

Desarrollando Ciudades Resilientes 2030 (MCR2030)

¿Es su ciudad resiliente? ¿Pueden sus ciudadanos aprovechar la resiliencia de su ciudad para prosperar y avanzar?

Únase a otras ciudades, gobiernos locales y socios que apoyan la implementación como un camino hacia la resiliencia y buscan una ciudad segura mientras gestionan los riesgos y promueven la innovación y la inversión.

¿Qué es la iniciativa MCR2030?

Somos una iniciativa concebida para fortalecer la resiliencia local.

La iniciativa **Desarrollando Ciudades Resilientes 2030 (MCR2030)** es una iniciativa que, mediante la articulación de múltiples partes interesadas, impulsa la resiliencia local a través de la incidencia política, el intercambio de conocimientos y experiencias, y el establecimiento de redes de aprendizaje entre ciudades. De forma simultánea, impulsa el fortalecimiento de las capacidades técnicas, conecta múltiples niveles de gobierno y promueve alianzas estratégicas.

La naturaleza del riesgo ha cambiado y las ciudades se enfrentan a un creciente riesgo de desastres, derivado de los efectos del cambio climático u otros como la pandemia del COVID-19. El enfoque de la reducción del riesgo de desastres no puede considerar amenazas aisladas, dividirse en apartados estancos o ser responsabilidad de entidades de respuesta o prestación de servicios. La participación de los organismos de planificación local, con una representación multisectorial y que involucre diversas partes interesadas es necesaria.

Estos procesos de planificación de las ciudades no solamente deben incorporar la premisa de la reducción del riesgo, también deben dirigir las inversiones para el fortalecimiento de la resiliencia. Esto permite que los sistemas, los servicios y las personas comprendan el riesgo, respondan a las crisis, puedan hacer frente a los impactos y las tensiones, y se recuperen.

La iniciativa MCR2030 apoya a las ciudades en su senda hacia la reducción del riesgo y el desarrollo de la resiliencia a través de una hoja de ruta para la resiliencia urbana, facilitando el acceso al conocimiento, las herramientas de diagnóstico, monitoreo y reporte. También ofrece orientación y apoyo a las ciudades para mejorar su comprensión sobre la reducción de riesgos y la resiliencia, mejorar la planificación estratégica de manera acorde y ejecutar acciones que les permitan avanzar en dicha hoja de ruta.

Es una co-creación de socios estratégicos que incluyen: el Grupo de Liderazgo Climático (C40 Cities); Gobiernos locales por la sostenibilidad (ICLEI); la Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja (IFRC); la Agencia de Cooperación Internacional de Japón (JICA); la Red de Ciudades Resilientes (RCN); Ciudades y Gobiernos Locales Unidos (CGLU); el Programa de las Naciones Unidas para los Asentamientos Humanos (ONU-HABITAT); la Oficina de las Naciones Unidas de Servicios para Proyectos (UNOPS); el Grupo del Banco Mundial; y el Consejo Mundial en Datos Urbanos (WCCD) con la participación de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNDRR) como Secretariado.

Objetivo de la iniciativa MCR2030

La iniciativa MCR2030 busca garantizar ciudades inclusivas, seguras, resilientes y sostenibles de aquí a 2030, contribuyendo así directamente al logro del *Objetivo de Desarrollo Sostenible 11 (ODS 11)* y a

otros marcos globales; incluido el Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030, el Acuerdo de París y la Nueva Agenda Urbana.

En particular, la MCR2030 busca: (1) Incrementar el número de ciudades comprometidas con la reducción del riesgo climático y de desastres y con la construcción de resiliencia a nivel local mientras mejoran, de manera evidente, su sostenibilidad al implementar planes de reducción del riesgo de desastres, de adaptación al cambio climático y acciones para mejorar la resiliencia, y (2) incrementar el número de alianzas para la resiliencia, a nivel global y regional, que brindan colaboración y apoyo sinérgicos a las ciudades a lo largo la hoja de ruta de la resiliencia.

Objetivos estratégicos de la MCR2030

Objetivo estratégico 1. *Mejorar la comprensión del riesgo por parte de las ciudades y asegurar su compromiso con la reducción del riesgo de desastres y la resiliencia a nivel local a través de:*

- proporcionar información y recursos científicos sobre por qué y cómo las ciudades pueden reducir eficazmente los riesgos climáticos y de desastres para mejorar su resiliencia y sostenibilidad;
- mejorar el conocimiento del riesgo localizado y la naturaleza sistémica del riesgo a través de la abogacía.

