ley 8488, la cual
define a los CIGR como:

“Instancias de coordinación interna de cada una de las instituciones de la Administración
central, la Administración pública descentralizada del Estado, los gobiernos locales, y el
sector privado. Organizan y planifican internamente las acciones de preparación y atención
de emergencias, según su ámbito de competencia y con apego a la planificación sectorial”

La organización debe considerar los siguientes tres aspectos:

1.1 Compromiso de la dirección educativa

Para que el CIGR sea efectivo, la dirección del centro educativo debe proporcionar evidencia
fehaciente de su compromiso con el desarrollo, implementación y sostenibilidad del PGR, así
como con la mejora continua del mismo. La Dirección debe participar, supervisar y evaluar
constantemente las acciones y actividades enmarcadas en el plan, así como atender las
indicaciones, recomendaciones, sugerencias que emanen los entes del SNGR con respecto
al tema.

1.2 La organización como proceso

Una vez que la dirección del centro educativo asume el compromiso de desarrollar el PGR, la
persona directora del centro educativo asume el cargo de coordinar el CIGR, asimismo, debe
designar a una persona responsable que acepte labores de subcoordinación del Comité.

La persona coordinadora del Comité debe convocar a los integrantes de la comunidad
educativa para conformar el CIGR, que asuma el reto de elaborar o mejorar el Plan. El
Comité debe plantearse un plan de acción con base en los 7 pasos del PGR y establecer los
plazos necesarios para cumplir con lo pertinente.

La estructura del Comité debe adaptarse a las condiciones del centro educativo, a la cantidad
de estudiantes, de docentes y de administrativos; y la participación de padres y madres
de familia, dado que existen desde centros educativos unidocentes hasta instituciones
educativas más complejas.

Es necesario tomar en cuenta los horarios, los tipos de jornada, así como las características
propias de la institución y comunidad, desde un enfoque de género e inclusión social.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

9

El Comité debe ser integrado por representantes de la parte administrativa y docente en la
organización ejecutiva. Debe nombrarse personas para los siguientes roles1:

•	 Coordinación general

•	 Subcoordinación

•	 Coordinación en las áreas de:

•	 Planificación

•	 Operaciones

•	 Logística

•	 Finanzas

Cuadro N° 01

Organización Ejecutiva del Comité para la Gestión del Riesgo

Rol en el comité Nombre completo
Teléfonos

Correo electrónico
Institucional Celular Casa

Coordinación

Sub-
coordinación

Coordinación
área de
Planificación
Coordinación
área de
Operaciones
Coordinación
área de
Logística
Coordinación
área de
Finanzas

En las escuelas unidocentes, la persona responsable debe asumir las tareas y actividades
acorde a las áreas citadas, teniendo claro que la cantidad de estudiantes y el tamaño del
edificio escolar es significativamente menor, en comparación con centros educativos más
grandes.

Tomar en cuenta que los roles de coordinación de las áreas de trabajo deben estar siempre
listos y atentos ante las diferentes emergencias y desastres que pueden afectar la comunidad
educativa. Se recomienda que estos los coordine el personal que está permanentemente en
la jornada laboral del centro educativo.
1 Esta estructura del comité se puede aplicar en centros educativos que son Direcciones 2 (preescolar y primaria) en adelante; en caso
de las Direcciones 1, se puede pedir la colaboración a los padres de familia o a los vecinos. En los centros educativos de secundaria, la
estructura se puede aplicar tan cómo se indica en esta guía.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

10

Por lo anterior, se debe tomar en cuenta lo siguiente:

•	 Cantidad de docentes y administrativos.

•	 Cantidad de estudiantes.

•	 Condiciones de discapacidad de los miembros de la comunidad educativa.

•	 Mujeres embarazadas.

•	 Número de jornadas (una, dos o tres).

•	 Zona de ubicación del centro educativo (urbana o rural).

•	 Tipo de centro educativo (unidocente o dirección técnica).

•	 Procedencia de la población estudiantil (zonas alejadas de la propia comunidad),
con sus condiciones de amenaza, vulnerabilidad y riesgo.

•	 Si la institución educativa comparte el edificio con otra organización o institución de la
comunidad (universidades, centros educativos nocturnos, organizaciones sociales).

•	 En las escuelas unidocentes, la participación de los padres y madres, los alumnos y
miembros de la comunidad es indispensable para dar un apoyo decisivo al docente.

•	 En los centros educativos de educación especial al igual que el punto anterior, la
participación de los padres y madres de familia y otros miembros de la comunidad
educativa es esencial dadas las características de esta población.

•	 En instituciones de dos (o más) jornadas lectivas, se debe tener un comité para cada
jornada, bajo una sola coordinación.

•	 En instituciones de segunda enseñanza, se recomienda que las y los alumnos sean
corresponsables de este plan, por lo tanto, pueden estar integrados a este comité,
no así respetando sus derechos y no asignándole responsabilidades que no les
competen.

•	 En instituciones de preescolar, considerando que el niño o la niña son más
dependientes, la participación de los adultos es determinante en todos los aspectos
del plan, por lo tanto, la participación del niño y la niña dependerá aún más del
compromiso participativo del adulto. Previsiones similares deben tomarse en el
caso de centros educativos que atienden estudiantes con alguna discapacidad o
discapacidad múltiple.

Las áreas de trabajo que tendrán varias responsabilidades a cargo, entre ellas:

•	 Establecer y fomentar la organización.

•	 Hacer un diagnóstico que incluya: amenazas, vulnerabilidad, riesgos y recursos y
capacidades.

•	 Identificar y planificar las acciones que se deban de desarrollar para reducir las
condiciones de vulnerabilidad.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

11

•	 Búsqueda de recursos y generar capacidades.

•	 Planear acciones de reducción del riesgo, preparativos, atención y recuperación.

•	 Acondicionamiento de la planta física y del personal (espacios, alarmas, botiquines,
extintores y otros).

•	 Estrategia de divulgación, información y capacitación.

•	 Planificación y ejecución de prácticas de simulación y de simulacros de evacuación
con niños, jóvenes, personal docente y administrativo y otros miembros de la
comunidad educativa.

•	 Evaluar y corregir el plan institucional de manera periódica.

Los coordinadores(as) de las áreas de trabajo deben conformar los equipos de trabajo que
consideren pertinentes para el desarrollo e implementación del PGR.

Las personas que estén a cargo de la coordinación de las áreas de trabajo indicadas deben
de estar apoyados por el personal docente, administrativo y padres o madres de familia o
encargados, procurando integrar de forma equitativa los equipos de trabajo. El número de
miembros que lo constituye variará de una institución educativa a otra, ya que dependerá
de la cantidad de estudiantes y, por ende, de la cantidad de docentes y administrativos del
centro educativo, así como el tamaño de la infraestructura educativa.

En el siguiente cuadro, aparecen las áreas de trabajo, con los equipos que se sugiere que
existan en la organización de un PGR.

Cuadro N° 02

Equipos de Trabajo del Comité por Áreas
ÁREA EQUIPOS DE TRABAJO

Planificación Voluntariado, Educación y Divulgación, Gestión de la Información, Organización
y Gestión con la Comunidad Educativa.

Operaciones Salud, Seguridad, Prevención de Incendios Evacuación y Rescate, Evaluación
del Riesgo y Análisis de Necesidades, Primeros Auxilios y Apoyo Psicosocial
(autoayuda), comunicaciones.

Logística Manejo de suministros.

Finanzas Control de aspectos financieros, de costos del incidente, del personal y de los
equipos.
Encargado de: procesar los reclamos de los accidentes y las lesiones que
ocurran en el incidente, de mantener un registro continuo de los costos
asociados con el incidente y preparación de informes de gastos.

Cada área de trabajo requiere tener un coordinador(a) que debe estar permanentemente
durante las jornadas del centro educativo. Se recomienda que sean personas líderes, con
experiencia o preparación en el tema de gestión del riesgo en desastres, con capacitación y
conocimientos en primeros auxilios, prevención de incendios, salud ocupacional y psicología.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

12

A continuación, se presentan una serie de cuadros por área de trabajo en donde es necesario
anotar lo siguiente:

Cuadro N° 03

Equipos de Trabajo del Área de Planificación
Cargo en el

Equipo
Nombre

completo
Teléfonos

Correo electrónico
Institucional Celular Casa

Coordinación

Voluntariado
Educación y
divulgación
Gestión de
información
Organización
y gestión con
la comunidad
educativa

Cuadro N° 04

Equipos de Trabajo del Área de Operaciones
Cargo en el

Equipo
Nombre

completo
Teléfonos

Correo electrónico
Institucional Celular Casa

Coordinación

Comunicaciones

Salud

Seguridad

Evacuación y
Rescate
Evaluación
del Riesgo y
Análisis de
Necesidades
Primeros
auxilios
Apoyo
psicosocial
(autoayuda)
Prevención de
incendios

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

13

Cuadro N° 05

Equipos de Trabajo del Área de Logística
Cargo en el

Equipo
Nombre

completo
Teléfonos

Correo electrónico
Institucional Celular Casa

Coordinación

Manejo de
Suministros

Cuadro N° 06

Equipos de Trabajo del Área de Finanzas
Cargo en el

Equipo
Nombre

completo
Teléfonos

Correo electrónico
Institucional Celular Casa

Coordinación

Control de
aspectos
financieros.
Control del
personal y de
los equipos.
Control y
proceso de los
reclamos de los
accidentes.

Tal como se indicó, si el centro educativo es unidocente o es pequeño, los y las docentes,
junto con otros miembros de la comunidad educativa, llevarán a cabo estas tareas de
acuerdo con sus posibilidades y recursos.

Se recomienda la lectura del Anexo a en el cual se sugieren algunas tareas que puede
desarrollar el Comité en un centro educativo.

1.3 Redacción del Plan de Gestión del Riesgo

La redacción del PGR implica una serie de acuerdos, concertaciones, reuniones, sesiones
de trabajo y otras actividades que involucren a la comunidad educativa. Debe ser un proceso
consultivo y participativo en el que interactúen todas y todos los actores de la comunidad.

1.3.1 Información General del Centro Educativo

Es imprescindible que el plan institucional cuente con los datos generales del centro
educativo, mismos que coadyuvarán a la buena organización del comité como de las tareas
orientadas a la gestión del riesgo.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

14

Cuadro N° 07

Información General del Centro Educativo

Datos Generales:

Nombre del centro educativo: ___

Teléfono: _______________________ Correo electrónico: _________________________

Nombre del director (a): __

Cantidad de personal docente y administrativo: __________________________________

Cantidad de alumnos inscritos en la institución: __________________________________

Tipo de Jornada: ___

Sólo mañana: _________ Mañana y tarde: _________ Sólo la tarde: _________

Sólo noche: _________ Jornada ampliada: _________

Cantidad de personas con discapacidad dentro del centro educativo: _________________

Alumnos: ___________ Docentes o administrativos: ___________ Otros: ____________

Años de construido el edificio: ___

Área de construcción en m2: ___

Ubicación político-administrativa

Dirección Regional: ______________ ____________ Circuito Escolar__________________

Provincia: _________________ Cantón: _______________ Distrito: ______________

Comunidad: __

Dirección exacta: __

Las coordenadas geográficas de nuestro centro educativo son: ___________________

grados Latitud Norte y ______________________ grados Longitud Oeste.

1.3.2 Índice

El documento debe ir numerado. Se sugiere no empastar, por si se requiere actualizar alguna
de sus secciones.

1.3.3 Introducción

Desarrollar el por qué es importante el plan de gestión de riesgos y como está estructurado.

1.3.4 Antecedentes

Contemplar una breve reseña histórica, con los antecedentes más relevantes de la comunidad
educativa, incluyendo eventos o emergencias que se hayan producido y su impacto en el
entorno.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

15

1.3.5 Objetivo general

Proteger la integridad física de los y las integrantes de la comunidad educativa (adecuarlo
al centro educativo).

1.3.6 Objetivos específicos

Se pueden definir de acuerdo con cada uno de los pasos para la elaboración del Plan
Institucional de Gestión de Riesgos.

