PROPUESTA DE PLAN DE

RESPUESTA ANTE EMERGENCIAS

CON MERCANCIAS PELIGROSAS

EN RUTAS NACIONALES Y CAMINOS

DEPARTAMENTALES
INDICE GENERAL
1I. INTRODUCCION

II. OBJETIVOS ESPECIFICOS
2
III. ALCANCE
2
IV. MARCO LEGAL
2
V. MARCO CONCEPTUAL
4
VI. FUNDAMENTOS DEL PLAN
4
VII. ESTRUCTURA DEL PLAN
5
VII.1 Asignación de Responsabilidades
5
VII.1.1 Recomendaciones en Materia de Disponibilidad de Informaciones
8
VII.2 Sistema de Manejo de la Respuesta
9
VII.2.1 Sistema de Gestión de Incidentes (SGI)
9
VII.2.2 Dirección Unificada
10
VII.3 Acciones Iniciales de Respuesta
11
VII.3.1 Notificación y Activación del Sistema
11
VII.3.2Escenarios Posibles de Incidentes Durante el Transporte por Carretera de Mercancías Peligrosas
13
VII.3.3 Evaluación del Incidente
14
VII.3.4 Identificación de las Mercancías Involucradas
15
VII.3.5 Identificación de las Poblaciones o Recursos Amenazados
16
VII.3.6 Iniciación de las Acciones de Protección Incluyendo Evacuación
16
VII.3.7 Control de las Fuentes
17
VII.3.8 Contención del Derrame.
17
VII.4 Acciones Sostenidas de Respuesta
18
VII.4.1 Acciones de Mitigación
18
VII.4.2 Actividades de Limpieza
19
VII.4.3 Descontaminación.
19
VII.4.4 Disposición
20
VII.5 Finalización de la Respuesta e Informe Posterior a las Acciones
20
VII.5.1 Finalización
20
VII.5.2 Evaluación de la Respuesta
21
VII.5.3 Respuesta de Post-acciones
21
VII.5.4 Cuadro Resumen
21
VIII. ADMINISTRACIÓN Y LOGÍSTICA.
24
VIII.1
 Recursos para la Respuesta
24
VIII.2 Financiamiento de las Operaciones
24
VIII.3 Reposición de Equipos y Daños
24
VIII.4 Actualización del Plan
25
VIII.5 Distribución del Plan.
25

ANEXO I
SISTEMA DE GESTIÓN DE INCIDENTES

ANEXO II
INICIACIÓN DE LAS ACCIONES DE PROTECCIÓN INCLUYENDO LA

EVACUACIÓN

ANEXO III
CRÍTICA A LA RESPUESTA E INFORME POST-ACCIÓN

ANEXO IV
ACTUALIZACIÓN DEL PLAN Y ENTRENAMIENTO DEL PERSONAL PARA LA RESPUESTA

ANEXO V
MAPAS Y CUADROS
I. INTRODUCCION

El Plan de Respuesta que se desarrollará en los apartados siguientes se aplicará a las situaciones de emergencia originadas durante el transporte por carretera de mercancías peligrosas. Dichas situaciones se caracterizan por la posibilidad de que se produzcan daños, incendios o explosión de los recipientes o vehículos de transporte, o el derrame de los productos, todo lo cual puede originar riesgos elevados para la población y el medio ambiente.

A los efectos de este Plan son mercancías peligrosas las indicadas en el Anexo II del Acuerdo para la Facilitación del Transporte de Mercancías Peligrosas en el MERCOSUR, puesto en vigencia administrativa en nuestro país mediante Decreto 347/995, así como aquellas mercancías que se regulen por sucesivas modificaciones de dicha Acuerdo.

Un incidente con mercancías peligrosas podría ocurrir en cualquier punto del sistema vial del país, en cualquier momento del día o de la noche, pudiendo por esta razón afectar el área y población adyacentes.

Con frecuencia las rutas y caminos departamentales pasan cerca de infraestructuras vulnerables como escuelas y hospitales, así como de áreas de importancia ambiental como por ejemplo lagos, humedales y parques.

Los productos derivados del petróleo se transportan prácticamente por la totalidad de las rutas y caminos. Otros productos tales como gases, mercancías corrosivas y sustancias tóxicas son transportadas en cantidades relativamente importantes principalmente por itinerarios del sur del país.

La demanda de transporte está caracterizada por su dinamismo lo cual significa que es posible que se produzcan en el tiempo variaciones en el tipo de mercancía transportada, en las toneladas movilizadas y en los itinerarios utilizados por los transportistas.

A pesar de las mejores acciones preventivas pueden suceder emergencias durante el transporte de mercancías peligrosas. En ese sentido, en función de la tipología del accidente, puede que una sola organización no sea autosuficiente para responder, evaluar, mitigar, limpiar y realizar la disposición de las mercancías peligrosas involucradas requiriéndose la adecuada combinación de esfuerzos inter.-institucionales.

Los principales recursos especializados en emergencias con mercancías peligrosas se encuentran ubicados en la capital del país. Por consiguiente la calidad de la respuesta en sus primeras etapas estará en correspondencia con los recursos disponibles en la zona del país donde ocurriese el accidente.

Los recursos de respuesta actuales podrían no ser suficientes para manejar en un tiempo dado todos los tipos de emergencias posibles durante el transporte de mercancías peligrosas por carretera y caminos departamentales. Es decir, de acuerdo a los tiempos de respuesta que se exijan y a la magnitud de la emergencia que se considere como escenario crítico dependerá las características del equipamiento mínimo y capacitación del personal necesarios para actuar en tiempo y forma.

Por todo lo expresado anteriormente el presente Plan tiene como finalidad principal servir de guía para que los servicios de respuesta, socorro, y asistencia, se organicen y coordinen de la forma más adecuada posible, según las particularidades de la emergencia en las que le toque participar.

II. OBJETIVOS ESPECIFICOS

El desarrollo del presente Plan apunta a alcanzar los siguientes objetivos específicos:

· Prevenir lesiones y preservar la vida.

· Prevenir nuevos daños.

· Identificar a las posibles víctimas.

· Contener inicialmente los efectos del accidente y llegar a su control.

· Minimizar daños medioambientales y a la propiedad.

· Preservar la escena y obtener los elementos necesarios para una posterior determinación de las causas del accidente.

· Minimizar las interrupciones ocasionadas por los accidentes.

· Brindar información autorizada a los medios de comunicación y a la comunidad.

III. ALCANCE

El presente Plan es aplicable a todas aquellas emergencias que tengan lugar durante el transporte de mercancías peligrosas por rutas de jurisdicción nacional o caminos departamentales con excepción de los incidentes radiológicos.

Hasta tanto no existan planes específicos al respecto, este Plan podría adaptarse como marco para la elaboración de procedimientos coordinados para atender emergencias con mercancías peligrosas en otras áreas o ámbitos que no sean los señalados anteriormente, por ejemplo: centros urbanos, aeropuertos, puertos o vías férreas.