Objetivo estratégico 2. *Fortalecer la capacidad de las ciudades para desarrollar estrategias/planes locales para fortalecer su resiliencia a través de:*

- mejorar sus capacidades de autoevaluación y diagnóstico;
- proporcionar capacitación y herramientas relevantes para la planificación estratégica a fin de reducir los riesgos climáticos y de desastres e impulsar un desarrollo informado por el riesgo.

Objetivo estratégico 3. *Apoyar a las ciudades en la implementación de estrategias/planes locales para fortalecer la resiliencia a través de:*

- brindar acceso al financiamiento para la reducción del riesgo de desastres, la adaptación al cambio climático, y la implementación de iniciativas de resiliencia;
- mejorar las capacidades de las autoridades locales para planificar, diseñar, construir y gestionar infraestructuras resilientes;
- mejorar las capacidades de las autoridades locales para adoptar un enfoque sistémico para la resiliencia;
- mejorar las capacidades de las autoridades locales para utilizar soluciones basadas en la naturaleza y buscar un enfoque innovador para abordar e impulsar la resiliencia local.

Los objetivos transversales incluyen:

- el fortalecimiento de los vínculos verticales entre los gobiernos locales y nacionales y las asociaciones nacionales de gobiernos locales
- el fortalecimiento de los vínculos horizontales entre los socios locales para garantizar la sostenibilidad
- la interconexión entre ciudades para aprender y compartir

¿Cuál ha sido nuestro recorrido?

La iniciativa MCR2030 se apoya en el éxito del trabajo de incidencia política realizado durante la pasada década (2010-2020) en el marco de la Campaña Mundial [“Desarrollando ciudades resilientes: Mi Ciudad se está preparando!”](#) (MCR, por sus siglas en inglés) y que concluye a finales de 2020.

La Campaña MCR, liderada por la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNDRR), e implementada con sus socios, ha alcanzado un éxito considerable al promover la resiliencia urbana frente a desastres a través de los gobiernos locales. Además, ha logrado llamar la

atención sobre la necesidad de reducir el riesgo y desarrollar la resiliencia urbana a través del análisis del riesgo y la formulación de planes de acción; ha mejorado la comprensión de las ciudades sobre la naturaleza sistémica de la ciudad y sus interconexiones y, a través de este proceso, ha contribuido al fortalecimiento de las capacidades locales y generado y fortalecido alianzas entre socios estratégicos.

La Campaña MCR promovió el uso de los [“Diez aspectos esenciales para lograr ciudades resilientes”](#) concebidos para guiar a los gobiernos locales en la planificación y toma de decisiones en materia de resiliencia. Fueron adoptados por las más de 4.347 ciudades que se sumaron a la campaña durante la última década.

Sin embargo, al entrar en la Década de Acción en el 2020, las ciudades necesitan una mayor guía y el fortalecimiento de sus capacidades en diferentes áreas técnicas que varían desde la sensibilización hasta una planificación estratégica que impulse la implementación efectiva de planes de desarrollo urbano informados por el riesgo. Tanto los socios de la campaña, como las ciudades que hacen parte de esta, han solicitado la continuidad del programa dando un paso más allá de la promoción y la abogacía hacia el diagnóstico de la resiliencia, la aceleración del desarrollo de estrategias locales de reducción del riesgo de desastres (en respuesta a la Meta E del Marco de Sendai), su integración con la adaptación al cambio climático y su implementación con el apoyo de socios locales, regionales y globales.

La propuesta de apoyo por parte de los socios está vinculada a la etapa en el que se encuentra la ciudad (A- las ciudades comprenden mejor, B- las ciudades planifican mejor, o C- las ciudades implementan mejor), con productos, herramientas y socios específicos para cada etapa.

¿Cómo responde la MCR2030 a las necesidades de las ciudades?

La iniciativa MCR2030 responde a la creciente necesidad de comprensión del riesgo urbano, de su constante transformación, y de los posibles impactos que este riesgo tiene en las ciudades y sus ciudadanos. Esta iniciativa reconoce la necesidad, cada vez mayor, de adoptar un enfoque sistémico y articulado de la reducción de riesgos que permita a los líderes de los gobiernos locales planificar un desarrollo informado por el riesgo para beneficio de la creciente población urbana. Se apoya en las lecciones aprendidas durante la implementación de la campaña MCR 2010-2020 y responde a las siguientes necesidades:

- **El recorrido de cada ciudad es único:** Al comprender que la construcción de resiliencia es un proceso, reconoce que las ciudades necesitan un enfoque programático flexible para identificar los avances en el recorrido y acceder así a los servicios más relevantes en cada etapa. La iniciativa MCR2030 proporciona una hoja de ruta clara que ofrece diferentes puntos de entrada y de salida.
- **Las sinergias entre los socios contribuyen a que las ciudades alcancen una mayor resiliencia:** Diferentes organizaciones, redes e instituciones contribuyen con las ciudades de forma diversa en el desarrollo de la resiliencia. Para facilitar a las ciudades la comprensión del proceso y sus posibilidades, los socios ofrecen un enfoque colaborativo que evita la fragmentación del apoyo a las ciudades. La iniciativa MCR2030 permite conectar a los socios y brindar colaboración y apoyo sinérgicos a las ciudades en su recorrido hacia la resiliencia.
- **Las estrategias de reducción del riesgo de desastres y resiliencia no pueden ser independientes; deben desarrollarse en coherencia con otros marcos globales:** Para abordar los riesgos múltiples, de naturaleza sistémica y de escala diversa a los que se enfrentan las ciudades, y reducir la carga en la planificación, asignación de recursos y elaboración de reportes, las estrategias de reducción del riesgo de desastres y resiliencia deben operar en

conjunto con otros marcos de políticas, incluidas las iniciativas de adaptación y mitigación del cambio climático definidas por el Acuerdo de París, la Nueva Agenda Urbana y la Agenda 2030 para el Desarrollo Sostenible (ODS). La iniciativa MCR2030 apunta a la coherencia en búsqueda de una resiliencia holística e integral, y a un desarrollo sostenible informado por el riesgo.

- **Las ciudades necesitan acceso a diferentes herramientas, socios y servicios en diferentes etapas de su recorrido hacia la resiliencia.** Por ejemplo, al inicio, pueden necesitar la colaboración de expertos para incorporar datos sobre daños y pérdidas en los modelos de evaluación y diagnóstico. A medida que avanzan en el proceso, pueden necesitar asistencia técnica en diferentes áreas; y cuando están listas para la implementación, es posible que necesiten apoyo para tener acceso al financiamiento o para promover alianzas estratégicas. La iniciativa MCR2030 brinda a las ciudades la posibilidad de conectar con socios técnicos y proveedores de servicios que pueden apoyar la evaluación, la planificación, la recopilación de información técnica especializada, la implementación y el monitoreo.
- **El acceso a la financiación es uno de los mayores obstáculos a los que se enfrentan las ciudades cuando se trata de fortalecer su resiliencia** puesto que, aunque hayan identificado lo que deben hacer, es posible que carezcan de acceso a planes y proveedores de financiación. La iniciativa MCR2030 brinda a las ciudades oportunidades para que estén conectadas con flujos y herramientas de financiamiento innovadoras que les permitan mejorar su capacidad para acceder al financiamiento para la resiliencia.
- **Las ciudades son las mejores maestras:** Aquellas que iniciaron el recorrido hacia la resiliencia antes tienen la capacidad de guiar, asesorar y apoyar a otras. Las ciudades también pueden aprender de otras con experiencias similares; son socios naturales del aprendizaje entre pares y la rendición de cuentas con otras ciudades. Hacen evidente y permiten ampliar el ámbito de aplicación de lo que funciona, más allá los límites de los grupos de asesoramiento técnico. La iniciativa MCR2030 promueve un programa horizontal de intercambio de conocimientos y aprendizaje entre pares, de ciudad a ciudad, donde las ciudades lideran y aprenden con el ejemplo.
- **La integración vertical entre los gobiernos nacionales y locales contribuye a la sostenibilidad:** Las instituciones nacionales desempeñan un papel crucial en el empoderamiento legislativo y el apoyo presupuestal y técnico de los gobiernos locales. Con el fin de impulsar la implementación sostenible de las iniciativas de resiliencia local y garantizar la coherencia entre las estrategias nacionales y locales, es de vital importancia involucrar a los gobiernos nacionales, a las asociaciones nacionales de gobiernos locales y a las instituciones encargadas de la planificación y el desarrollo urbanos a nivel nacional. La iniciativa MCR2030 fortalece de manera proactiva los vínculos entre los Gobiernos nacionales y locales.
- **El sector privado se debe involucrar desde una etapa temprana para aprovechar sus fortalezas:** La resiliencia urbana se construye aprovechando las fortalezas y contribuciones de múltiples partes interesadas. La capacidad de prestación de servicios, la solidez de la infraestructura y las capacidades humanas son algunos de los valores del sector privado. La continuidad de los negocios es clave y, por ello, el sector privado tiene un gran interés en hacer que las ciudades funcionen; liderando en términos de innovación e inversión, el sector privado también contribuye a crear un entorno en propicio para el fortalecimiento de la resiliencia. La iniciativa MCR2030 apoya el compromiso de las ciudades con el sector privado para la inversión en resiliencia.