2) Diagnóstico

El diagnóstico pretende observar, reconocer y analizar las condiciones de amenaza,
vulnerabilidad y riesgo que presenta el centro educativo a nivel interno y externo, para
determinar peligros potenciales y aquellas situaciones que podrían considerarse especiales
durante una emergencia; ya sea por su consecuencia o daños que pueden provocar a las
personas, instalaciones y sistemas. Asimismo, permite a los miembros de la institución
contar con el material, los recursos necesarios y potenciar las capacidades para proponer
las medidas correctivas, y así enfrentar dichas situaciones.

2.1 La amenaza y la vulnerabilidad como componentes del riesgo

Es importante que los centros educativos identifiquen las amenazas internas y externas a
las que están expuestos, así como los principales factores de vulnerabilidad y con base en
ello se identifican los riesgos, para que propongan medidas de reducción del riesgo. (Ver el
Anexo b sobre términos y definiciones).

Con base en lo señalado, el centro educativo puede visualizar los posibles escenarios que
puede enfrentar en caso de emergencias y desastres, tomando en cuenta las condiciones
internas y externas de la amenaza y la vulnerabilidad, tanto de origen natural como humano.
Es necesario tomar en cuenta los factores estructurales (como los planos del edificio,
criterios técnicos de los profesionales en ingeniería civil o en caso de existir los estudios
de vulnerabilidad estructural de la infraestructura educativa) y no estructurales funcionales
y operacionales de éstas (sistemas de agua, energía, comunicaciones, entre otros). El
proceso consiste en determinar el tipo de amenazas en la zona donde se ubica el centro
educativo y la posible afectación.

Se debe diagnosticar y evaluar las amenazas por sucesos de origen natural, antrópico o
socio-natural2, incluyendo el detalle por instalación o área y condiciones físicas imperantes.
(Para más información ver el Anexo c: sucesos adversos).

2 Estos eventos aunados a condiciones físico-ambientales adversas puedan a su vez provocar sucesos socio-naturales como deslizamientos
e inundaciones. Adicionalmente las características de desarrollo de las sociedades y las condiciones y medioambiente de trabajo propician
la ocurrencia de sucesos químicos-tecnológicos.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

16

Se sugiere el siguiente cuadro que tiene relación con lo mencionado.

Cuadro N° 08

Diagnóstico de Amenazas del centro educativo
Evento Amenaza Lugar

Origen natural

Interna
 Externa

Origen

Socio-natural

Interna
Externa

Origen antrópico Interna
Externa

En cuanto a la vulnerabilidad se debe resaltar que cuando se hace el diagnóstico, se deben
de destacar aquellos factores que pueden incidir en el aumento de ésta:

	Factor económico.

	Factor infraestructural.

	Factor social.

	Factor organizativo.

	Otros factores.

Al diagnosticar el riesgo (que se obtiene al relacionar la amenaza con la vulnerabilidad
de los elementos expuestos de la comunidad educativa), permite visualizar que grado
de probabilidad real existe de sufrir daños y pérdidas, ante la posible presencia de una
emergencia o un desastre. Un buen diagnóstico coadyuva a hacer una valoración de las
prioridades que debe tener el plan, posibilitando acciones positivas de reducción del riesgo,
de preparativos y respuesta, y de recuperación que permitirán contar con el material y los
recursos necesarios para proponer medidas correctivas para prevenir o disminuir dichos
riesgos por medio de un plan de acción (planeamiento).

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

17

Sin pretender ser exhaustivos, en el siguiente cuadro se dan algunos ejemplos de lo aludido:

Cuadro N° 09

Amenazas, vulnerabilidad y medidas de reducción del riesgo por amenaza

Amenazas La vulnerabilidad se
manifiesta en: Medidas de reducción del riesgo

Inundaciones Infraestructura educativa en
zonas de inundación. Inadecuado
manejo de aguas de escorrentía.
Inadecuado sistema de
alcantarillado.

Planes Reguladores del Uso del suelo
acordes a capacidades.
Aplicación de normas constructivas
vigentes.
Respeto a las áreas de protección
definidas en la ley.
Reforzamiento estructural de
edificaciones.
Reubicación de edificaciones en alto
riesgo.
Mejoramiento de sistemas de
manejo de aguas de escorrentía y
alcantarillados.
Planificación prospectiva de las nuevas
construcciones.
Anclaje del mobiliario y reacomodo
seguro de muebles, decoraciones y
objetos.

Deslizamientos Construcciones en pendientes y
áreas de protección propensas a
deslizamientos y flujos de lodo.

Sísmica Terrenos no aptos para construir
(fuertes pendientes, rellenos,
suelos blandos).
Infraestructura educativa que
no cumple con las normas
constructivas (No sismo-
resistente).
Mobiliarios, decoraciones,
muebles, decoraciones u otros
objetos pueden obstruir las
salidas, el acceso a las mismas,
el egreso desde las salidas y la
visibilidad de éstas.

Incendios
(estructurales y
forestales)

Instalaciones eléctricas y de gas
en mal estado.
Almacenamiento inadecuado
de materiales y sustancias
inflamables.
Incorrecto diseño de los medios
de egreso
Lotes baldíos sin mantenimiento o
limpieza adecuados.

Mantenimiento preventivo de
instalaciones eléctricas y de gas.
Reubicación de materiales inflamables
a lugares seguros.
Diseño de los medios de egreso
manera que se brinde a las vías
de evacuación y a su diseño un
tratamiento integral como parte de
un sistema que facilita una adecuada
seguridad de vida frente a un incendio.
Limpieza de propiedades cercanas a
las construcciones.
No deben colocarse espejos en las
hojas de las puertas de salida. No
deben colocarse espejos en una salida
o adyacentes a una salida, de manera
que puedan confundir la dirección del
egreso.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

18

Materiales
peligrosos

Cercanía a zonas industriales,
bodegas y vías de transito
utilizadas para el almacenamiento
y transporte de materiales
peligrosos.
Almacenamiento inadecuado de
materiales peligrosos.

Educación a la población sobre el
adecuado manejo de los materiales
peligrosos.
Aplicación de controles por parte de las
autoridades competentes.
Adecuado almacenamiento y
manipulación de los materiales
peligrosos.

Biológicas:
Bacterias, toxinas,
virus (Como el
COVID-19)

No aplicar la normativa vigente.
No aplicación de los lineamientos
y protocolos de lavado de manos,
distanciamiento físico, estornudo y
tos, formas de saludo sin contacto
físico.
No hacer limpieza frecuente de
muebles, objetos o superficies.
No respetar la normativa y
reglamentación vigente.

Cumplir con las disposiciones legales,
reglamentarias y las indicadas en
los protocolos, procedimientos y
medidas sanitarias establecidas por el
Ministerio de Salud, el Poder Ejecutivo,
el Ministerio de Educación y demás
autoridades.
Mantener y vigilar que en los centros
educativos se apliquen las condiciones
de inocuidad y seguridad establecidas
en los protocolos de las autoridades
competentes.

Concentraciones
masivas

Construcciones no aptas para
concentración masiva de
personas.
Actividades sin adecuados planes
de gestión del riesgo.
Sobrepasar las capacidades
instaladas de los edificios.

No hacer concentraciones masivas en
construcciones no aptas.
Elaboración de planes de gestión del
riesgo acordes a las actividades por
realizar.
Respetar las capacidades instaladas
de las edificaciones.

Carreteras con alto
flujo vehicular

Cercanía del centro educativo a
carreteras.
Falta o deterioro del señalamiento
vial.
Escasa educación vial.

Educación de los miembros de la
comunidad educativa en el tema vial.
Respeto a las señales de tránsito.
Coordinaciones con las instituciones
vinculadas con el tema del tránsito a
nivel local y nacional.

Amenaza volcánica
(emanaciones
de gas o ceniza
volcánica)

El centro educativo está ubicado
cerca de un volcán.
Poca organización de la
comunidad educativa que incide
en las acciones de preparativos y
respuesta ante la manifestación
de esta amenaza.
Escaso acondicionamiento con
implementos de protección.

Promover la organización institucional,
comunal y local.
Identificación de rutas de evacuación,
albergues y lugares de refugio.
Mantener alimentos no perecederos,
agua potable, radios de baterías, focos,
así como protectores para proteger la
nariz y la boca.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

19

2.2 Identificación y análisis del riesgo

A partir del conocimiento del entorno, de la identificación de las amenazas y las
vulnerabilidades en el que se ubica el centro educativo y la comunidad que está a su
alrededor, se deben identificar los riesgos tanto internos como externos, que, en caso de una
situación de emergencia, podrían generar la afectación de las personas y provocar daños en
la infraestructura del centro educativo.

La identificación del riesgo (una identificación exhaustiva es crítica, ya que un riesgo no
identificado en este proceso no se incluiría en la planificación posterior), se debe basar
en las observaciones, reconocimientos y estudios de las condiciones de las amenazas
y vulnerabilidades que presenta el centro educativo, tanto a nivel interno y externo, para
determinar los peligros potenciales y aquellas situaciones que podrían considerarse
especiales durante la emergencia; ya sea por sus consecuencias o daños que pueden
provocar a las personas, instalaciones y sistemas.

La identificación debe incluir los riesgos, tanto si su fuente está o no bajo control del centro
educativo. La identificación del riesgo debe incluir el examen de los efectos en cadena de
consecuencias particulares, incluyendo los efectos en cascada o acumulativas.

2.3 Evaluación del riesgo

Con base en métodos cualitativos, cuantitativos y mixtos, se debe elaborar una evaluación
del riesgo, considerando los procesos de identificación y análisis del riesgo mencionados
anteriormente. Por lo anterior, es importante determinar qué es lo más probable que pueda
afectar la comunidad educativa, para así establecer en orden de prioridad las amenazas
que serían más probables que se materialicen en la organización y definir el plan de acción
(planeamiento).

Para la determinación de los factores antrópicos debe considerarse en nivel de riesgo según
el Manual de Disposiciones Técnicas Generales Sobre Seguridad Humana y Protección
contra Incendios y el Reglamento General de Otorgamiento de Permisos de Funcionamiento
del Ministerio de Salud, así como cualquier otra normativa o ley vigente.

A continuación, en el cuadro N°10 se brinda un ejemplo de una matriz de evaluación del
riesgo, el cual debe adaptarse a la realidad geográfica de cada centro educativo.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

20

Cuadro N° 10

Matriz de evaluación del riesgo en el centro educativo

Amenaza
Nivel de riesgo

(Probabilidad de
impacto)

Nivel de prioridad

Origen natural (Evento sísmico) Bajo, daños mininos
Bajo

Origen antrópico (Incendios) Medio, daños moderados
Moderado

Origen socio-natural
(Degradación ambiental) Alto, daños graves

Alto

En el Anexo d) se dan algunas recomendaciones generales para la protección de las
personas en caso de algunos eventos.

2.4 Identificación de recursos internos y externos

Se deben identificar los recursos internos con los que cuenta el centro educativo y los
recursos externos que pueden ser utilizados para reducir el riesgo o ser utilizados en caso
de situaciones de emergencia. Al menos debe contemplar la identificación de recurso
humano (juntas de educación, juntas administrativas, patronatos, comités de padres u otro
tipo de organizaciones), instalaciones, comunicaciones (teléfonos, radios, internet), centros
médicos, equipo móvil y equipo de apoyo e instituciones de primera respuesta.