IV. MARCO LEGAL

El Plan se fundamenta en el siguiente marco regulatorio:

· Acuerdo para la Facilitación del Transporte de Mercancías Peligrosas en el MERCOSUR (1994).

Regula el transporte terrestre de mercancías peligrosas en el MERCOSUR. Contiene disposiciones que se refieren entre otros aspectos a la clasificación de mercancías peligrosas, condiciones a cumplir por los vehículos, documentación, exigencias relativas a la carga y descarga, determinación de itinerarios, embalajes, capacitación de conductores, y obligaciones y responsabilidades de los diferentes agentes que intervienen en las operaciones de transporte.

· Ley 17283 de Protección del Medio Ambiente.

Se declara de interés general, entre otros, la protección del ambiente, de la calidad del aire, del agua, del suelo y del paisaje, la reducción y el adecuado manejo de las sustancias tóxicas o peligrosas y de los desechos cualquiera sea su tipo.

Establece principios de política, gestión ambiental, coordinación, relacionamiento y sanciones.

· Ley 172220 de Prohibición de introducción a la jurisdicción nacional de desechos peligrosos.

Esta ley prohibe la introducción a zonas sometidas a la jurisdicción nacional(zona terrestre, fluvial, marítima, espacio aéreo) de todo tipo de desechos peligrosos. Establece el concepto de desechos peligrosos, tráfico ilícito y prevé sanciones.

· Ley 16221 (ratificación del Convenio de Basilea) sobre el control del movimiento transfronterizo de desechos peligrosos y su minimización.

Este Convenio establece un sistema de notificación previa y aceptación de tránsito y/o importación.

· Convenio de Rótterdam sobre el comercio de productos químicos y Convenio de Estocolmo sobre contaminantes orgánicos persistentes.

Uruguay es país firmante de ambos Convenios y actualmente se encuentra en proceso de ratificación de los mismos.

· Ley 15.896 de Prevención y Defensa contra Siniestros.

Establece normas en materia de atribuciones y responsabilidades en lo relativo a Prevención, Operaciones e Investigación, destinadas a evitar el surgimiento de incendios o de cualquier otro siniestro, que causen peligro inmediato para la vida humana o los bienes.

· Decreto 103/995 y 371/995 relativo al Sistema Nacional de Emergencias.

Establece los objetivos del Sistema Nacional de Emergencias, los Organismos que lo constituyen. La función general del Sistema es planificar, coordinar, implementar, impulsar y evaluar el proceso de prevención y las acciones de respuesta necesarias en toda emergencia de importancia.

· Decreto 20/ 997-Direccion Nacional de Policía Caminera.

Se refiere a la naturaleza jurídica e integración de la Dirección Nacional de Policía Caminera, su especialidad, cometidos, organización y competencias.

· Decreto 477/996 relativo a la intervención de la Brigada de Explosivos del Ejército Nacional.
Determina la competencia y procedimientos de actuación en todo hecho que involucre amenazas con presencia de artefactos explosivos o mezclas incendiarias

· Decreto Ley 10415/943 Ley de Explosivos y Armas.
Establece los cometidos del Servicio de Material y Armamento en lo relativo al contralor de explosivos, agresivos químicos o gases de combate.

· Decreto 75/000 sobre obligaciones de los Sistemas de Emergencia Médica.

Establece que las entidades privadas habilitadas a prestar atención médica de emergencia deberán cooperar con el Ministerio de Salud Pública en todas las situaciones de emergencia, crisis o desastres excepcionales o casos similares que ocurran en el territorio nacional.

V. MARCO CONCEPTUAL

El presente Plan consiste fundamentalmente en una estructura organizativa y normas capaces de contribuir a la coordinación más acabada posible entre los recursos humanos y materiales disponibles.

La estructura organizativa básica se basa en la acción de los siguientes organismos:

a) El Ministerio del Interior, a través de la Dirección Nacional de Bomberos(DNB), a quien corresponderá la dirección técnica y coordinación de las operaciones.

b) Los Comités Departamentales de Emergencias quienes deberán asegurar a pedido de la Dirección Nacional de Bomberos la concurrencia de los medios disponibles en su ámbito, pertenecientes a organismos de la Administración Central, otras Administraciones y del sector privado quienes participarán y asistirán a la DNB de acuerdo a la descripción de responsabilidades que aparece en el Apartado VII.1.

c) El Consejo Nacional de Emergencias, que asumirá la responsabilidad en aquellas emergencias en las cuales sean superadas las capacidades propias de la Dirección Nacional de Bomberos, y de los demás organismos de apoyo.

El Consejo Nacional de Emergencias se encargará de la obtención y coordinación de los medios materiales y humanos que excedan la capacidad de la organización básica de respuesta. La Dirección Nacional de Bomberos mantendrá en esas circunstancias la dirección técnica de las operaciones.

Se establecerá como metodología para el Manejo de la Respuesta, el Sistema de Gestión de Incidentes (SGI) y la Dirección Unificada (DU), que se describen en el apartado VII.2.

VI. FUNDAMENTOS DEL PLAN

Los principios que constituyen el fundamento del presente Plan son los siguientes:

a) Notificación a la Autoridad Competente de sucesos que puedan provocar daños a las personas, animales, bienes materiales y al medio ambiente.

b) Evaluación de los sucesos con el fin de determinar la magnitud del riesgo.

c) Tipificación de situaciones y determinación de las medidas de actuación que deben adoptarse.

d) Actuación coordinada de las diferentes organizaciones involucradas.

e) Determinación de la capacidad, de los recursos humanos y materiales necesarios.

f) Información a la población afectada y al público en general.

g) Mantenimiento de la actividad del Plan a través de revisiones y entrenamientos.

VII. ESTRUCTURA DEL PLAN

Esta sección identifica los Ministerios y las Organizaciones claves en la planificación y ejecución de la respuesta a los incidentes con mercancías peligrosas en las rutas nacionales o caminos departamentales.

Asimismo en ella se describe el sistema de manejo de respuesta que se ha adoptado, incluyendo las Acciones Iniciales(aplicación del Plan durante un incidente) y las actividades de Post-Respuesta (limpieza y restauración).

VII.1 Asignación de Responsabilidades

Los siguientes Ministerios y demás organizaciones del sector público o privado tienen un papel importante en la planificación previa y en la respuesta a incidentes con mercancías peligrosas en las rutas nacionales.

Cada Organismo proporcionará asistencia para las labores de preparación y respuesta de acuerdo con este Plan, en sus respectivas áreas de conocimientos especializados, de tal forma que sea consistente con las capacidades del Organismo y sus competencias legales.