¿En qué consiste la hoja de ruta hacia la resiliencia?

La reducción del riesgo y el fortalecimiento de la resiliencia es un recorrido. El enfoque programático de la iniciativa MCR2030 se apoya en una **"hoja de ruta hacia la resiliencia"** conformada por tres etapas que guían a las ciudades progresivamente en el fortalecimiento de su resiliencia. La Hoja de Ruta hacia la resiliencia es flexible e iterativa, las ciudades pueden ingresar en la MCR2030 en cualquier etapa para beneficiarse de las diversas herramientas y posibilidades de asesoría técnica que son facilitadas por diferentes socios.

Este recorrido de tres etapas incluye:

- Etapa A - Las ciudades **comprenden** mejor
- Etapa B - Las ciudades **planifican** mejor
- Etapa C - Las ciudades **implementan** mejor

Las ciudades avanzan a la siguiente etapa en la medida en sus necesidades se ven cubiertas, cumplen con los compromisos con la MCR2030 y alcanzan los hitos marcados, según los criterios establecidos y los compromisos adquiridos. El objetivo de la MCR2030 es acompañar a las ciudades hasta el final de la etapa C, momento en que habrán incorporado la reducción del riesgo de desastres y la resiliencia en sus procesos de planificación y se enfocarán en el monitoreo y la evaluación, para garantizar que mantengan el nivel de resiliencia alcanzado.

¿Cómo ayuda la hoja de ruta de la resiliencia?

Partiendo de comprender la resiliencia como un recorrido, la hoja de ruta permite a cada ciudad identificar el tipo de apoyo que requiere de acuerdo con su avance y sus necesidades. También le permite tener acceso a las herramientas relevantes para comprender el riesgo, planificar e implementar mejor. La Hoja de Ruta marca doce áreas temáticas en las que, de acuerdo con las necesidades de las ciudades en cada etapa, los socios proveen las herramientas, la orientación y el apoyo que necesitan.

Las ciudades pueden acceder a la Hoja de Ruta en cualquier etapa del proceso y tener acceso a los servicios y herramientas relevantes para su progreso.

Descripción de la iniciativa "Desarrollando ciudades resilientes 2030" (MCR2030)

¿Cuáles son las diferentes etapas de la Hoja de Ruta hacia la resiliencia y las áreas temáticas de apoyo a las ciudades en cada etapa?

Etapa A - Las ciudades comprenden mejor

La etapa A se centra en mejorar la comprensión que las ciudades tienen acerca de la reducción de riesgos y la resiliencia. Las ciudades que se unen a la MCR2030 en esta etapa se encuentran al inicio de su recorrido y cuentan con escaso conocimiento o experiencia en el diseño de estrategias de reducción del riesgo de desastres y/o resiliencia. En su mayoría, estas ciudades estarán participando por primera vez en la iniciativa MCR2030.

Las ciudades de la etapa A se comprometen a avanzar para desarrollar e implementar la estrategia de reducción del riesgo de desastres y de resiliencia, creando conciencia sobre ambos temas y promoviendo la participación de los actores relevantes de la ciudad y de la sociedad civil.

Área temática de apoyo 1: Sensibilización sobre la reducción del riesgo de desastres y la resiliencia

Las ciudades de la etapa A tendrán acceso a un conjunto de herramientas de incidencia política, orientación y recursos de comunicación para generar conciencia y un entendimiento común sobre la resiliencia y la intención del municipio de construir una ciudad resiliente. Las herramientas e instrumentos están dirigidos a diversos públicos como el sector público, el sector privado (a diferentes escalas), los medios de comunicación, la sociedad civil, los grupos de ciudadanos interesados, las escuelas, etc. Los instrumentos de comunicación estarán en línea con los “Diez aspectos esenciales para lograr ciudades resilientes”.