Se recomienda hacer una lista por separado de los recursos internos y los externos, para
efectos de tener claridad sobre la ubicación de estos, por ello los cuadros que a continuación
se proponen pueden colaborar en ese sentido.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

21

•	 Recurso humano

Cuadro N° 11

Recurso humano interno del centro educativo
Persona u organización Cantidad Ubicación Teléfono

Patronato Escolar 1

Junta

Docentes
1

Recurso humano externo al centro educativo
Persona u organización Cantidad Ubicación Teléfono

Asociación de Desarrollo 1

EBAIS 1

Cruz Roja

•	 Instalaciones

Cuadro N° 12

Instalaciones del centro educativo
Tipo de instalación Ubicación Contacto (Nombres

y apellidos)
Teléfono

Gimnasio Costado norte del centro
educativo

Sala de profesores Contiguo a la Dirección

Instalaciones externas al centro educativo

Tipo de instalación Ubicación Contacto (Nombres
y apellidos)

Teléfono

Gimnasio Municipal Costado este del parque
central

Salón Parroquial Contiguo a la iglesia
católica de la comunidad

Tipo de instalación: Bodega, salón, gimnasio, etc.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

22

•	 Comunicaciones

Cuadro N° 13

Comunicaciones del centro educativo
Tipo de equipo Cantidad/ubicación Características Estado

Radios
2 (Uno en la Dirección
y otro en la casetilla
de seguridad)

Baterías
recargables Bueno

Comunicaciones externas al centro educativo
Tipo de equipo Cantidad/ubicación Características Estado

Teléfono público
1 ubicado al costado
norte del centro
educativo

Número telefónico
del teléfono público:

Tipo: Fax, teléfono, computadoras, radios comunicación, etc.

Características: Portátil, fijo, frecuencia, longitud de ondas, marca, serie, etc.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

23

•	 Equipo móvil

Cuadro N° 14

Equipo móvil del centro educativo

Tipo de equipo Cantidad Características
Contacto

(nombres y
apellidos)

Teléfono

Vehículo tipo
pick-up 1

Pertenece al encargado
de operaciones Doble
tracción

Equipo móvil externo al centro educativo

Tipo de equipo Cantidad Características
Contacto

(nombres y
apellidos

Teléfono

Panga 1
Motor fuera de borda.

Pertenece al Comité
Comunal de Emergencia

Tipo de equipo: Jeep, pick-up, camión, tractor, vagoneta, tráiler, panga, motores, bote, motocicletas, otros.

Asimismo, son recursos importantes para el centro educativo:

 - Personas con capacitación o conocimientos en uso de extintores, primeros auxilios,
ingenieros, maestros de obras, educadores pensionados.

 - Botiquines de primeros auxilios, que puedan ser transportados fácilmente (tipo mochila
o salveque).

 - Extintores debidamente revisados.
 - Espacios abiertos y seguros, que estén libres de peligros reales o potenciales, con

capacidad para albergar a las personas que evacúen las instalaciones.
 - Fuentes de abastecimiento de agua.
 - Alimentos enlatados o empacados al vacío.
 - Utensilios de cocina, computadoras, celulares, plantillas de gas.
 - Puertas internas y externas amplias, con facilidad para abrirlas.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

24

•	 Directorio de instituciones de primera respuesta y apoyo

El cuadro N° 15 sirve para la elaboración del directorio de contactos clave.

Cuadro N° 15

Directorio de instituciones de primera respuesta y apoyo

Nombre de la institución Contacto
Teléfonos Correo

electrónicoOficina Celular

Sistema de Emergencias 9-1-1*
Operador de

turno
9-1-1 9-1-1

Bomberos

Cruz Roja

CNE

Comité Municipal de
Emergencias
Organismo de Investigación
Judicial

Policía de Tránsito

Ministerio de Seguridad
Pública
Centro Nacional de
Intoxicaciones

Instituto Costarricense de
Electricidad

Acueductos y Alcantarillados

EBAIS

Otros

*La llamada de emergencia siempre se debe hacer al 9-1-1

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

25

2.5 Desarrollo de capacidades

La capacidad es el conjunto de condiciones, cualidades o aptitudes que posibilitan el
desarrollo de acciones acordes para la reducción del riesgo, los preparativos, la respuesta y
recuperación ante emergencias y desastres. Los miembros del CIGR pueden desarrollar sus
capacidades por medio de la práctica de todas las actividades que se plantean en el PGR,
procurando convertir cada problema detectado en el diagnóstico en soluciones. Por otro
lado, el proveerse de formación y capacitación tanto para los miembros del comité como los
equipos de trabajo, pueden ayudar en ese sentido, así como el desarrollo de ejercicios de
simulación y simulacro, que pueden contribuir a mejorar las capacidades de los miembros
de comité.

3) Plan de acción

El plan de acción se debe elaborar con base en las amenazas, factores de vulnerabilidad y
riesgo, así como con los recursos y capacidades identificados, el cual debe estar conforme
con las áreas y equipos de trabajo.

Este plan de acción requiere que se contemplen acciones de reducción del riesgo,
preparación, respuesta y recuperación.

Como parte de las acciones de gestión del riesgo, es necesario que se establezcan los
siguientes componentes:

3.1 Componentes del Plan de Acción

El plan de acción lo podemos organizar por ámbito de acción de gestión, según la Política y
el Plan Nacional de Gestión del Riesgo:

	Acciones de reducción del riesgo.

	Acciones de preparativos y respuesta.

	Acciones de recuperación

a) Acciones de reducción del riesgo

Consiste en la planificación y ejecución de acciones de reducción del riesgo tales como:

• Revisión y cambios en la instalación eléctrica y de gas en mal estado.
• Revisión de reparaciones de la infraestructura.
• Actualización permanente del PGR.
• Coordinaciones permanentes con padres y madres de familia, miembros de las

juntas, patronatos, vecinos e instituciones de la comunidad y el país.
• Realizar actividades curriculares y extracurriculares que mejoren la cultura de gestión

del riesgo en la comunidad educativa.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

26

Las áreas de trabajo identificadas en el paso 1 de este plan pueden llevar a cabo tareas
previamente organizadas, de acuerdo con el presente plan de acción respondiendo de
forma clara a la estructura organizativa. Se sugiere el presente cuadro que tiene relación a
lo mencionado:

Cuadro N° 16

Acciones Área de Planificación
Equipo de Trabajo Acciones por Equipo

Educación y divulgación
Diseñar brochures informativos sobre qué son las alertas
de la CNE, miembros y funciones del CIGR, que hacer
en caso de incendio u otras amenazas.

Gestión de la información

Organización y gestión con la
comunidad educativa

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

27

b) Acciones de preparativos y la respuesta

Como parte de las acciones de preparativos y respuesta, se debe tomar en cuenta los
siguientes cuadros y elementos para identificar en las instalaciones del centro educativo (y
alrededores).

Cuadro N° 17

Equipos de Trabajo del Área de Operaciones

Equipo de Trabajo Acciones por Equipo

Comunicaciones

Adquirir radios de comunicaciones tipo “walkie-talkie” para los
coordinadores(as) del CIGR.
Planear el desarrollo de un procedimiento para avisar a los cuerpos
de emergencias para notificar sobre una emergencia por medio
del 9-1-1

Salud

Seguridad

Evacuación y rescate

Evaluación de
daños y análisis de
necesidades.

Primeros auxilios

Apoyo sicosocial
(autoayuda)

Prevención de
incendios

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

28

Cuadro N° 18

Acciones Área de Logística

Equipo de Trabajo Acciones por Equipo

Manejo de
Suministros

Cuadro N° 19

Acciones Área de Finanzas

Equipo de Trabajo Acciones por Equipo

Manejo de Finanzas

Se debe contemplar en un cronograma con fechas, nombres y apellidos de los y las
responsables, cada tarea o acción a llevar a cabo.

Como parte de las acciones de preparativos y respuesta, se deben tomar en cuenta los
siguientes elementos:

	 Puntos de reunión:

Los puntos de reunión deben ser lo suficientemente amplios como para albergar la población
del centro educativo, accesibles (incluso para personas con discapacidad), que no circulen
en vehículos, en lo posible sin tendidos eléctricos ni árboles de más de tres metros.

Los puntos de reunión varían dependiendo del análisis del riesgo de cada centro educativo
y debe considerar las condiciones estructurales, no estructurales y funcionales. Se deben
identificar puntos de reunión dentro del edificio y puntos de reunión externos a la edificación,
tales como: plazas de fútbol, salones comunales, parques entre otros, que provean mayor
protección.

Estos puntos deben estar rotuladas con símbolos y números, de acuerdo con lo establecido
en la Norma INTE T1:2016/Enm 1:2018 (Salud y Seguridad en el Trabajo. Requisitos para
la Aplicación de Colores y Señalización de Seguridad e Higiene en los Centros de Trabajo)
y la Norma INTE T3:2016 (Señalización. Requisitos para la Señalización de Medios de
Egreso y Equipos de salvamento) para que la población del centro educativo las identifique
claramente.3

3 En caso de actualización de la normativa señalada, se debe utilizar a la más reciente.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

29

Imagen N° 1: Puntos de reunión, Escuela República de Haití, San Sebastián, San José.

	 Área de concentración de víctimas

Estas áreas deben estar fuera de los puntos de reunión, para causar el menor impacto
emocional a las personas y no interferir con el trabajo de los encargados que atienden a los
afectados.

El área debe ser accesible a los cuerpos de socorro, se recomienda que su ubicación esté
cerca de los puntos de ingreso y salida de estos, para que la atención sea lo más rápida
posible. El área debe tener una adecuada ventilación y en la medida de lo posible, no debe
estar a la intemperie.

Se debe destinar a una persona para que coordine el área y esté en estrecha comunicación
con el coordinador del área de operaciones.

Imagen N° 2: Área de concentración de víctimas, Simulacro en la Escuela República de Haití,

San Sebastián, San José.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

30

	 Área de ingreso de los cuerpos de socorro

Estas áreas deben ser seleccionadas en coordinación con el personal competente, de ser
posible con autoridades de los cuerpos de socorro que darían apoyo. Deben estar libres
de obstáculos, ser seguras y que eviten la aglomeración de personas. En caso de una
emergencia, debe haber una persona encargada para facilitar el acceso a las instituciones
de primera respuesta.

	 Cronograma de actividades

Además, el planeamiento debe contemplar un cronograma de actividades con fechas,
nombres y apellidos de responsables, el presupuesto asignado (ver los artículos 27 y 45 de
la Ley 8488).

Cuadro N° 20

PROGRAMACIÓN MENSUAL/ANUAL

Actividades

I trimestre II trimestre III trimestre IV trimestre
Responsable

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

El plan de acción se debe evaluar y dar seguimiento de forma periódica de acuerdo con el
desarrollo de las actividades.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

31

c) Acciones de recuperación

Lo ideal es que ningún centro educativo se vea afectado por una emergencia, sin embargo,
debemos pensar en el peor escenario acorde a las amenazas más relevantes del centro
educativo.

Con base en dichos escenarios se deben plantear acciones concretas con responsables de
su ejecución, a manera de ejemplo:

	Elaboración de plan de recuperación.

	Gestión de ayuda humanitaria para afectados.

	Reubicación de la infraestructura educativa.

	Gestión de becas y subsidios.

	Rehabilitación de servicios básicos.

3.2 Mecanismos de activación

Como parte de las acciones de prevención, preparativos y respuesta, se deben establecer
los siguientes elementos en la organización.

	 Alertas

El Comité Institucional para la Gestión del Riesgo se rige por las alertas decretadas por la
CNE, que establece cuatro tipos de alertas de acuerdo con el nivel de respuesta requerido
para una situación de emergencia.

• Información.

• Evacuación y
 Respuesta.

• Preparación.

• Movilización
 o contención.

Verde Amarilla

Roja Naranja

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

32

Es necesario que el Comité identifique de previo las acciones que tienen que llevarse a cabo
en caso de alerta, para ello pueden utilizar el siguiente cuadro.

Cuadro N° 21

Acciones y responsables por alerta
Alertas Acciones Responsable

VERDE

AMARILLA

NARANJA

ROJA

	 Alarma

El centro educativo debe contar con sistemas de alarma de acuerdo con el tipo de emergencia
y a sus características para avisar que se está presentando un suceso. Los sistemas de
alarma deben ser conocidos por la población de la institución para relacionarlos con las
acciones establecidas en el PGR.

En caso de tener dentro de la población del centro educativo personas con discapacidad, la
organización debe establecer sistemas de alarma que permitan alertar a estar personas de
acuerdo con sus necesidades.

El mecanismo de activación de la alarma debe estar establecido en el procedimiento de
activación del comité institución para la gestión del riesgo y alarma de la institución.

Cuadro N° 22

Alarma, códigos y acciones de protección

Alarma utilizada Código Acciones de protección

Sirena Sonar tres veces Evacuación inmediata a los puntos de
reunión.