· Ministerio del Interior

Dirección Nacional de Bomberos

a. Asumir la dirección de las operaciones, para dar respuesta a un incidente con mercancías peligrosas, determinando además las áreas de trabajo.

b. Iniciar los procedimientos de notificación, activación y puesta en práctica del Plan de Respuesta.

c. Tomar el Comando del Incidente estableciendo el puesto de mando y las acciones iniciales de control.

d. Determinar las acciones de protección de la población para una determinada situación.

e. Integrar y Coordinar la Dirección Unificada del Incidente, con un representante.

Dirección Nacional de Policía Caminera

Iniciar los procedimientos de notificación al tomar conocimiento de la ocurrencia de una emergencia. Colaborará con la DNB en la verificación y confirmación de la veracidad y magnitud del accidente aportando la mayor cantidad de detalles posibles del mismo.

Aislar el área del accidente y desviar el tránsito durante la emergencia para proteger a la población. Cuando esté al alcance de sus medios se encargará de realizar la evacuación de las personas que pueden verse afectadas, tan rápidamente como sea posible.

Jefaturas de Policía Departamentales

Iniciar los procedimientos de notificación al tomar conocimiento de la ocurrencia de una emergencia. Tomarán bajo su control, en el ámbito de sus respectivas competencias, los aspectos relacionados con la seguridad de las personas y la propiedad en la escena de la emergencia.

· Comités Departamentales de Emergencias

Elaborar sobre la base del presente Plan los Planes específicos para situaciones de emergencias durante el transporte por rutas o caminos de su Departamento.

Asegurar, a pedido de la DNB, la concurrencia de los medios disponibles en su ámbito, lo antes posible para actuar en la emergencia.

Solicitar el apoyo del Consejo Nacional de Emergencias o de la Dirección Técnica y Operativa Permanente si su capacidad fuera superada por la magnitud del incidente.

Coordinar los distintos organismos que han de actuar en su ámbito en casos de accidentes de vehículos de transporte por carretera de mercancías peligrosas.

Sin perjuicio de lo anterior la conducción operativa de los medios durante la emergencia será responsabilidad de la Dirección Nacional de Bomberos.

· Ministerio de Transporte y Obras Públicos (MTOP)

Proporcionar apoyo con los medios disponibles especialmente materiales, y maquinaria vial.

Colaborar en la medida de sus posibilidades en el traslado de personas que requirieran ser evacuadas a raíz del accidente.

Planificar itinerarios alternativos en caso de corte de rutas bajo su jurisdicción.

Aportar por medio de la Dirección Nacional de Transporte, experiencia en materia de requisitos reglamentarios sobre transporte por carretera de mercancías peligrosas.

· Ministerio de Salud Pública (MSP)

Proporcionar la atención médica requerida por la población y el personal de intervención durante todo el tiempo de la emergencia. Dicha atención deberá ser suministrada a través de centros de salud y organizaciones de asistencia pre-hospitalaria, oficiales o privados.

· Ministerio de Vivienda Ordenamiento Territorial y Medio Ambiente. Dirección Nacional de Medio Ambiente (DINAMA)

Efectuar la evaluación del impacto ambiental de fugas o derrames de mercancías peligrosas. Asimismo definirá las técnicas en materia de control de la contaminación ambiental a desarrollar durante y después de la emergencia.

Proporcionar asesoramiento técnico para evaluar y monitorear aquellas situaciones donde los recursos naturales incluyendo suelo, agua, vida silvestre y vegetación hayan sufrido el impacto de las mercancías peligrosas.

· Ministerio de Defensa Nacional

Apoyar con medios de las Fuerzas Armadas que puedan emplearse durante una emergencia.

En particular podrá contemplarse:

· El empleo de los expertos y equipamiento especializados en situaciones de accidentes en el transporte de explosivos con los que cuenta el Servicio de Material y Armamento del Ejército.

· El traslado de personal, equipos de emergencia, así como heridos que así lo ameriten, con medios terrestres o aéreos.

· Proporcionar información a través de la Dirección Nacional de Meteorología sobre las condiciones del tiempo dentro y alrededor del área del accidente así como también la previsión del tiempo para las siguientes horas, y el seguimiento de las condiciones atmosféricas de la región.

Los citados apoyos deberán ser solicitados y coordinados con los respectivos Delegados de cada Fuerza en los diferentes Comités Departamentales de Emergencias o el Consejo Nacional de Emergencias.

· Ministerio de Ganadería Agricultura y Pesca

Brindar información técnica acerca de productos agrícolas, animales, productos, sub-productos, y derivados que se puedan ver afectados frente a cualquier tipo de accidente en el transporte de mercancías peligrosas.

· Administración Nacional de Combustibles, Alcohol y Portland (ANCAP)

Colaborar en la emergencia, a pedido de la DNB, con personal asesor y equipo de respuesta con el que pudiera contar en los casos de accidentes ocurridos durante el transporte de mercancías peligrosas.

· Obras Sanitarias del Estado (OSE)

Evaluar las consecuencias de las fugas o derrames de mercancías peligrosas hacia cursos de agua que se utilicen para brindar agua potable a centros poblados y colaborar con sus medios en las acciones de emergencia respectivas.

· Universidad de la República

CIAT

A pedido de la DNB, brindar asesoramiento en materia de diagnóstico y tratamiento de patologías causadas por el contacto de las mercancías peligrosas con las personas.

FACULTAD DE QUIMICA

A pedido de la DNB, brindar asesoramiento sobre las características de las mercancías peligrosas involucradas en un accidente, riesgos, y medidas apropiadas de mitigación.

· Empresas Cargadoras

Colaborarán con las organizaciones de respuesta y brindarán las aclaraciones que les fueran solicitadas. La DNB podrá requerir la presencia de técnicos o personal especializado del expedidor o fabricante de la mercancía peligrosa.

Proporcionarán instrucciones para efectuar el trasbordo de las mercancías en condiciones de emergencia.

Las empresas cargadoras deberán contar con un plan de actuación o respuesta en caso de emergencia durante el transporte de aquellas mercancías peligrosas que produzcan o expidan. El Poder Ejecutivo regulará las condiciones para la presentación y aprobación por parte de la DNB del referido plan.

· Empresas Transportistas

Contribuirán a mitigar con sus medios las consecuencias de la emergencia.

Colaborarán con el Director del Incidente y brindarán las aclaraciones que les fueran solicitadas por las autoridades competentes.

· Medios de Comunicación

Apoyarán todos los esfuerzos de comunicación del Director del Incidente para mantener al público informado, de todos los aspectos esenciales que, eventualmente, sea necesario que conozcan en una emergencia.

VII.1.1 Recomendaciones en Materia de Disponibilidad de Informaciones

Se considera conveniente a los efectos de la mejor aplicación de este Plan que los Directores de los Comités Departamentales de Emergencia y los Jefes de los Servicios Departamentales de la DNB dispongan en sus oficinas de un banco de datos, en el que, por lo menos, se encuentre la siguiente información:

· Guía para respuesta con mercancías peligrosas.