Ejemplo de herramientas y programas relevantes:

- [Los “Diez aspectos esenciales para lograr ciudades resilientes”](#) son los pasos que deben tenerse en cuenta para impulsar y fortalecer la resiliencia. Fueron desarrollados para apoyar la aceleración de la implementación del Marco de Acción de Hyogo y más tarde del Marco de Sendai para la Reducción del Riesgo de Desastres (2015-2030) a nivel local, como parte de la Campaña Mundial “Desarrollando ciudades resilientes: Mi Ciudad se está preparando!”. Se relacionan directamente con las prioridades de acción del Marco de Sendai y sus indicadores con el fin de monitorear las acciones de reducción del riesgo de desastres. Son una herramienta crucial para impulsar la comprensión de los conceptos fundamentales relacionados con la reducción del riesgo de desastres y subrayan el hecho subyacente de que las ciudades son un complejo sistema de sistemas. Esta herramienta ayuda a las ciudades a iniciar un diálogo intersectorial y entre las diferentes partes interesadas sobre la reducción de riesgos y la resiliencia; conversación crucial para su fortalecimiento.
- [Cómo desarrollar ciudades más resilientes. Manual para líderes de los gobiernos locales \[Edición 2017\]](#)
Esta segunda edición del manual (2017) responde al llamado para facilitar el acceso a la información, los recursos de conocimiento y las herramientas necesarias para enfrentar de manera efectiva los impactos de las amenazas naturales y del cambio climático. Proporciona una descripción general de los procesos y acciones clave que son parte de una estrategia general de desarrollo urbano sostenible. El manual contribuye a la implementación del Marco de Sendai para

la Reducción del Riesgo de Desastres 2015-2030 a nivel local y fue desarrollado como parte de la Campaña Mundial "Desarrollando ciudades resilientes: ¡Mi ciudad se está preparando!".

- [Área de aprendizaje de CGLU: capacitación y herramientas para la localización de la agenda global](#)
La localización es un proceso político que se basa en aprovechar las oportunidades, prioridades e ideas locales para la implementación de agendas globales en ciudades y territorios con el fin de lograr objetivos locales y globales. El área de aprendizaje de CGLU ofrece diversas herramientas y programas de capacitación para apoyar a los gobiernos locales y regionales en este desafiante proceso de localización.

Etapa B - Las ciudades planifican mejor

La etapa B del itinerario hacia la resiliencia se centra en mejorar las capacidades de las ciudades para la reducción estratégica de riesgos y la planificación para la resiliencia. En esta etapa, las ciudades cuentan con alguna estrategia que le permite hacer frente a los desastres, pero es posible que no hayan incorporado aún medidas preventivas o de reducción de riesgos. Las ciudades pueden haber obtenido algunos éxitos iniciales y el impulso necesario para lograr mejoras en la reducción del riesgo de desastres, la sostenibilidad y la resiliencia. Estas ciudades buscan apoyo y asistencia para finalizar las estrategias de reducción del riesgo de desastres y resiliencia, y por ello se centrarán inicialmente en mejorar las habilidades de evaluación y diagnóstico, aumentar la coherencia entre las estrategias locales y las estrategias nacionales y regionales, y mejorar las estrategias y políticas que se encuentran en etapas iniciales. Estas ciudades contarán con cierta experiencia y compromiso demostrados en el fortalecimiento de la resiliencia.

Las ciudades deben demostrar su intención de avanzar hacia el desarrollo o perfeccionamiento de una estrategia de reducción del riesgo de desastres y resiliencia y garantizar que los planes de desarrollo están informados por el riesgo.

Área temática 2: Mejorar el análisis de riesgos

Las ciudades necesitan comprender la naturaleza sistémica del riesgo, sus características concretas, las interdependencias y las brechas de resiliencia presentes a nivel local. Las partes interesadas deben ser conscientes y estar informadas de los riesgos existentes a nivel local para fomentar una mejora de la prevención, la preparación y la respuesta. Es importante destacar que las ciudades necesitan acceder a herramientas de análisis de riesgos para mejorar su comprensión.

Algunas herramientas y programas relevantes son:

- [Herramienta de estimación rápida del riesgo](#)
- [Evaluación de la vulnerabilidad y la capacidad](#)
- [Evaluación mejorada de la vulnerabilidad y la capacidad \(EVCA\)](#)
- [National Infrastructure Model International \(NISMOD-Int\)](#): para comprender los riesgos de los sistemas de infraestructura, utilizando un modelo de sistema de sistemas. El modelo puede identificar activos de infraestructura críticos en función de la exposición a peligros geospaciales y puede ejecutar una planificación basada en múltiples escenarios.
- WCCD [Datos sobre ciudades para los Objetivos de Desarrollo Sostenible de las Naciones Unidas](#)

Área temática 3: Mejorar las habilidades de diagnóstico para la planificación

Sin una evaluación adecuada de las pérdidas históricas de una ciudad y una comprensión de los escenarios y los posibles riesgos futuros; y sin comprender el progreso respecto a una línea base, no es posible desarrollar estrategias de reducción del riesgo de desastres y resiliencia que reflejen las necesidades y prioridades específicas de cada ciudad.