Luces Luz roja Emergencia, evacuación inmediata a los
puntos de reunión.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

33

	 Convocatoria

El CIGR debe reunirse periódicamente, con base a las situaciones de emergencias
presentadas, los resultados de la valoración del riesgo y de acuerdo con los ejercicios de
simulación y simulacros realizados.

En caso de requerirse una reunión extraordinaria del Comité, ésta debe ser comunicada
previamente al coordinador(a) general para que valore la pertinencia de la reunión para
realizar la convocatoria respectiva.

	 Activación del Comité

El Comité se debe activar por la ocurrencia de un suceso que pueda afectar al centro
educativo o ante alerta de emergencia emitida por parte de la CNE.

El proceso de activación debe estar establecido en el procedimiento de activación del comité
de gestión del riesgo y alarma del centro educativo.

	 Mando y control

En toda escena de emergencias debe establecerse una estructura de mando y control acorde
con el Sistema de Comando de Incidentes (SCI) que considere el esquema de la dirección
del centro educativo y de toma de decisiones de la institución educativa. (Ver Anexo e).

Cuando la situación requiera la intervención de instituciones de primera respuesta, se
establecerá un sistema de mando unificado en concordancia con las competencias
institucionales definidas en su respectiva normativa o en los procedimientos aprobados por
la CNE.

	 Centro Coordinador de Operaciones (CCO)

El CCO es un lugar físico donde se reúne el Comité Institucional para la Gestión del Riesgo
para tomar las decisiones operativas de respuesta a una situación de emergencia.

El CCO tiene que estar acondicionado previamente con los recursos y materiales necesarios
para la toma de decisiones, incluyendo un croquis o plano de la institución y el PGR. Se
deben prever dos CCO alternos, una dentro de las instalaciones y otro fuera, para ser
utilizado en caso necesario.

3.3 Procedimientos operativos de respuesta

Es importante indicar qué es un procedimiento: Un procedimiento es el conjunto de acciones
operativas que tienen que realizarse de una misma forma, para obtener los mismos resultados,
en una situación de emergencia.

Los procedimientos contribuyen a que exista orden, hace posible que existan acciones
previamente definidas y posibilitan el manejo eficaz de una emergencia. Define el qué se va
a hacer, el cómo se va a hacer, cuándo se va a hacer, entre otras acciones.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

34

El plan de acción requiere contener como mínimo, si aplica, los siguientes procedimientos
básicos de respuesta:

1) Procedimiento de activación del comité.

2) Procedimiento general de respuesta.

3) Procedimiento de respuesta de los equipos o áreas de trabajo de acuerdo con el
riesgo identificado.

4) Procedimiento de evacuación.

5) Procedimiento de evaluación de daños generados por la emergencia y análisis de
necesidades.

6) Procedimiento de reingreso a las instalaciones.

En los casos que no aplique alguno de los procedimientos mencionados anteriormente debe
justificarse su omisión.

Estos procedimientos deben estar ajustados al sistema de documentación de la organización,
en caso contrario se recomienda la aplicación de la Norma INTE/ISO 10013.

	 Procedimiento de activación del comité

Incluye los pasos a seguir para el proceso de activación del CIGR que, a su vez, conforma
las estructuras de mando y el CCO.

El procedimiento debe considerar los medios de convocatoria, los tiempos de respuesta,
los medios de aviso, sitios de reunión dentro y fuera del centro educativo y la cadena de
notificación.

Deben anexarse el directorio de instituciones de primera respuesta y apoyo, datos generales
de los contactos, horarios o roles de disponibilidad de docentes y administrativos, por aulas,
oficinas u horarios.

	 Procedimiento general de respuesta

Este procedimiento debe incluir los pasos a seguir en caso de que se presenten situaciones
de emergencia relacionadas con las amenazas identificadas en el sitio. Es de aplicación
general para todo el personal del centro educativo, incluidos los miembros de las áreas de
trabajo y otros actores del plan, en su función de ocupantes generales.

El objetivo principal del procedimiento es que las personas expuestas ante una situación
de emergencia presenten un comportamiento esperado previamente ensayado, frente a la
detección de la amenaza o la activación de los dispositivos de alarma.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

35

Las acciones deben conducir a un grado óptimo de seguridad, en función del riesgo evaluado
en la institución educativa donde se está aplicando el plan.

Se espera que, para cada tipo de amenaza, se identifiquen las acciones básicas de protección
que deben de adoptar los y las estudiantes, docentes, administrativos y visitantes.

	 Procedimiento de respuesta de las áreas de trabajo de acuerdo con el riesgo
identificado

Las diferentes áreas de trabajo, incluidos los niveles de coordinación y mando, deben
responder de una forma esperable y predecible, que permita ejecutar en forma ordenada y
coordinada la respuesta inicial a la emergencia.

Los pasos del procedimiento deben establecerse considerando las prioridades fundamentales
como: proteger la vida, proteger el ambiente y proteger la propiedad.

La respuesta de las áreas de trabajo del comité debe estar vinculadas al procedimiento de
activación, considerar los criterios de evaluación inicial, la determinación de los niveles de
emergencia y grado de intervención, la activación y la respuesta de los organismos externos
de atención de emergencias.

La ejecución exitosa de este procedimiento depende de la disponibilidad de tres condiciones
básicas: un equipo humano capacitado, con la información adecuada y el equipo óptimo.
Las tácticas operativas y las tareas para ejecutar deben corresponder con procedimientos
técnicamente validados en materias como: primeros auxilios, prevención de incendios,
movilización de pacientes, rescates de diversa índole, todo ello según las amenazas
identificadas en el centro educativo o la comunidad.

	 Procedimiento de evacuación

El propósito fundamental de este procedimiento es asegurar la protección personal y la
disminución de las consecuencias humanas ante una emergencia en las instalaciones de
un centro educativo. El procedimiento debe considerar responsabilidades generales como:

	Todo(a) docente, administrativo y miembro de la comunidad educativa es responsable
de conocer y aplicar el procedimiento, (entre más pequeño sea el/la estudiante hay que
explicarle con más detalle y cuidado el cómo y de qué manera se le va a evacuar).

	El personal docente-administrativo deberá orientar respecto a su aplicación a personas
con discapacidad, visitas y otras personas que se encuentren dentro de la institución al
momento de la emergencia y que hayan ingresado bajo su responsabilidad.

	Se definen los puntos de reunión internos o externos, mediante señalización específica
en las instalaciones. (Ver Anexo f: croquis)

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

36

	El procedimiento específico de evacuación incluye los siguientes aspectos generales,
para los cuales se establecen una serie de pasos e instrucciones de seguridad relativas
a:

	La movilización en caso de emergencia.

	Los puntos de reunión.

	La evacuación forzada.

	El reingreso a las instalaciones.

	 Procedimiento de evaluación de daños generados por la emergencia y
análisis de necesidades

El centro educativo debe hacer una evaluación de los daños ocasionados por cualquier
suceso. Para ello es necesario establecer un procedimiento de evaluación de daños y
análisis de necesidades, que determine las actividades a desarrollar y los responsables –
con nombres y apellidos- de las mismas.

Es importante que la institución tenga previsto los formatos a utilizar en la evaluación de los
daños y análisis de necesidades.

	 Procedimiento de reingreso a las instalaciones

Después de una situación de emergencia, es fundamental el reingreso seguro a las
instalaciones del centro educativo, por ello el Comité debe incluir en el plan el procedimiento
de reingreso a las instalaciones, acorde a las principales amenazas identificadas.

En el procedimiento se debe priorizar en las áreas sensibles del centro educativo, las cuales
son fundamentales para el buen funcionamiento institucional (aulas, dirección, baños, etc.).

3.4 Evaluación y recuperación

	 Evaluación de daños y análisis de necesidades

El centro educativo debe hacer una evaluación de los daños ocasionados por cualquier
suceso, de acuerdo con lo establecido en su procedimiento de evaluación de daños y análisis
de necesidades.

En caso de que la emergencia requiera la activación del Comité Municipal de Emergencia,
la institución debe remitir un informe de evaluación de daños y análisis de necesidades
ocasionados por cualquier suceso, que contenga como mínimo lo siguiente:

a. Datos generales del centro educativo.

b. Datos generales del suceso.

c. Personal a cargo de dar respuesta.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

37

d. Daños a la infraestructura educativa.

e. Daños a las personas (estudiantes, docentes, administrativos, visitantes, lesionados,
desaparecidos, fallecidos, contaminados o enfermos).

f. Daños al ambiente (contaminación de agua, suelo y aire, daños por fuego, ecosistemas,
entre otros).

g. Afectación de servicios básicos (agua, electricidad, vías de comunicación,
telecomunicaciones y salud).

h. Necesidades priorizadas para la recuperación inmediata.

i. Acciones realizadas y de seguimiento (manejo de desechos sólidos, líquidos,
gaseosos, entre otros).

Los informes de daños y necesidades deben de ser canalizados a los Comités Municipales
de Emergencia y a la Dirección de Infraestructura y Equipamiento Educativo o DIEE, para
que coordinen el apoyo y seguimiento respectivo.

	 Rehabilitación y continuidad operativa

Cada centro educativo es responsable de los procesos de rehabilitación y continuidad, para
ello debe gestionar los recursos necesarios.

La dirección del centro educativo es la responsable de gestionar en plan de rehabilitación
y continuidad operativa, que les permita dar seguimiento a las acciones necesarias para la
recuperación de la institución.

En caso de que el centro educativo afectado haya quedado contemplado en un Plan General
de la Emergencia (previo decreto de emergencia), la institución a la que está adscrita deberá
dar prioridad a los procesos de rehabilitación y continuidad operativa, todo con base en la
Ley 8488.

Cuadro N° 23

Plan de Rehabilitación y continuidad operativa

Actividad Responsable Recursos Fecha de ejecución

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

38

4) Acondicionar

Las acciones de acondicionamiento radican en una constante mejora del centro educativo,
reparando techos, paredes, instalaciones eléctricas, acondicionamiento de gradas con
cintas antideslizantes, construcción de rampas, salidas de emergencia o remoción y
almacenamiento de cosas u objetos que pueden representar un peligro para los miembros
de la comunidad educativa. (Ver Anexo g: señalamiento).

En el acondicionamiento del centro educativo se debe tomar en cuenta los componentes
básicos de accesibilidad en el entorno físico, reconociendo la diversidad en capacidades,
habilidades y limitaciones de los miembros de la comunidad educativa, así como los posibles
cambios a lo largo del tiempo que se den dentro de la infraestructura escolar, con el fin de
promover la inclusión de todas las personas.

Por otro lado, acorde a las necesidades, capacidades y quehacer de cada centro educativo,
éstos deben acondicionarse con un equipamiento de primera respuesta que facilite el trabajo
del Comité y de las áreas de trabajo respectivas. Para la definición del equipamiento de
primera respuesta se debe tomar en cuenta la evaluación del riesgo.

El equipamiento de primera respuesta puede estar conformado por la rotulación de rutas de
evacuación, puntos de reunión, detectores de humo, botiquines, extintores, camillas, férulas,
cuerdas de rescate, cintas de delimitación de áreas con reales o posibles peligros y otros
equipos para atender emergencias. Los equipos deben ubicarse en lugares estratégicos y
las personas que van a hacer uso, deben recibir entrenamiento para su correcta utilización.
La ubicación de estos equipos debe reflejarse en un croquis. (Ver anexo f: croquis).

Es importante también acondicionar el centro educativo con la respectiva señalización de
salvamento y seguridad. Las señales deben estar acordes con la Norma INTE T1:2016/
Enm 1:2018 y la Norma INTE T3:2016. La señalización debe cumplir con el principio de
accesibilidad y debe ser inclusiva, ser visible, clara, sencilla, fácil de leer y entender, y bien
iluminadas por la noche.

Imagen N° 3: Implementos de primera respuesta, Escuela Los Naranjos, Guácimo, Limón.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

39

5) Capacitar

La institución educativa debe proveerse de formación y capacitación tanto para los miembros
del Comité como los equipos de trabajo con base en la valoración del riesgo.