· Inventario de los medios públicos o privados de que disponen los servicios de sus respectivos Departamentos, así como los ubicados en los Departamentos limítrofes, que puedan ser de utilidad en caso de accidente.

· Mapas de carreteras del departamento respectivo y limítrofes para determinación de la ubicación del accidente y preparación de desvíos.

· Características del flujo de mercancías peligrosas por el sistema de carreteras. Información a este respecto puede encontrarse en el Anexo V.

· Inventario de las áreas de impacto ambiental del departamento. Para ello pueden tomarse como referencia los mapas que aparecen en el Anexo V.

· Inventario de centros asistenciales y servicios de ambulancias departamentales, con indicación de ubicación y especialidad.

· Relación de las direcciones y números de teléfonos de las fábricas donde se produzcan o consuman las mercancías peligrosas que circulan por las carreteras o caminos de cada Departamento.

VII.2 Sistema de Manejo de la Respuesta

En esta sub-sección se describen el sistema uruguayo adoptado para el manejo de la respuesta, Sistema de Gestión de Incidentes (SGI), y el concepto de Dirección Unificada (DU).

VII.2.1 Sistema de Gestión de Incidentes (SGI)

El SGI es una metodología de gestión de la respuesta a emergencias, que permite la movilización y el uso eficiente y eficaz de los recursos necesarios para cumplir con las operaciones de emergencia, incluyendo la respuesta a derrames de mercancías peligrosas.

Esta metodología es muy flexible y puede utilizarse tanto en el manejo de las respuestas frente a contingencias simples, como para aquellas consideradas mayores y más complejas.

Se debe designar en el lugar a un funcionario como Director del Incidente para que pueda coordinar los esfuerzos de respuesta; el miembro de la DNB, en los términos indicados en el Anexo I, será el Director del Incidente.

En la gestión de cada incidente o evento existen un conjunto de acciones o funciones, de carácter principal, que deben ser llevadas a cabo aún cuando el evento resulte poco importante o involucre a una o dos organizaciones en la respuesta. El SGI divide la respuesta de emergencia en cinco funciones de gestión que son esenciales para las operaciones:

1. Dirección (que incluye al Director del Incidente así como a los Supervisores de Documentación, Seguridad, Información y Enlace).

2. Operaciones.

3. Planificación.

4. Logística.

5. Finanzas / Administración.

En incidentes de poca relevancia las cinco funciones principales pueden ser manejadas por una persona el Director del Incidente; emergencias mayores requieren normalmente que cada función sea encarada como una sección separada dentro del sistema aunque la respuesta deberá ser integrada.

Es responsabilidad del Director del Incidente coordinar el esfuerzo de respuesta y asegurar que cada actividad necesaria sea ejecutada eficazmente por todos los involucrados en la respuesta.

Estas cinco funciones se representan en el siguiente esquema.

Sistema de Gestión de Incidentes

Respuesta Cuando Participan Mercancías Peligrosas

VII.2.2 Dirección Unificada

Cuando las complejidades de un incidente aumentan y se requieren respuestas por parte de distintas organizaciones, se implementará una Dirección Unificada (DU). La DU es un concepto de gestión para coordinar, entre dos o más organizaciones, las respuestas a emergencias.

Provee las recomendaciones para que unidades con diferentes responsabilidades legales, geográficas o funcionales puedan trabajar en conjunto ante una situación dada. Se trata de un esfuerzo de equipo que permite a todas las unidades con responsabilidad en la emergencia, tanto jurisdiccional como funcional, adoptar un sistema de gestión de la misma, a través de un conjunto de objetivos y estrategias establecidas en el nivel de dirección. Esto puede cumplirse sin la disminución o abdicación de la autoridad o responsabilidad de cada institución.

En la eventualidad de incidentes de proporciones, cada entidad de respuesta, incluyendo la Dirección Nacional de Bomberos, quien ejercerá la conducción operativa de todos los medios, Dirección Nacional de Policía Caminera, Jefatura de Policía, y las Autoridades Ministeriales designarán sus propios Directores del Incidente. Todos ellos integran la Dirección Unificada, tal como se describe en el Anexo I.

 Aún existiendo la DU, cada Director del Incidente siempre mantendrá la autoridad y responsabilidad sobre sus recursos humanos y materiales.

En el Anexo I puede encontrarse más información específica con relación al SGI / DU.
VII.3 Acciones Iniciales de Respuesta

Las acciones iniciales de respuesta ante una emergencia con mercancías peligrosas variarán significativamente dependiendo de diversos factores, como la magnitud del incidente, los materiales específicos involucrados, la ubicación del mismo, etc.

En esta sub-sección aparece una descripción general de las acciones iniciales necesarias para comenzar a responder a un incidente con mercancías peligrosas, incluyendo: evaluación del mismo, identificación del tipo de incidente, identificación de las mercancías peligrosas involucradas, identificación de la magnitud del problema e identificación de poblaciones o recursos amenazados.

VII.3.1 Notificación y Activación del Sistema

A continuación se describe cómo se notifica el sistema de respuesta de la existencia de una emergencia en el transporte de mercancías peligrosas. Incluye: pasos apropiados para recibir una denuncia, como se decide la activación del sistema de respuesta, quien es responsable de la decisión, y como se la traslada a los agentes encargados de activar el sistema.

a) Notificación.

Un incidente con mercancías peligrosas en las rutas nacionales o caminos departamentales es denunciado a la Dirección Nacional de Bomberos a través del número telefónico nacional 104, o la a Dirección Nacional de Policía Caminera al teléfono nacional 108 (que funcionan 24 horas al día). El aviso puede provenir de distintas fuentes, a saber:

· El conductor.

· La empresa transportista (después de tomar conocimiento a través del conductor).

· El público en general (que observa el accidente o emergencia y llama para informar).

· Los medios de comunicación (que en conocimiento del accidente llaman para solicitar más información).

Cuando una llamada es recibida por la Central de Operaciones o el Destacamento de Bomberos o Caminera estos disponen la salida de los medios más apropiados para evaluar el incidente y determinar la necesidad de activar otras acciones de respuesta. La evaluación “in-situ” realizada por el personal incluirá la determinación de:

· El lugar del accidente.

Zona industrial, urbana, rural, la ruta o camino, kilómetro, sentido de circulación, accesibilidad.

· Descripción del incidente.

Fuga, derrame, incendio, explosión.

· Tipo de Accidente.

Choque, vuelco, despiste, y si corresponde desviar el tráfico.

· Estado y Tipo de Contenedores.

Estado (Perforación, rotura, fisura, vuelco de cisterna)

Tipo (cisterna, cilindros, garrafas, bidones, barriles o sacos)

· Clase de mercancías involucradas.

Los datos del panel naranja y símbolos de riesgo.

· Estado del conductor y heridos.