En esta etapa, las ciudades necesitarán herramientas de diagnóstico como la herramienta de elaboración de perfiles de resiliencia urbana (CRPT), la herramienta de autoevaluación para la resiliencia frente desastres a nivel local (*scorecard*), la herramienta de escaneo de ciudades (*City Scan Tool*), etc. La revisión entre pares, combinada con el apoyo a las ciudades, ayudará a las ciudades a comprender las implicaciones más amplias de los riesgos y vulnerabilidades que probablemente las afectarán y garantizará que las estrategias de reducción del riesgo de desastres y resiliencia aborden sus vulnerabilidades, exposiciones y otras variables específicas.

Algunas herramientas y programas relevantes son:

- [Herramienta de autoevaluación de la resiliencia frente desastres a nivel local](#)
- [Herramienta de autoevaluación para la resiliencia frente a desastres a nivel local: Resiliencia de los sistemas de salud pública – Anexo](#)
- [USCORE2](#): Evaluación entre pares de ciudad a ciudad para la reducción del riesgo de desastres
- [Herramienta de elaboración de perfiles municipales de resiliencia](#)
- [Herramienta City Scan](#)
- [Programa de empoderamiento de las ciudades a través de datos](#) (ECWD, por sus siglas en inglés)
- [Marco de resiliencia municipal](#)
- [Evaluación de las percepciones de resiliencia de la ciudad](#)
- [Inventario de acciones de resiliencia de la ciudad](#)
- [ISO 37120](#) Desarrollo sostenible en las comunidades: indicadores para el sistema de certificación de servicios urbanos y calidad de vida, ISO 37122 (indicadores de ciudades inteligentes) e ISO 37123 (indicadores de ciudades resilientes)

Área temática 4: Mejorar las estrategias y planes

La iniciativa MCR2030 brinda apoyo a las ciudades a través de productos de conocimiento e investigación basados en evidencia y programas de fortalecimiento de capacidades a la vez que comparte información sobre buenas prácticas e impulsa el aprendizaje e intercambio entre ciudades (C2C).

Esto permite a las ciudades desarrollar soluciones rentables, prácticas y escalables que además se pueden incorporar en las estrategias locales de reducción del riesgo de desastres y resiliencia. Estas estrategias deben incluir opciones y fuentes de financiamiento para las acciones y actividades, y basarse en evidencia histórica y proyecciones de escenarios futuros. Las estrategias deben ser reconocidas por el brazo legislativo del gobierno local para garantizar el compromiso y la continuidad en la implementación. También deben estar alineadas con las estrategias nacionales e integradas con el plan de desarrollo urbano e incorporar el concepto de “reconstruir mejor”.

Algunas herramientas y programas relevantes son:

- [Programa de planificación de la acción climática de C40](#): diseñado para ayudar a las ciudades a desarrollar o actualizar sus planes de acción climática de acuerdo con los objetivos del Acuerdo de París.
- [Método práctico en 8 pasos de JICA para desarrollar estrategias/planes locales de RRD](#) y programas de capacitación relevantes
- [Programa de elaboración de perfiles de resiliencia de las ciudades](#) de ONU-HABITAT

- [Programa de resiliencia de las ciudades](#) del Banco Mundial/GFDRR
- [Programa de desarrollo de capacidades](#) sobre RRD y planificación basada en riesgos de la UNDRR
- [Metodología de resiliencia urbana de ICLEI](#)
- [Programa GreenClimateCities \(GCC\) de ICLEI](#)
- [Itinerario de la FICR para la resiliencia comunitaria](#)

Etapa C - Las ciudades implementan mejor

La etapa C del itinerario hacia la resiliencia se centra en brindar apoyo a las ciudades para implementar acciones de reducción de riesgos y resiliencia. En esta etapa, las ciudades tienen un plan de reducción del riesgo de desastres, resiliencia y sostenibilidad relativamente robusto y es probable que se encuentren en las primeras etapas de implementación, o estén trabajando para incorporar la estrategia y sus actividades en su estructura de gobierno. Estas ciudades se centrarán inicialmente en mejorar su estructura de gobernanza intersectorial, aumentar su capacidad para acceder a financiación y poner en marcha infraestructura resiliente, desarrollar soluciones basadas en la naturaleza y mejorar la inclusión. Además, deberán demostrar su compromiso para implementar e incorporar la reducción del riesgo de desastres y la resiliencia en todos los sectores y compartir experiencias con otras ciudades. Las ciudades que cuenten con la certificación ISO37123 (ciudades y comunidades sostenibles) se incorporarán a esta etapa automáticamente.