Deben tomarse acciones tales como: inducción, formación, capacitación (tanto presencial
como virtual), tutorías o pasantías para adquirir conocimientos y competencias necesarias.

Hay que documentar y conservar la información que evidencien la formación y capacitación
mediante bases de datos que permitan sistematizar y divulgar la información.

Se debe propiciar, facilitar y obtener capacitaciones de los diferentes entes del SNGR
(capacitación externa). Por otra parte, los y las docentes, personal administrativo y padres o
madres de familia con conocimientos demostrados sobre gestión del riesgo pueden capacitar
a otros miembros de la comunidad educativa (capacitación interna).

Imagen N° 4: Capacitación sobre Gestión del Riesgo. Escuela Balsar Arriba de Ciudad Cortés,
Puntarenas.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

40

6) Ejecutar

6.1 Propuesta y ejecución del Plan

La ejecución es la puesta en práctica de todas las acciones que fueron planteadas en el
planeamiento, tratando de convertir cada problema detectado en el diagnóstico, en una
acción o proyecto a desarrollar y con ello disminuir el riesgo. Debe tenerse claro cuáles
serán las prioridades que se han previsto. Es claro que, si se trata de un PGR, debe tener
especial prioridad todo lo relacionado con el plan de acciones sobre reducción del riesgo,
pero igualmente y en paralelo, se deben ir desarrollando las acciones que tienen que ver con
el plan de acciones operativas, es decir, la preparación y la respuesta.

La ejecución debe definir cuáles serán las actividades prioritarias previstas con antelación,
así como el desarrollo e implementación de estas. Debe contemplar el equipo requerido para
reducir la vulnerabilidad, el desarrollo de procesos participativos e incluyentes de educación,
divulgación, formación y capacitación.

No olvidar en la ejecución todo lo que tiene que ver con la reparación o mejoras del edificio
en aspectos tanto estructurales, como no estructurales que buscan mejorar las condiciones
de seguridad de las edificaciones mismas, o lo que se ha denominado, el acondicionamiento
del edificio, incluso dotándolo de equipos e instrumentos que faciliten también la respuesta.
Igualmente, en el tema de la respuesta del centro educativo, debe tenerse especial cuidado
al desarrollar todos los aspectos, priorizando sobre los que tengan que ver con la inclusión y
la normativa atinente a la Ley 7600 y las normas para la inclusión, protección y atención de
las personas con discapacidad en las emergencias y desastres.

En la ejecución, se trata de capacitar, informar y entrenar a estudiantes, grupos de apoyo,
docentes y al Comité, para la coordinación de las acciones en el momento de una situación
de emergencia o un desastre.

La misma ejecución del plan permite ir revisando los procedimientos y el cómo se van
desarrollando las acciones que tienen que ver con la reducción del riesgo, así como las
acciones operativas de preparación y de respuesta que se han venido desarrollando,
permitiendo ver en la práctica y con los ejercicios de simulación y de simulacros los avances
o resultados que se van alcanzando.

6.2 Simulación y simulacro

El centro educativo debe llevar a cabo ejercicios de simulación y simulacro al menos dos
veces al año. Este ejercicio requiere ser evaluado y registrado para su análisis posterior y
mejora del PGR.

La simulación y el simulacro deben responder al diagnóstico de amenazas, vulnerabilidad y
riesgo, así como con los recursos y capacidades del centro educativo definidos por el paso
No. 2 del PGR.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

41

Estas actividades deben ser complementarias para procesos como evaluación de
capacidades, implementación y evaluación del plan. (Ver Anexo h: simulación y simulacro).

7) Evaluar y corregir

Se debe revisar el PGR para actualizar información, evaluar debilidades y fortalezas,
corroborar datos y mejorar las acciones que en él se contemplan a la luz de los ejercicios
de simulación y simulacro. El PGR debe revisarse por lo menos una vez al año y cada vez
que surjan cambios en la institución (a nivel infraestructural o humano), que afecten el plan.

Cuadro N° 24

Revisión y actualización del plan

ACTIVIDADES Fecha Responsable

Revisión

Actualización

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

42

III. Fuentes bibliográficas

• CEPREDENAC (2017). Política Centroamericana de Gestión Integral de Riesgo de
Desastres (2015-2030). Guatemala: CEPREDENAC.

• CNE (2013). Guía para la Elaboración de Planes de Gestión del Riesgo en Centros
Educativos. San José: CNE.

• CNE (2016). Norma de Planes de Preparativos y Respuesta ante Emergencias para
Centros Laborales o de Ocupación Pública. Requisitos. CNE-NA-INTE-DN-01. San
José: CNE.

• CNE (2009). Planificación y Organización del Centro Educativo para la Reducción
del Riesgo y la Atención de Emergencias que pueden convertirse en Desastres. San
José: CNE.

• CNE (2016). Plan Nacional para la Gestión del Riesgo 2016-2020. Costa Rica: CNE.

• CNE (2019). Estrategia de Gestión de Riesgo en el Sector Educación de la República
de Costa Rica 2019-2021. Costa Rica: CNE.

• Consejo Nacional de Rehabilitación y Educación Especial, Colegio Federado de
Ingenieros y Arquitectos de Costa Rica (2010). Guía Integrada para la Verificación de
Accesibilidad del Entorno Físico. Heredia: CNREE.

• INTECO (2016). Norma INTE T3:2016 sobre Señalización. Requisitos para la
señalización de medios de egreso y equipos de salvamento. Costa Rica: INTECO.

• INTECO (2018). Norma INTE T1:2016/Enm 1:2018 sobre salud y seguridad en el
trabajo. Requisitos para la aplicación de colores y señalización de seguridad e higiene
en los centros de trabajo. Costa Rica: INTECO.

• Ley N° 7600 (mayo de 1996). Ley de Igualdad de Oportunidades para las personas
con Discapacidad. Costa Rica: La Gaceta.

• Ley N° 8488 (enero de 2006). Ley Nacional de Emergencias y Prevención del Riesgo.
Costa Rica: La Gaceta.

• UNICEF, CECC/SICA y ECHO (2010). Guía para la elaboración de planes de gestión
de riesgos en instituciones educativas. Panamá: UNICEF.

• UNICEF, CEPREDENAC (2019). Normas para la inclusión, protección y atención de
las personas con discapacidad en las emergencias y desastres (edición corregida).
Panamá: UNICEF.

• UNISDR (2015). Marco de Sendai para la Reducción del Riesgo de Desastres 2015-
2030. Ginebra, Suiza: UNISDR.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

43

IV. Anexos

Anexo a: Tareas generales del comité institucional para la gestión del riesgo
de un centro educativo:

• Organizar, diseñar, conducir y dirigir la realización de un diagnóstico de las principales
amenazas y factores de vulnerabilidad que le representan o pueden representar riesgo
para la comunidad educativa, así como las principales deficiencias y fortalezas que
presenta el centro educativo para atender con eficiencia una situación de emergencia.

• Evaluar las características del centro educativo y de la comunidad en donde se
ubica y proponer las medidas correctivas para eliminar o reducir los peligros que se
identifiquen.

• Orientar y brindar el apoyo para que se puedan diseñar y desarrollar con éxito el plan
institucional de gestión del riesgo del centro educativo.

• Orientar y brindar el apoyo necesario para diseñar y desarrollar con éxito el plan
respectivo y los procedimientos.

• Supervisar las labores de los equipos de trabajo, según su plan de trabajo y los
procedimientos establecidos.

• Coordinar con los miembros de la comunidad educativa todos los aspectos relevantes
al seguimiento y sostenibilidad del plan.

• Coordinar con otras instituciones y organismos, asesoría específica en materia de
evaluación de suelos, estructura de edificaciones, amenazas, actividades de asesoría
o capacitación referentes al tema de la gestión del riesgo en desastres.

• Activar todas las sesiones prácticas que se hayan contemplado, periódicamente en el
plan, para que los procesos de evacuación logren el resultado deseado.

• Coordinar todas las acciones de respuesta en el momento de una emergencia, de
acuerdo con lo planeado, pero respetando los procedimientos previstos por Área de
Operaciones, para situaciones simuladas o reales de emergencia.

• Evaluar la aplicación del plan de respuesta de la institución educativa.
• Realizar las medidas correctivas necesarias para mejorar la capacidad de respuesta

institucional, con base en la evaluación de los simulacros.
• Coordinar la capacitación para los miembros de la comunidad educativa.
• El Comité y los centros educativos en general, deben de considerar lo establecido

por el Manual de Disposiciones Técnicas Generales Sobre Seguridad Humana y
Protección contra Incendios capítulo 4 “Requisitos específicos por ocupación” en el
apartado 4.5 que trata sobre la aplicación de dichos requisitos en el ámbito de los
edificios educativos.

• Las actividades, acciones y tareas del CIGR y de las áreas de trabajo en el contexto
del PGR se deben de hacer siempre bajo un enfoque de género e inclusión.

 Tareas del Área de Planificación
Deben integrar esta Área de trabajo, los docentes y administrativos del centro educativo,
incluso aquellos padres de familia o personas cercanas al centro educativo, que deseen
aportar, desde sus distintos quehaceres, oficios o profesiones, no solo al proceso y
consolidación de la organización, sino también al alcance, al mayor nivel posible, del diseño,
ejecución y logros del PGR que se proponga tener el centro educativo.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

44

 Dentro de sus labores destacan:
• Motivar una cultura de reducción de riesgos en la comunidad educativa.
• Realizar o coordinar la realización de estudios o diagnósticos sobre aspectos como

las condiciones del suelo en el que está construido el edificio escolar.
• Levantar información de institutos científicos sobre aspectos que tengan que ver con

fallamiento local, historia sísmica, volcánica y sobre deslizamientos en la zona, para
diseñar medidas de prevención, mitigación o contención

• Realizar o promover estudios que les permita registrar, la calidad estructural del edificio
escolar, así como su comportamiento ante diversas situaciones de emergencia que
hayan afectado a la zona. Tomar medidas correctivas que sean necesarias.

• Promover la realización de análisis y estudios sobre el potencial del edificio de sufrir
incendios estructurales.

• Prevenir e identificar riesgos, no previsibles que sean avisados de alguna manera con
cierta antelación.

• Estimular o impulsar el diseño de acciones o proyectos destinados a la reducción
del riesgo, aplicando como principio la prevención y mitigación de situaciones de
desastres.

• Hacer actividades educativas con los miembros de la comunidad educativa, dentro y
fuera del centro educativo con el fin de conocer riesgos y recursos de la comunidad.

• Llevar a cabo actividades de recolección de desechos, ferias, torneos u otras, que
permitan divulgar la cultura orientada a reducir riesgos ante desastres.

• Gestar los recursos necesarios que se puedan destinar al desarrollo de pequeños,
medianos o grandes proyectos, destinados a la reducción del riesgo.

• Buscar siempre el mejor y más efectivo acondicionamiento del centro educativo,
tratando, que se aplique la normativa que busca corregir defectos en edificaciones,
como el Reglamento de Construcciones, la Ley 7600, la Ley General de Salud, la Ley
8488, la Ley del Ambiente y otras normas que buscan la protección de la seguridad y
la vida humana.

• Promover actividades periódicas destinadas a la realización de proyectos de
prevención y mitigación del riesgo ante desastres en el centro educativo.

• Propicia y promueve el desarrollo de los planes de estudio vigentes en concatenancia
con el tema de gestión del riesgo en desastres.

• Propiciar acciones de voluntariado dentro de la comunidad educativa.
• Es el responsable de mantener el control de los recursos de la institución y prepara el

plan de acción (planeamiento) en coordinación con las otras áreas de trabajo.
• Prever las necesidades que pueden darse en función de la emergencia o desastre

que afecte al centro educativo.
• Es el área responsable de llevar el control de los recursos y la situación que afecta a

la institución.
• Planificar la desmovilización de los recursos utilizados.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

45

Tareas del Área de Operaciones
En esta Área de trabajo se pueden estar integrados, docentes y todas aquellas personas
de la comunidad, padres de familia o de otro tipo de personas cercanas. Dentro de sus
funciones destacan:

• Identificar los puntos de reunión y las áreas menos seguras, así como las vías de
evacuación o rutas de escape o de salida, en coordinación con el Área de Planificación.