· Condiciones Meteorológicas.

Temperatura, vientos, lluvia.

· Proximidad de ríos, cauces de agua, desagües, etc.

· Otros datos.

Fabricante o Empresa de origen, Marcas Corporativas, Transportista, Destinatarios.

Luego de recibido el aviso y despachados los medios, la DNB notificará a la Jefatura de Policía correspondiente y a la Dirección Nacional de Policía Caminera si sucediera en una ruta nacional.

Si la llamada inicial fuera recibida por una Jefatura de Policía o por la Dirección Nacional de Policía Caminera, aquella será derivada inmediatamente al Servicio de Bomberos más próximo o a la Central de Operaciones del mismo.

b) Activación.

Una vez que la evaluación de la situación ha sido finalizada, el personal “in-situ” remite la información a la Central de Operaciones de la DNB o Unidad Base, quien podrá de acuerdo a las características de la emergencia solicitar la activación de los respectivos Comités Departamentales de Emergencias, o bien otras organizaciones, tales como:

· Unidades de Emergencia Médicas Públicas (MSP), y/o privadas.

· Dirección Nacional de Medio Ambiente.

· Otros apoyos que se entiendan necesarios. (MTOP, Ministerio de Defensa Nacional, etc).

Si la emergencia excede las capacidades de la DNB y de los organismos de apoyo integrados en el respectivo Comité Departamental de Emergencias, el Director de este último, solicitará apoyo al Consejo Nacional de Emergencias.

El Consejo realizará los contactos y coordinará con otros Ministerios y Agencias (nacionales o extranjeras), según entienda apropiado, para requerir recursos adicionales y/o ayuda. El proceso de notificación también puede incluir a Brasil, Argentina, u otros países si fuere necesario.

Proceso de Notificación de Respuesta

VII.3.2Escenarios Posibles de Incidentes Durante el Transporte por Carretera de Mercancías Peligrosas

A continuación aparece una tipología de posibles incidentes que se considera importante tomar en cuenta para iniciar las actividades en el centro de operaciones de emergencia y notificar a los equipos y personal responsable.

Antes de iniciar una respuesta de emergencia, resulta conveniente comprender la diferencia entre un incidente menor con sustancias peligrosas que no implica una respuesta de emergencia y un incidente que definitivamente la requiere.

Los incidentes potenciales con mercancías peligrosas se categorizarán en cinco grupos diferentes:

· Tipo I: Falla mecánica del vehículo. El continente y el contenido están bien.

· Tipo II: El vehículo y el continente están dañados; el contenido está bien.

· Tipo III: El vehículo y el continente están dañados; hay fuga del contenido.

· Tipo IV: El vehículo y el continente están dañados; el contenido está derramándose con llamas.

· Tipo V: El vehículo y el continente explotan.

VII.3.3 Evaluación del Incidente

La evaluación inicial, para determinar la magnitud del problema, debe desarrollarse lo antes posible luego de conocida la existencia del incidente o la potencialidad de ocurrencia del mismo. La responsabilidad de dirigir el análisis será asumida por el funcionario más calificado que se encuentre en el sitio del incidente.

El funcionario que inicialmente es enviado para evaluar el incidente, o la potencialidad del mismo deberá proveer información a la Central de Operaciones o Unidad Base lo más pronto posible, acerca de:

· Los vehículos directamente involucrados en el incidente, así como aquellos que se encuentran próximos.

· Los nombres y clases de mercancías peligrosas (obtenidos de los paneles del vehículo o de la documentación del transporte) involucradas en el incidente.

En este sentido se deberá utilizar la Tabla I.1 siguiente como guía para proveer la información.

Cuando se sospeche que un vehículo puede contener gas venenoso o material tóxico la aproximación debe realizarse con el viento a la espalda y preferentemente desde terreno alto.

La evaluación debe incluir, si es posible:

· Identificación de la naturaleza, cantidad, y ubicación del material derramado.

· Evaluación de los peligros para la salud humana y el medio ambiente.

· Determinación de la dirección probable y tiempo de traslado de los materiales derramados.

· Identificación de los posibles corredores en los que seres humanos y el medio ambiente han quedado expuestos.

Tabla I.1

Información a Ser Proporcionada a la DNB

1. Nombre y cargo del redactor del informe (teléfono)

2. Naturaleza y extensión de los daños. Víctimas: estado y cantidad

3. Ubicación exacta del incidente

4. Hora de ocurrencia

5. Número de clasificación del material involucrado según la ONU

6. Número y tipo de vehículos directamente involucrados en el incidente y de aquellos ubicados en las proximidades

7. Materiales peligrosos contenidos en los vehículos directamente involucrados en el incidente y aquellos próximos

8. Acciones tomadas (aislamiento del vehículo con pérdidas, etc.)

9. Estado y condición de los vehículos directamente involucrados en el incidente y aquellos ubicados en las proximidades.

10. Condiciones climáticas prevalecientes (lluvia, dirección del viento y velocidad, etc.)

11. Alrededores, como ser cercanía de áreas pobladas y cursos de agua.

12. Recursos necesarios para manejar el incidente, como bomberos, ambulancias y policía.

13. Lugar donde un miembro del equipo recibirá al personal de respuesta de emergencia.

14. Nombre del transportista y origen del viaje.

15. Nombre del consignatario y destino del viaje.

VII.3.4 Identificación de las Mercancías Involucradas

La Central de Operaciones o Unidad Base de la Dirección Nacional de Bomberos considerará la información proveniente del informe inicial del incidente, elaborado por el evaluador, para determinar la naturaleza del mismo y las necesidades de recursos para la respuesta. También puede estar en contacto directo con los agentes de respuesta que se encuentran en el sitio, los que pueden haber identificado la naturaleza del incidente y los recursos necesarios. Las mercancías involucradas pueden ser identificadas a través de la información contenida en algunos de los elementos que aparecen en el siguiente listado:

· Paneles del vehículo (número de O.N.U. y número de riesgo).

· Documentación del embarque. La documentación del embarque puede estar constituida por una serie de documentos: Declaración de Carga del expedidor, Guía de Carga, Ficha de Emergencia, Factura Comercial, etc.

· Acuerdo para la Facilitación del Transporte de Mercancías Peligrosas en el MERCOSUR

· Información de respuesta de emergencia: Hoja de Seguridad del producto, Guía de Respuesta, Ficha de Emergencia del Transportista.

VII.3.5 Identificación de las Poblaciones o Recursos Amenazados

A partir de la notificación de un incidente, la DNB, utilizará la información disponible para identificar rápidamente la ubicación del mismo, ambientes sensibles, poblaciones sensibles, viviendas y otras construcciones ubicadas en el área inmediata y detalles del terreno. Esta información puede ser proporcionada por los agentes constituidos en el sitio.