Área temática 5: Mayor acceso a financiación

Apoyar a las ciudades para pasar de la planificación a la implementación requiere facilitar el acceso a la financiación de inversiones. Esto permite a las ciudades impulsar estructuras de gobernanza para la construcción de resiliencia, iniciativas de adaptación, y estrategias de mitigación, infraestructura resiliente al clima y los desastres, etc. La iniciativa MCR2030 fortalece la capacidad de los gobiernos locales para desarrollar proyectos con acceso a la financiación para implementar acciones de reducción del riesgo de desastres y resiliencia.

Algunas herramientas y programas relevantes son:

- Iniciativa de financiación de ciudades sostenibles (FSCI)
- Mecanismo de financiación de las ciudades de C40 (CFF)
- [Programa de acción transformadora](#) - una línea de proyectos y un servicio de preparación de proyectos
- [Programa de resiliencia municipal](#)

Área temática 6: Garantizar una infraestructura resiliente

La resiliencia de una ciudad depende en gran medida de la resiliencia de sus infraestructuras. La inversión en infraestructura crítica debe estar informada por el riesgo, basarse en cifras históricas de daños y pérdidas combinadas con proyecciones de escenarios climáticos y con escenarios de riesgo/exposición/amenaza.

Algunas herramientas y programas relevantes son:

- [Herramienta de evaluación de la capacidad para infraestructura \(CAT-I\)](#)
- [La iniciativa Urban Transitions Alliance](#)

- [Proyecto ICLEI Africa's Reflecting Cities](#)
- [Programa Acelerador de Eficiencia Energética en Edificaciones \(BEA\)](#)
- [Enfoque participativo para la sensibilización sobre alojamientos y asentamientos seguros \(PASSA\)](#)
- [Programa Global de Escuelas Seguras](#)

Área temática 7: Adopción de soluciones basadas en la naturaleza

La resiliencia de la infraestructura no puede depender exclusivamente de soluciones que requieran excesivas intervenciones de ingeniería. Las ciudades deben incorporar sus activos naturales en la construcción de su resiliencia de manera que maximice el despliegue de características naturales y contribuya a su sostenibilidad.

Algunas herramientas y programas relevantes son:

- Una hoja de ruta para un desarrollo basado en la naturaleza apoya a los gobiernos locales y regionales en la aplicación de soluciones basadas en la naturaleza, con el fin de que recurran a opciones de infraestructura azul y verde y fomenten zonas verdes para reconectarse y comprometerse con la naturaleza en nuestro nuevo mundo urbano. <https://cbc.iclei.org/>
- [El programa GreenClimateCities \(GCC\)](#) colabora con las comunidades locales de primera línea para abordar los desafíos y oportunidades del crecimiento urbano, explorar el potencial de la economía verde y la infraestructura verde/azul y adoptar un desarrollo de bajas emisiones y resiliencia climática.

Área temática 8: Incorporación de las consideraciones sobre el riesgo climático en estrategias y planes

Reducir la exposición a amenazas y riesgos es un trabajo intersectorial. Si bien los datos históricos referentes a las pérdidas por desastres pueden ayudar a fundamentar políticas y planes, el cambio climático ejerce una notable influencia en los parámetros y la modelación. La planificación no puede depender únicamente de datos históricos, debe complementarse con proyecciones climáticas científicas para comprender el impacto futuro y encontrar soluciones creativas e innovadoras para aliviar futuras crisis y tensiones. Los gobiernos municipales requieren el apoyo de universidades, institutos científicos y de investigación para comprender la variabilidad climática futura. Es necesaria la experiencia técnica para incorporar las proyecciones de riesgo climático en los procesos de reducción del riesgo de desastres y en el desarrollo de estrategias de resiliencia.

Algunas herramientas y programas relevantes son:

- Marco de acción climática <https://www.climatecentre.org/framework>
- Herramienta sustainABLE <https://sustainable.unops.org/>

Área temática 9: Garantizar la inclusión

El riesgo de desastres se define como la combinación de amenazas, exposición y vulnerabilidad. Si bien el riesgo de desastres afecta al conjunto de la población, lo cierto es que no afecta a todas las personas por igual. Los grupos de población más pobres y vulnerables resultan más afectados. Las estrategias de reducción del riesgo de desastres y resiliencia deben priorizar la inclusión. Esto implica mejorar el acceso y la asequibilidad de los servicios que ayudan a los ciudadanos vulnerables a hacer frente a los impactos y tensiones, y mejorar sus condiciones de vida para evitar una exposición recurrente a amenazas tanto

naturales como antropogénicas. Para ello, es necesario incorporar en las estrategias de reducción del riesgo de desastres municipal mejoras incrementales en los servicios y condiciones de vida de los grupos más pobres y vulnerables.