• Señalar los puntos de reunión y las áreas peligrosas, así como vías de evacuación,
que se hayan definido de común acuerdo con el Área de Planificación. Así como
realizar la señalización y rotulación que se requiera en el edificio.

• Enlistar personas que pueden presentar posibles situaciones de salud, emergencias
médicas, e identificarlas física y espacialmente, así como situaciones que se puedan
presentar por incendio u otros de peligro para el centro educativo.

• Enlistar a las mujeres embarazadas.
• Tener definida la cantidad, ubicación y tipo de discapacidad que tienen las personas

estudiantes, docentes o administrativas que hay en el centro educativo y generar
para los mismos, los procedimientos operativos de respuesta.

• Estimular la instalación, uso y velar por el adecuado mantenimiento del botiquín de
primeros auxilios, en cada aula (si lo tienen) y conseguir el equipo de primeros auxilios
(camillas, tablillas para tratamiento de fractura, vendas).

• Realizar el adecuado estudio espacial y de necesidades de extintores, detectores de
humo, alarmas, rampas, entre otras. De la misma manera procurar que se dote al
centro educativo de esos equipos y entrenamiento para su uso.

• Identificar y promover la instalación de un sistema de alarma eficiente y audible,
tomando en cuenta a las personas con discapacidad.

• Con la salvedad de que haya población con discapacidad que deba requerir de
dispositivos visibles más que audibles (o viceversa). Pero que sus códigos sean
suficientemente conocidos e identificables por la comunidad educativa. Igualmente
prever la instalación de sensores de humo, escaleras contra incendios si se requirieran.
Así como sistema de aspersión en sitios donde se requieran.

• Identificar escenarios, para prever y evaluar tipos de rescate y acciones que podrían
darse en una situación real, tomando en cuenta a las personas con discapacidad.

• Promover, programar y coordinar, sesiones de entrenamiento y capacitación para
los miembros de la comunidad educativa en general que se podrían involucrar en el
manejo de una situación de emergencia.

• En caso de emergencia, simulada o real, debe contar con los procedimientos que
le permitan actuar sincronizadamente a todos sus miembros, en la realización de
acciones destinadas a velar por seguridad de las personas y los bienes de la institución.

• Dar aviso en caso de emergencia al Sistema de Emergencias 9-1-1
• Dirigir, orientar y controlar las acciones y los tiempos de evacuación hacia los puntos

de reunión, de respuesta y rescate.
• Establecer el CCO, fuera de áreas susceptibles de ser afectadas por los efectos del

evento. Evaluar el escenario y dar instrucciones claras, para el control de la situación.
• Facilitar y promover la realización actividades pertinentes de control del estrés

post-evento, tales como juegos o dinámicas que disminuyan el estrés de los y las
estudiantes y del personal del centro educativo.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

46

Imagen N° 5: Actividades lúdicas en gestión del riesgo en desastres. Escuela de Tárcoles,
Garabito, Puntarenas.

• Dar soporte y cuidados básicos a las personas víctimas de una emergencia o un
desastre, de acuerdo con el grado de conocimientos, mientras llega ayuda más
especializada.

• En el caso de conato de incendio, esta Área de trabajo deberá identificar la zona de
peligro, intentando extinguir el conato de incendio y realizar la coordinación con el
cuerpo de bomberos, pero dejando el control al cuerpo de Bomberos.

• Establecer un adecuado monitoreo y vigilancia del perímetro del lugar donde se
realizan las acciones operativas. Es decir, un adecuado control del perimetraje, hasta
poder contar con el apoyo de efectivos de la Fuerza Pública.

• Entregar el manejo del CCO al personal de las instituciones de primera respuesta que
hayan acudido al llamado para controlar la situación de emergencia.

• Hacer monitoreo del personal afectado y no afectado, pasando revista presencial y
con listas de estudiantes y personal, así como hacer una evaluación y análisis de
necesidades.

• Coordinar con el Área de Planificación para que se haga una revisión adecuada de
las condiciones del edificio y así poder si las condiciones son seguras, ordenar la
continuación de las actividades.

• Coordinar y evaluar la situación de la continuación del proceso lectivo o educativo,
con el menor riesgo, para toda la comunidad educativa.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

47

Tareas del Área de Logística
El Área de Logística se encarga de identificar el tipo, las cantidades, las necesidades y la
priorización y manejo de los diferentes suministros que necesita el centro educativo, así
como dotar y mantener en buen estado, baterías, agua potable, alimentos no perecederos,
colchonetas, cobijas, focos y medicinas.

Tareas del Área de Finanzas
Realiza el control de aspectos financieros, calcula los costos del incidente, lleva a cabo un
control del personal y de los equipos, documenta y procesa los reclamos de los accidentes
y las lesiones que ocurran en el incidente, mantiene un registro continuo de los costos
asociados con el incidente y realiza la preparación del informe de gastos.

También el CIGR puede nombrar una persona que se encargue de brindar información
pública a la prensa y otros medios de comunicación, así como de preparar los comunicados
de prensa y esta establece el punto de información a los interesados.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

48

Anexo b: Términos y definiciones4

Amenaza

Peligro latente representado por la posible ocurrencia de un evento peligroso, de origen
natural, tecnológico o provocado por el ser humano, capaz de producir efectos adversos en
las personas, los bienes, los servicios públicos y el ambiente.

Comité Institucional para la Gestión del Riesgo

Instancia de coordinación interna responsable de coordinar la ejecución de las actividades
de organización, planificación, ejecución y evaluación ante de emergencias o desastres que
se puedan presentar en el centro educativo. Será el responsable de elaborar, implementar y
evaluar plan institucional de gestión del riesgo en el centro educativo.

Desastre

Situación o proceso que se desencadena como resultado de un evento de origen natural,
tecnológico o provocado por el hombre que, al encontrar en una población condiciones
propias de vulnerabilidad, causa alteraciones intensas en las condiciones normales de
funcionamiento de la comunidad, pérdida de vidas y de la salud en la población, destrucción
o pérdida de vidas y de salud en la población, destrucción o pérdida de bienes de la
colectividad y daños severos al ambiente.

Emergencia

Estado de crisis provocado por el desastre y basado en la magnitud de los daños y las
pérdidas. Es un estado de necesidad y urgencia, que obliga a tomar acciones inmediatas con
el fin de salvar vidas y bienes, evitar el sufrimiento y atender las necesidades de los afectados.
Puede ser manejada en fases progresivas: Respuesta, rehabilitación y reconstrucción; se
extiende en el tiempo hasta que se logre controlar definitivamente.

Enfoque de género en la gestión del riesgo

El enfoque de género en la gestión del riesgo en desastres se orienta a la integración, el
análisis y la comprensión de la visión de mujeres y hombres en cada una de las fases de
diseño e implementación de los programas, proyectos y servicios dados en todo el proceso
de gestión del riesgo.

Gestión del riesgo

Proceso mediante el cual se revierten las condiciones de vulnerabilidad de la población,
los asentamientos humanos, la infraestructura, así como las líneas vitales, las actividades
productivas de bienes y servicios y el ambiente.

4 Fuente: Norma de planes de preparativos y respuesta ante emergencias para centros laborales o de ocupación pública. Requisitos.
CNE-NA-INTE-DN-01 Decreto N° 39502-MP

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

49

Es un modelo sostenible y preventivo, al cual se incorporan criterios efectivos de prevención
y mitigación de desastres dentro de la planificación territorial, sectorial y socioeconómica,
así como la preparación, atención y recuperación ate las emergencias.

Mitigación

Aplicación de medidas, para reducir el impacto negativo, que provoca un suceso de origen
natural, humano o tecnológico.

Multiamenaza

Combinación de dos o más factores de amenaza, manifestados de manera aislada,
simultanea o por reacción en cadena, para producir un suceso disparador de un desastre.

Persona con discapacidad

Las personas con discapacidad incluyen a aquellas que tengan deficiencias físicas, mentales,
intelectuales o sensoriales a largo plazo que, al interactuar con diversas barreras, puedan
impedir su participación plena y efectiva en la sociedad, en igualdad de condiciones con las
demás

Plan Institucional de Gestión de Riesgos

El plan institucional de gestión del riesgo en centros educativos es un instrumento de
planificación y organización para la utilización óptima de los recursos humanos, técnicos,
administrativos, financieros y operativos que tienen como fin proteger la vida, la integridad
física y el patrimonio de los miembros de un centro educativo.

Preparación

Conjunto de actividades y medidas tomadas previamente, para asegurar una respuesta
anticipada y efectiva ante el impacto negativo de un suceso. Incluye, entre otras medidas:
La identificación de los factores de amenaza, la elaboración de planes de respuesta, la
capacitación del personal, el equipamiento, las prácticas, las simulaciones y los simulacros,
así como el establecimiento de alertas ante amenazas específicas.

Prevención

Toda acción orientada a evitar que los sucesos negativos se conviertan en desastres. Procu-
ra el control de los elementos conformantes del riesgo, por lo que, por una parte, las acciones
se orientan al manejo de los factores de amenaza y, por otra, a los factores que determinan
la condición de vulnerabilidad.

Resiliencia

Es la capacidad de una persona u organización, expuesta 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.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

50

Riesgo

Probabilidad de que se presenten pérdidas, daños o
consecuencias económicas, sociales o ambientales en un sitio particular y durante un
periodo definido. Se obtiene al relacionar la amenaza con la vulnerabilidad de los elementos
expuestos.

Respuesta

Acciones inmediatas a la ocurrencia de una emergencia: Procuran el control de una situación,
para salvaguardar vidas y obras, evitar daños mayores y estabilizar el área de la región
impactada directamente por la emergencia.
Se obtiene al relacionar la amenaza con la vulnerabilidad de los elementos expuestos.

Suceso

Forma específica de manifestación de una amenaza o multiamenaza la cual, ligada a la
vulnerabilidad de una población, a su infraestructura, sus actividades productivas y el
ambiente, puede generar una situación de emergencia o desastres, en un espacio y tiempo
definidos

Simulación

Es un ejercicio de mesa, altamente interactivo que permita a los participantes: Desempeñarse
en un escenario determinado, practicar en un entorno sin riesgo la toma de decisiones y
las acciones puntuales requeridas y establecidas en el plan y establecer mecanismos de
capacitación y evaluación.

Simulacro

Ejercicio práctico de manejo de acciones operativas que se realiza mediante la escenificación
de daños y lesiones en una situación hipotética de emergencia. Los participantes, enfrentan
situaciones recreadas utilizando habilidades y técnicas con las que atenderán casos reales;
implica la movilización y operación real de personas y recursos materiales. Permite evaluar
procedimientos, herramientas, habilidades, destrezas y capacidades de organización.

Vulnerabilidad

Condición intrínseca de ser impactado por un suceso a causa de un conjunto de condiciones
y procesos físicos, sociales, económicos y ambientales. Se determina por el grado de
exposición y fragilidad de los elementos susceptibles a ser afectados -la población, sus
haberes, las actividades de bienes y servicios, el ambiente- y la limitación de su capacidad
para recuperarse.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

51

Anexo c: Informativo: sucesos adversos

Los tipos de sucesos adversos que pueden afectar el entorno del centro laboral u ocupación
pública incluyen, pero no se limitan a los de la siguiente figura:

Clasificación de las amenazas según su origen5

En la figura anterior presenta una clasificación de amenazas según el origen, no obstante, existen otras
clasificaciones que pueden ser tomadas en cuenta.

5 Fuente: Adaptado de “Gestión municipal del riesgo de desastres: normas y elementos básicos para su inclusión en el ordenamiento
territorial, énfasis en prevención, control y regulación territorial”. CNE, 2014.

A
m

en
az

as
 s

eg
ún

 s
u

or
ig

en

Origen natural

Geodinámica interna.

Geodinámica externa.

Biológicas.

Incendios forestales,
deslizamientos, inundación.

Sismicidad: licuefacción,
deslizamientos, tsunamis.