Si la información apropiada no puede ser proporcionada a tiempo por la Central de Operaciones o Unidad Base de la DNB, los agentes ubicados en el sitio pueden consultar las tablas de distancias de aislamiento inicial contenidas en las guías de respuesta en caso de emergencia química.

Dichas tablas brindan el tamaño de las áreas que por acción del viento, podrían ser afectadas si una mercancía peligrosa produce una nube de gas, y sugieren las distancias adecuadas para proteger a las personas de los vapores resultantes de los derrames que involucran mercancías peligrosas consideradas venenosas o tóxicas en caso de inhalarse.

Por otro lado brindan, a los primeros agentes constituidos, guías iniciales de actuación hasta que personal técnicamente calificado para la emergencia acceda al sitio. También indica las áreas que probablemente serán afectadas dentro de los primeros treinta minutos luego de ocurrido el derrame y que podrían incrementarse con el transcurso del tiempo.

Se define como zona de Aislamiento Inicial al área adyacente al incidente en la que las personas pueden estar expuestas a peligros y la vida amenazada, debido a la concentración del material (ésta concentración puede verse modificada por la dirección en la que influye el viento).

La Zona de Acción de Protección define el área inmediata al incidente, en la dirección que sopla el viento, en la que las personas pueden resultar impedidas de tomar acciones de protección y/o sufrir efectos irreversibles en su salud. Las tablas proporcionan guías específicas para pequeños o grandes derrames tanto si ellos ocurren de día como de noche.

El proceso descripto también podrá ser usado para identificar distancias de seguridad para todo el personal involucrado en la respuesta de emergencia que se encuentre en el sitio y no esté apropiadamente entrenado para responder a un incidente con mercancías peligrosas.

VII.3.6 Iniciación de las Acciones de Protección Incluyendo Evacuación

En la eventualidad de ocurrir el derrame de mercancías peligrosas durante su transporte, la primera preocupación es la protección de la vida y la salud. En casos de duda, debe optarse por la acción más segura.

La DNB es la responsable de decidir una evacuación. En función de su magnitud el procedimiento de evacuación deberá ser llevado a cabo por la Jefatura de Policía Departamental y la Dirección Nacional de Policía Caminera, o bien dirigido y coordinado por el Comité Departamental de Emergencias, o por el Consejo Nacional de Emergencias, quienes designarán el organismo responsable de tal operación.

En casos que se requiera adoptar una decisión rápida, las rutas alternativas pueden ser usadas sin necesidad de solicitar su aprobación. La decisión es tomada realizando un balance entre los riesgos asociados al incidente y aquellos resultantes de realizar la evacuación.

En el Anexo II aparece un árbol de decisiones que ayuda a determinar el curso de acción más adecuado, dadas la situación, ubicación y recursos, para proteger a la población, especialmente cuando es necesario proceder a su evacuación.

VII.3.7 Control de las Fuentes

El personal de respuesta de emergencia debe adoptar especiales precauciones y no deben comenzarse las operaciones hasta que el área haya sido declarada segura. No obstante, luego del conocimiento del incidente, si se sabe que no resulta arriesgado para el personal ubicado en el sitio, puede resultar apropiado (previo a una evaluación más detallada del material involucrado) contener o neutralizar la fuente.

Si la fuente contiene sustancias desconocidas (independientemente de su volumen) o si no se puede determinar inmediatamente las sustancias que se encuentran presentes, el personal no debe tomar ninguna medida para controlar la situación.

Las técnicas involucradas en detener el derrame de materiales de sus recipientes, incluyen:

· Cierre y/o fijación de válvulas, tapas y otras aberturas.

· Ajustar la orientación física del recipiente que gotea.

· Tapar las aberturas.

VII.3.8 Contención del Derrame.

Los derrames deben contenerse lo más cerca posible de su fuente. Deberían realizarse esfuerzos en ese sentido para prevenir que contaminen aguas superficiales, subterráneas, drenajes y sumideros.

Los intentos de contención deben comenzar sólo luego que fueron identificados los peligros de los materiales y que el procedimiento haya sido determinado como seguro. El personal siempre debe utilizar equipo de protección adecuado a las mercancías que se pretende contener. Algunos ejemplos de técnicas a aplicar para la contención de materiales derramados, son:

· Erección de diques.

· Desviación de líquidos a un sumidero o cuneta.

· Bloqueo de cloacas, alcantarillas y canales de desagüe con diques de tierra.

· Recolectar el derrame en recipientes portátiles.

· Aplicación de absorbentes para inmovilizar los líquidos derramados.

· Colocación de barreras absorbentes en canales de agua.

· Empleo de kits de obturación para fugas de gases.

VII.4 Acciones Sostenidas de Respuesta

En esta sub-sección se describen las acciones de respuesta que deberán llevarse a cabo ante la ocurrencia de un derrame en el transporte de mercancías peligrosas y detalla los pasos a seguir para contener y mitigar el derrame de material.

Es importante destacar que las acciones de respuesta para la mayoría de los incidentes ocurridos durante el transporte de mercancías peligrosas en Uruguay no requerirán un extenso período de tiempo para ser completadas. No obstante, en algunos casos, la contención, limpieza y acciones de restauración pueden involucrar procedimientos más largos, tal es el caso de diseminación de la contaminación en los alrededores, amenaza de la salud pública, etc.

También se describe el proceso de transición que ocurre desde la etapa inicial de emergencia hasta la etapa de acciones sostenidas que involucran tareas de limpieza y mitigación más prolongadas.

VII.4.1 Acciones de Mitigación

Una vez que se han concretado las medidas de protección necesarias (p. ej. , se proporcionó el equipo de protección al personal de respuesta, se evacuaron las poblaciones potencialmente amenazadas), el personal tomará las acciones para prevenir, mitigar o minimizar la amenaza. Dado un incidente o derrame, para determinar el tipo de acción a ser llevada adelante, se debe revisar la evaluación preliminar y las condiciones del sitio en ese momento. Los siguientes factores deben ser tenidos en cuenta:

· Exposición real o potencial de las poblaciones cercanas, animales o cadenas de alimentación a las mercancías peligrosas.

· Contaminación real o potencial de fuentes de agua potable o ecosistemas sensibles.

· Mercancías peligrosas o contaminantes, en recipientes de carga a granel que pueden presentar una amenaza de derrame.

· Alto nivel de mercancías peligrosas o contaminantes en el suelo, en la superficie o cerca de ella y que pueden dispersarse o extenderse.

· Condiciones climáticas que pueden facilitar la extensión o el derrame de sustancias peligrosas.

· Amenaza de fuego o explosión.

· Disponibilidad de otros mecanismos de respuesta.

· Otras situaciones o factores que pueden suponer amenazas para la salud y el bienestar público, o para el ambiente.

Cuando se determina la necesidad de tomar acciones para contener una fuente de pérdidas o derrames, o su potencialidad, las mismas deben ser iniciadas lo antes posible de manera de prevenir y minimizar la amenaza a la salud pública, el bienestar o el ambiente.

