CUESTIONARIO
DERECHOS HUMANOS EN SITUACIONES POSTERIORES A DESASTRES Y CONFLICTOS

Parte I.
1. ¿Ha enfrentado su país una situación de desastre o conflicto? Si la respuesta es afirmativa, por favor, marque cuál (una o las dos) y proceda a contestar las siguientes preguntas.

Desastre

Conflicto

Parte II: Situaciones posteriores a desastres

1. ¿Ha establecido su gobierno un mecanismo específico para enfrentar desastres? ¿Tiene directrices operacionales sobre un enfoque basado en los derechos humanos en tales situaciones? ¿En qué derechos

Humanos se enfoca?

En la Constitución se establece que el Estado protegerá a las personas, colectividades y naturaleza frente a los efectos negativos de los desastres
, y se establece el sistema nacional descentralizado de gestión de riesgos cuya rectoría corresponde a la Secretaría de Gestión de Riesgos.

El mecanismo para enfrentar desastres es el Comité de Operaciones de Emergencia (COE). El Objetivo 3.8 del Plan Nacional del

Buen Vivir
 define 13 prioridades que vinculan la gestión de riesgos con el enfoque basado en derechos:

3.8.a. Garantizar el acceso libre, seguro e incluyente a espacios, infraestructura y equipamiento público y comunitario de manera sostenible.

3.8.b. Impulsar desde los gobiernos autónomos descentralizados el adecuado y eficiente ordenamiento territorial, la planificación y la consolidación equilibrada de las ciudades, con especial atención a los espacios rurales.

3.8.c. Establecer mecanismos intersectoriales con los distintos niveles de gobierno, para prevenir e impedir los asentamientos humanos irregulares, sobre todo en zonas de riesgo o protegidas.

3.8.d. Establecer y difundir prácticas solidarias y de respeto a los derechos que eviten posibles conflictos en los ámbitos familiares y comunitarios.

3.8.e. Impulsar la implementación de planes de salud y seguridad ocupacional en las empresas públicas y privadas.

3.8.f. Garantizar seguridad y vigilancia del entorno y protección ciudadana en eventualidades.

3.8.g. Incentivar la conformación de barrios o comunidades seguras, promoviendo la organización y la participación comunitaria activa en los servicios de vigilancia, protección y seguridad ciudadana, fortaleciendo los lazos de confianza, respeto mutuo, cooperación y solidaridad, para la conformación de barrios y comunidades seguras.

3.8.h. Difundir y vigilar el cumplimiento de las normas y los estándares de comportamiento humano, seguridad, protección y producción de bienes o servicios, para prevenir y evitar posibles daños y/o contaminación ambiental, así como la propagación de epidemias o casos de violencia.

3.8.i. Fortalecer o potenciar el adecuado uso de los recursos endógenos para un desarrollo productivo local que permita a la población el acceso a fuentes de trabajo digno.

3.8.j. Promover nuevos modelos urbanísticos y de asentamientos humanos ecológicos, con principios de sostenibilidad y sustentabilidad, como modelos de urbanización planificada y ordenada y garantes de calidad de vida.

3.8.k. Generar espacios de participación ciudadana en la toma de decisiones con respecto a la planificación y a la priorización de intervenciones locales.

3.8.l. Promover e incentivar la recuperación y restauración de las construcciones, edificaciones y barrios patrimoniales.

3.8. m. Promover la difusión y la práctica de hábitos, costumbres y tradiciones que permitan recuperar la identidad cultural de los pueblos, siempre que estos no atenten contra los derechos, la seguridad y la vida de las personas.
2. Cómo garantiza su gobierno la transparencia y la rendición de cuentas en respuesta a los desastres y la recuperación posterior (incluso en relación con la distribución de alimentos y la reconstrucción de edificios e infraestructuras)?

Mediante la publicación de directrices establecidas en la Guía Saber Donar y la Normativa para Aplicación de Estándares de Ayuda Humanitaria, y la Resolución SNGR--‐074--‐2013 sobre el Procedimiento de Entrega de Asistencia Humanitaria por parte de la Secretaría de Gestión de Riesgos.
3. ¿Qué atención específica, si alguna, se presta a las necesidades de los siguientes grupos: niños, mujeres, pueblos indígenas, ancianos, personas con discapacidad, minorías, no ciudadanos, incluidos trabajadores migrantes?
Adicionalmente el Estado ecuatoriano, a través de la SGR ha asumido el compromiso de ser el Punto Focal del Proyecto Esfera en el Ecuador, una iniciativa voluntaria que reúne un amplio abanico de organizaciones humanitarias en torno a un objetivo común: mejorar la calidad de la asistencia humanitaria y la rendición de cuentas de los actores humanitarios frente a sus miembros, a los donantes y a la población afectada.
El Proyecto Esfera establece normas mínimas para abastecimiento de agua, saneamiento y promoción de higiene; seguridad alimentaria y nutrición; alojamiento, asentamientos humanos y artículos no alimentarios; y acción de salud.
El Estado ecuatoriano cuenta con programas específicos para grupos vulnerables:
• Misión Manuela Espejo: necesidades específicas para personas con discapacidad.