Vulcanismo: Caída de piroclastos,
lahar, coladas de lava, dispersión
de gases y lluvia ácida, sismicidad

volcánica, flujos piroclásticos.
Inundaciones, enos,

desertificación, tornados,
huracanes, etc.

Erosión: Hídrica (fluvial, costera),
eólica, gravitacional (laminar).

Deslizamiento, alud torrencial.

Brotes de enfermedades
epidémicas, contagio de

plantas y animales,
pandemias.

Accidentes laborales, de
transporte, industriales y

tecnológicos. Contaminación
industrial, desechos tóxicos,

rotura de presas,
concentraciones masivas,

disturbios, incendios
estructurales, etc.

Hidrometeorológicas.

Origen antrópico

Origen
Socio-natural

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

52

Anexo d: Algunas recomendaciones generales para la protección de las
personas en caso de algunos eventos adversos

El personal del centro educativo es el encargado de liderar los procesos de gestión de
riesgos, incluyendo la respuesta ante incidentes, para controlar las situaciones de riesgos y
garantizar la seguridad de la comunidad educativa.

Las acciones para atender una situación de emergencia varían, dependiendo de la amenaza
y cómo se materialice la misma. Por ello la comunidad educativa debe adaptar la respuesta
ante cada circunstancia, ya que todas las emergencias tienen sus particularidades.

Recomendaciones ante sismos

• Protéjase de los objetos que pueden caer del techo, estantes o paredes.
• Diríjase a los puntos de reunión, hágalo de la forma más rápida posible, pero

manteniendo el orden y la calma.
• Colóquese de pie, formando círculos en forma de caracol para aprovechar el espacio

disponible o siéntese en una zona despejada, en el exterior y aléjese de árboles,
tendidos eléctricos o estructuras que amenacen su integridad física.

• Verifique cómo se encuentran las y los estudiantes tras el evento y efectúe inspecciones
cuidadosas para determinar si se reanudan o suspenden las lecciones.

• En caso de transitar por gradas, sosténgase de los pasamanos en una fila ordenada
y moviéndose con rapidez.

• Una vez iniciada la evacuación, nunca regrese al aula o edificio a recoger objetos
olvidados o perdidos.

• Tome en cuenta a las personas con discapacidad, brindándoles apoyo y contribuyendo
con la seguridad y las necesidades de éstas.

• Avise lo más pronto posible al 9-1-1 en caso de que se amerite.

Recomendaciones ante incendios

• Marque el 9-1-1 para que avisen al Cuerpo de Bomberos.
• Sólo si está entrenado, trate de apagar el conato de incendio con el extintor para

evitar que se extienda.
• Antes de salir del aula, toque la puerta con el dorso de la mano para saber si está

caliente, si es así, no la abra y busque otra salida.
• Si hay humo, salga de rodillas (gateando) o de cuclillas, tápese la boca y nariz con

un pañuelo.
• Si siente que su ropa prendió fuego, tírese al suelo y ruede sobre sí mismo.
• Aléjese a más de 100 metros de las instalaciones y en dirección contraria a la que

corre el viento.
• Ante una eventual evacuación, es necesario ofrecer una atención personalizada a las

personas con discapacidad para prestarles la ayuda adecuada a su situación.
• Coloque cinta de seguridad amarilla, para impedir el acceso a las zonas de riesgo.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

53

• Procure que nadie entre al lugar del incendio hasta que los bomberos lleguen a
atender la emergencia, se confirme que la situación está controlada y que el ingreso
a la institución es seguro.

Recomendaciones ante inundación

• Explique las acciones de evacuación por inundación a los miembros de su comunidad
educativa e identifique posibles rutas de desalojo. Incluya en estas acciones aquellas
orientadas a desalojar personas con discapacidad.

• Ante el aviso de fuertes lluvias, esté pendiente de las noticias en los medios de
comunicación.

• Ponga atención y vigile el comportamiento de los ríos cercanos.
• Diríjase a los puntos de reunión definidos para inundación, o a los sitios más altos

previamente identificados para evacuación.
• Aléjese de las orillas de los ríos, quebradas y acequias que estén crecidos o

alcantarillas y barrancos, porque puede ser arrastrado por la corriente.
• Nunca atraviese las calles donde el nivel de agua ha subido desmedidamente, pues

allí se forman corrientes o remolinos, especialmente sobre alcantarillas o puentes.

Recomendaciones ante amenaza por artefacto explosivo

• Aunque las autoridades estiman que la mayoría de las amenazas por un artefacto
explosivo son falsas, una llamada que advierta de que hay una bomba en un centro
educativo nunca deben de ignorarse.

• Un aparato explosivo puede causar daños materiales y pérdida de vidas humanas.
• Dé aviso inmediato a las autoridades por medio del 9-1-1 y desaloje todos los espacios

del centro educativo donde haya personas.
• Remueva todos los materiales y objetos que no sean útiles. Esto disminuirá la posibilidad

de que alguien esconda un artefacto de este tipo y será más fácil encontrarlo.
• Restrinja el acceso a personas desconocidas, solicite identificación en caso de duda

y lleve un registro de visitantes.
• Si recibe una llamada de amenaza, mantenga a la persona en línea tanto como pueda,

con el fin de obtener información como ruidos de fondo que se escuchen y todas las
señas que pueda identificar.

• Pregunte dónde está el artefacto explosivo o bomba, en cuánto tiempo detonará, de
qué forma es por qué lo puso dentro del centro educativo.

• Preste atención para inferir si es una llamada de broma. Escuche la voz de la persona,
si se oye muy joven o se perciben risas de fondo.

• Si decide buscar el “paquete sospechoso”, sepa que puede tener forma de un regalo,
sobre o recipiente. Ese objeto se identifica porque antes no estaba en la institución o
no tiene dueño.

• Comience a indagar por las áreas de mayor acceso al público, como baños y pasillos,
luego en techos, armarios, basureros, tubos y debajo de las sillas y mesas.

• Esté pendiente de cualquier sonido de dispositivos como relojes.
• Si encuentra un paquete sospechoso, no lo toque, mueva o rasgue; y verifique que no

le pertenezca a nadie. Informe a los especialistas en explosivos para que solo ellos
lo examinen.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

54

Anexo e: Resumen: El Sistema de Comando de Incidentes (SCI)

1- ¿Qué es el Sistema de Comando de Incidentes?

El Sistema de Comando de Incidentes (SCI) consiste en la combinación de instalaciones,
equipamiento, personal, procedimientos, protocolos y comunicaciones, operado en una
estructura organizacional común, con la responsabilidad de administrar los recursos
asignados para lograr efectivamente los objetivos pertinentes a un evento, incidente u
operativo.

 2-Caractarísticas del Sistema de Comando de Incidentes.

-Es un sistema flexible en su organización.

-Sirve para atender incidentes de cualquier envergadura y complejidad.

-Es un sistema estandarizado que permite la incorporación rápida de personal y otros
recursos, de diferentes instituciones y puntos geográficos, a una estructura de manejo
común efectivo y eficiente.

3- ¿Dónde se puede aplicar?

Se puede aplicar en:

-Derrumbes, explosiones, inundaciones, terremotos, huracanes, erupciones volcánicas y
tornados.

-Incendios forestales, estructurales e industriales.

-Incidentes con materiales peligrosos.

-Accidentes de tránsito.

-Eventos planificados como, por ejemplo: celebraciones, desfiles, conciertos, actos cívicos.

4- ¿Qué funciones tiene?

El SCI tiene:
• Funciones de Comando
• Funciones de Planificación
• Funciones de Operaciones
• Funciones de Logística
• Funciones de Finanzas
• Funciones de Seguridad
• Funciones de Información Pública
• Funciones de Enlace

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

55

5- Características y Principios del SCI

El SCI está basado en las fases del proceso de administración y en el análisis de los problemas
encontrados durante la respuesta a incidentes y manejo de eventos, de acuerdo con ello se
establecen 14 principios. Estos principios tienen vínculos comunes que los identifican, por
lo que se les agrupa en 6 características: estandarización, mando, planificación y estructura
organizacional, instalaciones y recursos, manejo de las comunicaciones e información y
profesionalismo.

Características Principios
Estandarización Terminología común

Mando
Establecer y transferir el mando
Cadena de mando y unidad de mando
Comando unificado

Planificación y estructura organizacional
Manejo por objetivos
Plan de acción del incidente
Alcance de control
Organización modular

Instalaciones y recursos
Instalaciones
Manejo integral de los recursos

Manejo de las comunicaciones e información
Comunicaciones integradas
Manejo de la información e inteligencia

Profesionalismo
Responsabilidad
Oportunidad y pertinencia de los recursos

Fuente: Material de Referencia del Curso Básico Sistema de Comando de Incidentes. OFDA. 2013

Para más información visite la página: http://monitor.cne.go.cr/sites/default/files/MR%20
y%20cuestionario%20CBSCI%20-B%C3%81SICO%20SISTEMA%20COMANDO%20
DE%20INCIDENTES.pdf

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

56

Anexo f: Croquis del centro educativo

Al hacer un croquis inclúyale la ubicación con respecto al norte geográfico, las áreas cercanas
al centro educativo, título, simbología y el año en que se diseñó.

También deben incluir los siguientes elementos: rutas de evacuación, puntos de reunión
internos y externos, Centro Coordinador de Operaciones, área concentración de víctimas,
ubicación de equipo de primera respuesta, etc.

Ejemplo de un croquis:

Centro Educativo:

Año:

Casas

Casas

Casas

Casas

Sa
ló

n
co

m
un

al

SIMBOLOGÍA
TEMPLO
CALLE

PUESTO PRIMEROS AUXILIOS
SALÓN COMUNAL

ÁREA DE ATENCIÓN DE VÍCTIMAS

ÁREAS DE EVACUACIÓN INTERNAS

RUTAS DE EVACUACIÓN INTERNAS Y
EXTERNAS

ÁREA DE ATENCIÓN DE VÍCTIMASAAV
PCC PUESTO DE MANDO

BOTIQUÍN
EXTINTOR

N

E0

S

Imagen N° 6: Croquis modelo Escuela Otto Hübbe, San José.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

57

Anexo g: Señalamiento

La siguiente información son ejemplos tomados de la Norma INTE T3:2016. Señalización.
Requisitos para la señalización de medios de egreso y equipos de salvamento.

Rótulos direccionales

Aquellos con una flecha incluida que se utilizan para ayudar a localizar salidas, equipos de
seguridad y equipos contra incendio que no están inmediatamente a la vista de la posición
de una persona.

Tabla 7. Significado de la dirección de las señales.

Significado de la señal

(vista desde el frente)

Utilizando el
símbolo gráfico

y la flecha
suplementaria

Utilizando el texto literal y la flecha
suplementaria

Proceda hacia abajo a la derecha. (indica
un cambio de nivel)

a) Proceda hacia arriba a la derecha
(indica un cambio de nivel).
b) Proceda hacia adelante y cruce hacia
la derecha (cuando está suspendido en un
área abierta).

Proceda hacia abajo hacia la izquierda
(indica un cambio de nivel)

a) Proceda hacia arriba (indica un cambio
de nivel).
b) Proceda hacia adelante y cruce a la
izquierda cuando está suspendido en un
área abierta.

a) Proceda hacia adelante (indica la
dirección de recorrido).
b) Proceda hacia adelante y a través; cuando
la señal está ubicada sobre el dintel de la
puerta (indica la dirección de recorrido).
c) proceda hacia adelante y arriba.
Nota: Cuando se utilice esta señal sobre
el dintel de la puerta y exista más de una
opción de ruta, debe existir una señal
adicional que indique la dirección correcta
a la salida.

Proceda hacia la derecha (indica la
dirección de recorrido).

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

58

Significado de la señal

(vista desde el frente)

Utilizando el
símbolo gráfico

y la flecha
suplementaria

Utilizando el texto literal y la flecha
suplementaria

Proceda a la izquierda (indica la dirección
de recorrido).