VII.4.2 Actividades de Limpieza

Las denominadas “Operaciones de Limpieza” son actividades desarrolladas para eliminar, contener, incinerar, neutralizar, quitar, procesar o manipular las mercancías peligrosas, con el objetivo final de hacer el lugar seguro para las personas y para el medio ambiente.

Los siguientes son aspectos a considerar durante las actividades de limpieza:

· Si los trabajos son realizados por los Bomberos que tomaron parte en el procedimiento inicial de Respuesta, se consideran estas tareas como de “Respuesta” y no como posteriores a la Emergencia.

· Sin embargo si un grupo de funcionarios pertenecientes a otros organismos realiza las operaciones de limpieza, este segundo grupo se entiende que está realizando tareas posteriores a la Emergencia y quedarán sujetos a los siguientes requisitos:

· Tener capacitación; acorde a las operaciones, en el uso de equipo de protección personal y los procedimientos de descontaminación.

· Ajustarse a los procedimientos establecidos según las mercancías peligrosas involucradas.

· Todos los equipos a utilizarse durante los trabajos de limpieza deben estar en buen estado e inspeccionarse antes de usarlos.

· Otros, como son los relativos a la seguridad e higiene del personal en el trabajo, se adoptarán de acuerdo a las tareas a realizar.

La DINAMA será responsable de aprobar y supervisar los procedimientos y procesos de limpieza, los cuales serán proporcionados por el fabricante, expedidor o destinatario de las mercancías peligrosas en los casos de fugas, derrames y otros eventos que involucre a tales mercancías que puedan afectar al ambiente en el Uruguay.

VII.4.3 Descontaminación.

La selección del método de Descontaminación se debe basar en el tipo de mercancías peligrosas involucradas y en la protección con que deba trabajar el personal en el área de descontaminación.

Las tareas de descontaminación comprenderán a todo el personal, equipo protector, ropa, herramientas y vehículos, que participan en un incidente con mercancías peligrosas, y puedan ser susceptibles de contaminarse.

Se deben establecer los métodos adecuados de descontaminación, teniendo en cuenta los siguientes procedimientos.

· Descontaminación o Reducción de la misma

· Que es lo que hay que descontaminar.

· Cual es contaminante, el tipo y cantidad de la contaminación.

· Buscar asesoramiento técnico.

La Descontaminación se realiza en dos fases; Descontaminación Inicial o Primaria y Descontaminación Secundaria.

La Inicial o Primaria, es el proceso de remoción de la mayor parte de los contaminantes encontrados sobre la superficie contaminada y se realiza “in situ”.

La Secundaria es el proceso de remoción total de los contaminantes residuales en una superficie.

También es importante que el personal que realiza esta función tenga entrenamiento y dispongan de la protección requerida.

Un Oficial de la DNB es el responsable de llevar un control de cada persona y equipo que pasa a través del proceso de descontaminación inicial.

Toda la ropa y equipo contaminado debe ser juntado para su desecho o para a proceder a su descontaminación más profunda. Toda el agua utilizada para su descontaminación debe ser colectada para su tratamiento y posterior desecho.
Es importante que el personal que realiza esta función tenga entrenamiento y disponga de la protección requerida.

Los Bomberos con su equipo de protección completo, realizarán la descontaminación inicial o primaria de las personas y pueden colaborar si han sido entrenados para las labores de descontaminación secundaria.

VII.4.4 Disposición

La DINAMA aprobará los lugares destinados a disponer los materiales contaminados y no-contaminados, el proceso para realizarlo, y el modo de transportarlos.

VII.5 Finalización de la Respuesta e Informe Posterior a las Acciones

Cada institución dará por terminada las operaciones de emergencia cuando el Director del Incidente lo establezca.

Las acciones de seguimiento relativas a la protección del ambiente serán establecidas y ejecutadas por la DINAMA.

El Director del Incidente, con la participación de los responsables de los organismos de apoyo que intervinieron en la emergencia, o del Comité Departamental de Emergencias, será el responsable de la investigación post-incidente, para establecer las circunstancias exactas y causas de la emergencia.

VII.5.1 Finalización

Luego de consultar al personal de respuesta clave, el Director del Incidente en coordinación con los responsables de los organismos de apoyo que intervinieron, o con el Comité Departamental de Emergencias, determinará que se han cumplido los objetivos y las operaciones de respuesta pueden concluir. Una vez tomada esta decisión, declarará seguro el escenario del incidente.

Como se estableció anteriormente, la mayoría de los incidentes finalizarán en menos de un día. Si a pesar de ello, se requiere la extensión de la respuesta o de las acciones de limpieza, se deberá desarrollar un plan separado o las actividades remanentes deberán ser ejecutadas bajo responsabilidad de las autoridades competentes.

VII.5.2 Evaluación de la Respuesta

Siguiendo a la finalización de una respuesta de emergencia a un incidente, se realizará una evaluación de la misma. Las evaluaciones serán concretas y se pretende sirvan para identificar las lecciones aprendidas, que acciones tuvieron éxito y cuáles fracasaron, a fin de mejorar la respuesta a incidentes futuros. El objetivo de la evaluación no es la penalización o crítica de los responsables, sino la identificación de lo que estuvo bien y lo que se necesita mejorar.

VII.5.3 Respuesta de Post-acciones

El Director del Incidente es el responsable de la elaboración, junto a los representantes de los organismos de apoyo intervinientes en la emergencia, de un informe de Post-Acciones para documentar el incidente, las acciones desarrolladas y las lecciones aprendidas.

VII.5.4 Cuadro Resumen

En el Cuadro I.2 que se presenta a continuación se menciona en forma esquemática las actividades de notificación /activación, acciones de respuesta inicial, acciones sostenidas de respuesta, y fase de terminación para los cinco escenarios descritos en el apartado VII.3.2.
CUADRO I.2

ACCIONES DE RESPUESTA PARA DISTINTOS ESCENARIOS POSIBLES DE INCIDENTES

DURANTE EL TRANSPORTE POR CARRETERA DE MERCANCIAS PELIGROSAS

TIPO
NOTIFICACION

ACTIVACION
ACCIONES DE RESPUESTA INICIAL
ACCIONES SOSTENIDAS DE RESPUESTA
TERMINACION

I. Falla mecánica del vehículo. El continente y el contenido están bien.
· El conductor u otra persona deben dar la alarma a la DNB, o a la Policía Caminera o a la Jefatura de Policía correspondiente.

· La DNB o la Policía Caminera o la Policía Local concurren a la escena inmediatamente.

· La DNB designa al Comandante del Incidente quien concurre al lugar.

· La unidad de HAZMAT de la DNB permanece en alerta
· El DI evalúa la situación para comprobar que el continente y el contenido están bien.