• Ministerio de Inclusión Económica y Social: necesidades específicas de niños, niñas y adultos mayores.

• Ministerio de Salud: necesidades específicas de niños y mujeres embarazadas y en periodo de lactancia.

• Secretaría Nacional del Migrante: programas para migrantes
4. ¿Qué normas y medidas de protección se tiene para asegurar la no discriminación y el respeto de los principios humanitarios de neutralidad, independencia, imparcialidad y humanidad en la prestación de servicios, auxilio, etc.?

La asistencia humanitaria se presta en base a una evaluación inicial de necesidades (EVIN) realizada con criterios técnicos que aseguren una atención en base a los principios humanitarios.

La Constitución establece (art. 9) que las personas extranjeras cuentan con los mismos derechos (y deberes) que las ecuatorianas y ofrecerá atención integral para que puedan ejercer libremente sus derechos (art. 40).

5. Por favor proporcione ejemplos de respuestas y acciones culturalmente sensibles o apropiadas, por ejemplo, en términos de víveres, vestido, etc., y de respuestas sensibles o pertinentes a la religión, incluyendo instalaciones separadas para hombres y mujeres, instalaciones de culto, vestido, víveres.

Se han establecido estándares de kits de asistencia humanitaria que responden a las prácticas culturales y necesidades de la población en cuanto a alimentos, cocina, hogar y limpieza.

Los kits de higiene contemplan necesidades específicas para mujeres como toallas sanitarias y para hombres preservativos.

En el manual de administración de albergues del Ministerio de Inclusión Económica y Social (MIES) se establece un espacio comunitario para familias con divisiones para cada grupo.

Adicionalmente los albergues deben tener baterías sanitarias diferenciadas para hombres y mujeres, y un espacio privado para el aseo íntimo de las mujeres.

En el código de convivencia se establece que en las brigadas de cocina común sean mixtas para que favorezca a la equidad de género.

6. ¿Cuáles son los problemas principales que se enfrentan en la promoción y la protección de derechos humanos en situaciones posteriores a desastres?

El restablecimiento de las condiciones de vida de las familias afectadas / damnificadas, inserción laboral, social, etc.
Explotación laboral

El restablecer los programas de educación en zonas de afectación.

El reconocimiento de su identidad en situaciones en que se pierden documentos personales.

Violencia intrafamiliar y violencia de género.

7. ¿Qué mejores prácticas puede mencionar en promoción y la protección de derechos humanos en situaciones posteriores a desastres?
• La difusión e incorporación del Proyecto Esfera en los procesos de evaluación de las intervenciones de respuesta en situaciones de emergencias y desastres.
• Una característica muy común en las comunidades impactadas por un evento adverso es la visualización por esa actual “emergencia” de la existencia de dobles y triples vulnerabilidades en el entorno comunitario y en el núcleo familiar (maltrato

y/o trabajo infantil, negligencia en el cuidado de niños /as, adultos mayores y personas con capacidades especiales o con enfermedades catastróficas, deserción escolar, analfabetismo, deficitario o nulo acceso a servicios de salud, educación, desintegración familiar, embarazo en adolescentes, inseguridad económica / alimentaria, etc.) ante estos escenarios el frente social (servicios gubernamentales en salud, educación, inclusión social y económica, vivienda digna, etc.) ha logrado identificar y levantar un registro que visualiza a la familia y sus miembros encaminándolos a estrategias en conjunto que han dado solución a la emergencia/desastre inicial y marcan la hoja de ruta para la resolución de las múltiples vulnerabilidades presentes en las familias promoviendo la aplicación de los derechos humanos al margen del evento adverso que generó su captación y posteriormente tener acceso a servicios en procura de mejorar su calidad de vida y condiciones ambientales, económicas y socioculturales.
• Se ha logrado frenar el avance de la vulnerabilidad por condiciones inseguras de las viviendas, ambiente físico frágil por ubicaciones peligrosas, promoviendo el ordenamiento territorial y el derecho a una vivienda digna, disminuyendo los asentamientos poblacionales no legalizados (invasiones, cinturones de pobreza en la periferia de las grandes ciudades) asentamientos poblaciones históricamente afectados y/o damnificados por eventos adversos cíclicos/periódicos que han sido reubicados en zonas seguras mediante estrategias de planes habitacionales y bonos de vivienda.

8. ¿Qué medidas específicas, en caso de haberlas, aplica para asegurar transparencia en la asignación y gestión de los fondos para la prestación de socorro en casos de desastre?
Los procedimientos de control para compra de bienes públicos, así sean estos por compras de emergencia, procedimiento de manejo de bienes públicos y el procedimiento para entrega de asistencia humanitaria de la SGR.
X

� Constitución del Ecuador, Art. 389.

� www.buenvivir.gob.ec/herramientas