Proceda hacia abajo (indica la dirección
de recorrido)

EJEMPLOS DE LAS SEÑALES

1) EJEMPLO DE SALIDA

2) EJEMPLO DE RUTA DE SALIDA

3) EJEMPLO DE SALIDA DE EMERGENCIA

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

59

5) EJEMPLO RUTA DE EVACUACION (LITERAL + PICTOGRAMA + FLECHA)

6) EJEMPLOS RUTAS DE EVACUACION (PICTOGRAMA + FLECHA)

Se sugiere adquirir la Norma en el Instituto de Normas Técnicas de Costa Rica en la dirección
web: https://www.inteco.org/

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

60

Figura N° 02

Colores, su significado y aplicación

COLORES Y SU APLICACIÓN

El significado de los colores deseguridad debe ser de acuerdo con la figura 1. La figura
1 además presenta ejemplos para la correcta aplicación de los colores.

ROJO
Peligro y paro inmediato

ANARANJADO
Advertencia

AZUL
Obligación e Información

VERDE
Condición segura

Señalización que se aplique para:

- Equipo, aparatos y tuberías del sistema
contra incendio.

- Cajas de resguardo para material y
equipo contra incendio.

- Localización de mangueras contra
incendio (gabinetes, carretes, soportes
o casetas).

- Sistemas de extinción a base de agua
o cualquier otra sustancia.

- Identificación de riesgos por
inflamabilidad y explosividad de
sustancias en avisos y señales.

- Dispositivos de paro de salvamento en
máquinas, equipos y herramientas
peligrosas.

- Señales de prohibición de conformidad
con la presente norma.

Señalización que se aplique para:

- Parte interior de cajas de
conmutadores eléctricos.

- Parte interior de resguardos de
maquinaria y equipo.

- Partes expuestas de máquinas y
equipos tales como: poleas,
engranajes, rodillos y dispositivos de
corte, elementos de transmisión
mecánica.

- Para prevención de obras.
- Encabezados en avisos de advertencia

de conformidad con la presente norma.

Señalización que se aplique para:

- Señales de acciones obligatorias para
el uso de equipos de protección
personal de conformidad con esta
norma.

- Avisos, barreras, señales o banderas
para prevenir movimiento accidental
del equipo.

- Tableros y subestaciones unitarias.
- Cajas de conexión y tapas de registros

superficiales.

Señalización que se aplique para:

- Señalización de salvamento de
conformidad con la presente norma.

- Tableros para boletines de seguridad.
- Botiquines de primeros auxilios.
- Medios de egreso.
- Locatización de equipo para protección

respiratoria, camillas, fuentes, duchas
de salvamento, ubicación de
dispensarios de primeros auxilios,
entre otros.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

61

Figura N° 03

Colores, su significado y aplicación

La información de la Figura No. 02 y de la Figura 03 son ejemplos de la Norma INTE INTE
T1/Enm 1:2018 (Requisitos para la aplicación de colores y señalización de seguridad e
higiene en los centros de trabajo). Se sugiere adquirir la Norma en el Instituto de Normas
Técnicas de Costa Rica en la dirección web: https://www.inteco.org/

Señalización que se aplique para:
- Señales de precaución de conformidad con la presente norma.
- Indicadores de esquinas, estibas de almacenamiento, cubiertas o resguardos

para contravientos.
- Aristas, salientes y partes sin resguardo de plataformas, fosas y paredes.
- Equipo y accesorios suspendidos que se extienden dentro de las zonas

normales de operación (lámparas, grúas, controles, entre otros.).
- Barandales, pasamanos y escalones superiores o interiores de escaleras en

donde se requiera atención.
- Indicaciones en salientes, claros de puerta, transportadores móviles, vigas y

tubos de baja altura, estructuras y puertas del elevador.
- Equipo de manejo de materiales (o zonas donde se encuentre trabajando este)

como tractores industriales, carros, remolques, montacargas, transportadores,
entre otros.

- Pilares, postes o columnas que puedan ser golpeados.
- Franjas laterales en placas o rampas de carga de firgones.
- En las orillas verticalesdel par de puertas de deslizamiento horizontal.
- Depósitos para despeerdicio de materiales explosivos o combustibles.
- Gabinetes de almacenamiento para productos inflamables y combustibles.
- Contenedores para corrosivos o materiales inestables.

Señalización que se aplique para:
- Tránsito de peatones en áreas peligrosas.
- Extremos muertos de pasillo o corredores.
- Localización y ancho de pasillos.
- Escaleras (contrahuellas, dirección y limite de orillas).
- Señales direccionales.
- Orden y limpieza.
- Esquinas blancas para salones y sorredores.
- Colocación de bebederos y suministros de comida.

AMARILLO
Precaución

BLANCO / NEGRO

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

62

Anexo h: Simulación y simulacro6

A.1 Simulación

Es un ejercicio de mesa, altamente interactivo que permita a los participantes: desempeñarse
en un escenario determinado, practicar en un entorno sin riesgo la toma de decisiones y
las acciones puntuales requeridas y establecidas en el plan y establecer mecanismos de
capacitación y evaluación.

A.1.1 Objetivos de la simulación

a) Evaluar la capacidad para la toma de decisiones del personal de los organismos de
preparativos y respuesta ante emergencias y desastres, de acuerdo con lo establecido
en sus planes y procedimientos.

b) Validar el plan de emergencia en un centro laboral o de ocupación pública.

c) Probar mecanismos interinstitucionales o intersectoriales de coordinación para la
atención de situaciones de emergencia.

d) Capacitar a personas que tienen funciones en la toma de decisiones y ejecución
de acciones de respuesta a emergencias, para el manejo de situaciones de crisis y
gestión de la información.

A.1.2 Características Metodológicas

a) La simulación es un ejercicio de manejo de información y de juego de roles

b) Se basa en un proceso de toma de decisiones individual o colectiva.

c) Es un ejercicio teórico, también llamado de escritorio que se puede desarrollar en un
solo espacio cerrado o bien en varios sitios intercomunicados.

d) Se desarrolla a partir de un escenario y un guion que define las actividades, el flujo de
información y los roles a desempeñar por los participantes.

e) A cada uno de los participantes o jugadores se le determina un rol que puede ser
su papel normal de trabajo u otro papel asignado, para lo que se proporcionan
las características del personaje y la información básica mínima para interpretarlo
adecuadamente.

f) El desarrollo de los sucesos transcurre en escalas de tiempo simulado determinadas
en el guion, el cual es controlado por el equipo que coordina el ejercicio.

g) Cada trama de un escenario se maneja en períodos de tiempo relativamente cortos,
por lo que se recurre al uso de saltos de tiempo.

h) El escenario planteado, que incluye situaciones, problemas y recursos es revelado
secuencialmente en la medida que se avanza en el ejercicio.

6 Fuente: Norma de planes de preparativos y respuesta ante emergencias para centros laborales o de ocupación pública. Requisitos.
CNE-NA-INTE-DN-01 Decreto N° 39502-MP

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

63

i) La distribución de tiempo incluye el espacio de preparación, conocimiento o repaso
de roles, análisis de información previa, tiempos razonables para la solución de los
casos, periodo de evaluación.

A.1.3 Características Operativas

a) Se facilita información por medio de mensajes intermitentes que pueden ser enviados
en forma verbal, impresa, digitalmente y otros.

b) En los ambientes de trabajo se puede recrear condiciones similares a las que podrían
vivirse en una situación de desastre, como ruido, iluminación, temperatura, fallas en
los servicios (agua, luz, comunicaciones), incertidumbre, información contradictoria o
incompleta, entre otros.

c) El controlador dispone de la información actualizada del escenario, pues eventualmente
puede asumir roles de personajes que no estén representados en la situación descrita.

A.2 Simulacro

Ejercicio práctico de manejo de acciones operativas que se realiza mediante la escenificación
de daños y lesiones en una situación hipotética de emergencia. Los participantes, enfrentan
situaciones recreadas utilizando las habilidades y técnicas con las que atenderían casos
reales; implica la movilización y operación real de personal y recursos materiales. Permite
evaluar procedimientos, herramientas, habilidades, destrezas y capacidades de la
organización.

A.2.1 Objetivos del simulacro

a) Probar la pertinencia y efectividad de planes, protocolos, procedimientos, guías u
otros mecanismos operacionales de respuesta en emergencias.

b) Evaluar capacidades, utilización de técnicas, herramientas, recursos y otros que
involucren acciones de índole práctica relacionadas con la organización de operaciones
de respuesta en situaciones de emergencia.

c) Medir tiempos de respuesta, llegada a escena y ejecución de tareas relacionadas con
el control de los riesgos y la reducción de pérdidas en la atención de emergencias.

d) Mejorar la coordinación y aplicación de técnicas específicas de reducción del riesgo y
control de consecuencias por parte de los múltiples actores y organizaciones.

e) Evaluar respuestas generales de grupos comunitarios, grupos ocupacionales,
personal de servicios, equipos de respuesta y otros que hayan sido entrenados en
destrezas particulares para la atención de emergencias específicas.

A.2.2 Características Metodológicas

a) El simulacro se realiza en tiempo real.

b) Es un ejercicio de ejecución de acciones primordialmente prácticas en el que participan
actores involucrados en el manejo de las emergencias, incluyendo a pobladores
quienes pueden llegar a jugar roles específicos.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

64

c) Para el desarrollo del ejercicio se recrea un ambiente semejante en todo lo posible al
que se presentaría en una situación real de emergencia.

d) Los tiempos del simulacro se miden a partir de la activación de las alarmas u orden
de inicio de las operaciones y no admiten los saltos de tiempo en la ejecución de
acciones correspondientes a un mismo escenario.

A.2.3 Características Operativas

a) Los personajes y recursos utilizados son reales, exceptuando a quienes actúan como
víctimas, familiares de las víctimas, transeúntes, periodistas u otros roles que se
consideren necesarios según las características propias del ejercicio.

b) La ejecución del simulacro puede implicar grados de riesgo para los participantes y
observadores por lo que siempre se debe tener un plan de contingencia del ejercicio.

c) El ejercicio será interrumpido en forma inmediata cuando una situación derive en
peligros reales para los participantes.

Unidad de Normalización y AsesoríaComisión Nacional de Prevención de Riesgos y Atención de Emergencias

65

Anexo i: Botiquín de primera intervención7

CANTIDAD ARTICULO USO INDICADO

10 Pares de guantes desechables, tamaño 7
y 7.5

Protección personal ante fluidos
corporales

06 Rollos de gasa de 02 y 03 pulgadas Diferentes tipos de vendajes

30 Apósitos de gasa de 3 x 3, estériles Control de sangrados

01 Par de tijeras Múltiples

20 Paletas anchas tipo Baja lenguas Inmovilizaciones

05 Vasos desechables Múltiples

02 Rollos de esparadrapo de 03 pulgadas Fijación de vendajes

01 Bolsa de algodón Acolchar vendajes

03 Pañuelos triangulares Diferentes tipos de vendajes

01 Paquete de bolsas plásticas medianas Múltiples

10 Curitas Pequeñas heridas

01 Par de pinzas Múltiples

01 Sabana limpia envuelta en una bolsa
plástica Múltiples

01 Libreta y un bolígrafo Anotar datos y padecimientos
de la persona atendida

01 Foco pequeño con baterías de repuesto Múltiples

NOTA: Se recomienda mantener un inventario del contenido del botiquín. Para desinfectar heridas se
recomienda utilizar agua corriente y jabón líquido, no utilizar alcohol, agua oxigenada ni mercurio cromo. En la
parte anterior e interior se recomienda mostrar los números de emergencia del 9-1-1, Cruz Roja, Bomberos,
Policía, etc.

7 Fuente: Guía para el manejo de albergues temporales en edificaciones preestablecidas, 2019.

Juntos
Prevenimos

Mejor

Teléfono: (506) 2210-2828
Apdo.: 5238-1000 San José.

www.cne.go.cr

Comisión Nacional de Prevención de Riesgos y Atención de Emergencias
Unidad de Normalización y Asesoría

Guía para la Elaboración de
Planes de Gestión del Riesgo en

Centros Educativos
Comisión Nacional de Prevención de Riesgos y Atención de Emergencias

CNECostaRica