· El DI confronta la información de la documentación con los datos de la señalización exterior del vehículo.

· El DI verifica que la señalización de emergencia este colocada alrededor en la cercanía del vehículo.

· La DNB aconseja al DI sobre los procedimientos de seguridad para el remolque del vehículo.

· El DI se asegura que el vehículo sea remolcado de la escena del incidente.
Operativa estandard para remolque de vehículos dañados.
Después que el vehículo es retirado de la escena, el DI concluye la respuesta y dirige la evaluación de la respuesta instrumentada y la confección de un informe posterior a la acción.

II. Vehículo y el continente están dañados, el contenido está bien.
Igual que el escenario I más:

· El DI evaluará si es necesaria la presencia de la unidad de HAZMAT en la escena.

· Notificar al fabricante, transportista o destinatario.
Igual que el escenario I más:

· El DI evalúa la situación para verificar que el contenido está suficientemente seguro como para continuar el viaje o concurrir a un lugar seguro y cercano.
Igual que el escenario I más:

· Disponer de un continente de alternativa para cubrir eventuales cambios en la situación (por ejemplo, comienzo de una fuga)
Igual que el escenario I

DI: Director del Incidente

CUADRO I.2
(CONT)

III. Vehículo y continente están dañados; hay fuga del contenido
Igual que el escenario I más:

· El DI requiere la presencia de la unidad de HAZMAT en la escena.

· La DNB requiere apoyo del respectivo Comité Departamenal de Emergencias quien deberá coordinar la concurrencia de los medios necesarios.

· Cuando la mercancía que se fuga se trata de un gas tóxico o de un líquido tóxico, se notificará al Consejo Nacional de Emergencias.

· Notificar al fabricante, transportista o destinatario.

· Notificar al CIAT.
El DI supervisará:

· La evaluación inicial de la situación.

· La verificación de que la información incluida en la documentación es correcta .

· El inicio de las acciones protectoras necesarias (evacuación, refugio), con asistencia de la Policía.

· Si es necesario el uso de equipamiento de protección individual para el personal de emergencia.

· Las acciones para controlar la fuente de la fuga y el material derramado.

· Que la señalización de emergencia está ubicada alrededor y en la zona cercana al vehículo.

· El establecimiento de una “zona caliente” (área de contaminación inmediata).

· Que la Policía establezca un cordón de seguridad alrededor del sitio del accidente.
· El DI supervisa las acciones para mitigar las consecuencias del derrame.

· El DI supervisa las actividades de limpieza incluyendo la toma de muestras, monitoreo y análisis del suelo, aire y agua.

· El DI supervisa las actividades de descontaminación si es necesario.

· El DI supervisa el traslado del material derramado o los restos del mismo, desde la escena al sitio de disposición final.

· Para la ejecución coordinada de las actividades anteriores, tomar en cuenta el apartado VII.4 del presente plan.
Igual que el escenario I

IV. Vehículo y continente dañados; el contenido está derramándose con llamas.
· Igual que el escenario III
Igual que el escenario III.
El DI supervisa:

· Las actividades de extinción del fuego así como todas las acciones indicadas en el escenario III.
Igual que el escenario I más:

· El DI efectúa los arreglos transitorios que conduzcan a la restauración del sitio.

V. Vehículos y continente explotan.
Igual que el escenario III más:

· Notificar al Consejo Nacional de Emergencias.
Igual que el escenario IV
Igual que el escenario IV
Igual que el escenario IV

NOTA: Las acciones de Respuesta provocan acciones tipo representativas que podrían ser realizadas, pero las acciones específicas podrían variar dependiendo de las

circunstancias que se presenten en el accidente.

DI: Director del Incidente.
VIII. ADMINISTRACIÓN Y LOGÍSTICA.

Este apartado corresponde a asuntos de carácter administrativo, incluyendo todos los aspectos logísticos relativos a la respuesta durante una emergencia.

VIII.1
 Recursos para la Respuesta
Todas las instituciones y organizaciones participantes en el presente Plan, deberían disponer de un inventario de los recursos humanos y materiales que poseen para enfrentar emergencias. En ese sentido el inventario por lo menos podría contener la siguiente información:

1. Listas de Equipamiento

2. Personal Entrenado

3. Laboratorios

4. Información Técnica

5. Expertos Técnicos

6. Puntos de Contacto.

VIII.2 Financiamiento de las Operaciones

Cuando las necesidades de respuesta a la emergencia aumentan o se prolongan en el tiempo, será preciso la obtención de recursos económicos para cumplir con los requerimientos de la misma.

Las ayudas serán planteadas por el Director del Incidente a la Dirección Unificada, para su intervención, a excepción de los casos de entrenamientos y ejercicios y los simulacros.

VIII.3 Reposición de Equipos y Daños

Durante las Acciones de Control, Mitigación o Restauración en la zona de operaciones, es posible que las instituciones involucradas en la respuesta, experimenten roturas de equipos o sufran daños en herramientas o materiales. Asimismo, los bienes pertenecientes a la población podrían ser afectados por la situación o por causa directa de la acción operacional de respuesta.

La determinación, evaluación y cuantificación de estos daños es muy importante a los efectos de reposición, reclamo, seguro, restauración, indemnización o algún tipo de tramitación, etc..

El responsable de cada organismo interviniente remitirá un estado de situación al Director del Incidente.

VIII.4 Actualización del Plan

El presente Plan será actualizado como mínimo una vez cada cinco años por los Ministerios y otras organizaciones involucradas en el mismo, sin perjuicio de lo indicado en el apartado IV.1.4 del Anexo IV.

Los Ministerios del Interior y de Transporte y Obras Públicas conjuntamente con el Sistema Nacional de Emergencias serán responsables de coordinar las actividades de actualización del presente Plan.

Los Ministerios y otras organizaciones involucradas en el presente Plan apoyarán las tareas de mantenimiento y revisión del mismo.

El presente Plan será revisado en un plazo máximo de un año, a partir de la fecha de su aprobación en los términos indicados en el presente apartado.

VIII.5 Distribución del Plan.

Una vez aprobado el Plan, será distribuido a todos los organismos participantes, a través de la Dirección Técnica y Operativa Permanente del Sistema Nacional de Emergencias.

Operaciones

Planificación

Logística

Finanzas / Administración

Enlace

Comando

Director del Incidente

(DNB)

Seguridad

Información

Documentación

MSP o DINAMA o MTOP u otras Organizaciones si se considerara necesario.

- Comités Departamentales de Emergencias.

- Consejo Nacional de Emergencias.

Dirección Nacional de Bomberos

Centro de Notificación Atendido las 24 horas

Nº 104

Dirección Nacional de Policía Caminera.

Nº 108

Jefatura de Policía Departamental.

Conductor

Empresa Transportista

 Público

Medios de Comunicación

Un incidente con mercancías peligrosas

1
PÁGINA
2