Algunas herramientas y programas relevantes son:

- [Programa Inclusive Climate Action \(ICA\)](#)
- [Campaña #MakeTheShift](#)
- Los cinco programas emblemáticos mundiales de ONU-Hábitat: (1) barrios y comunidades dinámicos e inclusivos, (2) ciudades inteligentes centradas en las personas, (3) RISE-UP: asentamientos resilientes para la población urbana pobre, (4) ciudades inclusivas que incorporan los impactos positivos de la migración y (5) ciudades de los Objetivos de Desarrollo Sostenible
- Orientación para integrar el género en el ciclo de vida de los proyectos de infraestructura de UNOPS y ONU Mujeres
- Módulo de formación sobre la incorporación de la igualdad de género en la infraestructura
- [Herramienta sustainABLE](#)

Áreas transversales

La iniciativa MCR2030 tiene como objetivo fortalecer el vínculo vertical entre los gobiernos locales y las entidades nacionales, el vínculo horizontal entre los diferentes sectores y los vínculos transversales dentro de la ciudad; así como los vínculos entre las ciudades a nivel intra- e interregional. En las tres etapas, se alentará a las ciudades a comprometerse con los gobiernos nacionales y las asociaciones nacionales de municipios y promover así una participación más amplia. Se alentará a las ciudades a desarrollar y comprometerse con una red de profesionales y una coalición de socios a nivel local. La coalición garantizará la sostenibilidad a largo plazo.

Área temática 10: Facilitación de vínculos nacionales-locales (vínculos verticales)

La iniciativa MCR2030 se esfuerza por reforzar la conectividad entre los gobiernos locales y nacionales. Es esencial garantizar que las estrategias locales de reducción del riesgo de desastres y resiliencia y que los planes de desarrollo de resiliencia no se desarrollen e implementen independientemente de las correspondientes estrategias regionales y/o nacionales. Los riesgos no saben de límites y, con frecuencia, sus impactos van más allá del ámbito municipal. Las normativas y regulaciones municipales sobre la construcción de resiliencia también deben ser coherentes con las de ámbito regional y nacional. La ONU y sus socios trabajarán con los gobiernos nacionales para asegurar una mejor institucionalización de los programas de resiliencia y reducción del riesgo urbano a nivel del ministerio nacional de urbanismo y planificación, para asegurar el apoyo nacional a los gobiernos locales. La iniciativa MCR2030 también trabajará con asociaciones nacionales de gobiernos locales y establecerá los vínculos y la coordinación necesaria con instituciones y especialistas regionales y nacionales.

Área temática 11: Fortalecimiento de las alianzas dentro de la ciudad (vínculos horizontales)

La participación y el compromiso multisectorial y de múltiples partes interesadas son esenciales para mantener la resiliencia de las ciudades. La iniciativa MCR2030 apoya el fortalecimiento de la coalición de socios locales, desde instituciones gubernamentales hasta representantes ciudadanos, grupos vulnerables, ámbito académico, medios de comunicación, sectores privados, etc. Tal coalición ayuda a

fomentar la cooperación y puede sostener las iniciativas de resiliencia incluso si se producen cambios de representantes y líderes políticos.

Área temática 12: Fomento del aprendizaje intermunicipal

Durante la Campaña Desarrollando Ciudades Resilientes, y a través de otras iniciativas similares, el aprendizaje entre pares demostró ser una de las formas más efectivas de fortalecer la resiliencia local. Mejorar y dar continuidad a esta cultura de aprendizaje entre pares desde la iniciativa MCR2030 ayuda a las ciudades a implementar sus acciones con una interrupción mínima y permite acelerar las estrategias de resiliencia y reducción del riesgo de desastres. La iniciativa MCR2030 alberga oportunidades de aprendizaje periódicas que permitirán el intercambio de conocimientos. Las ciudades recibirán apoyo para acceder a la información, a través del sitio web de MCR2030 y PreventionWeb, así como de los sitios web de los socios.

¿Dónde trabajamos?

La iniciativa MCR2030 opera simultáneamente en dos niveles. A nivel global, la estrategia es negociada, acordada y conformada por los socios estratégicos coordinados a través del Comité de Coordinación Global (GCC). Este comité es apoyado por la Secretaría Global de la iniciativa MCR2030 y atendido por el Instituto de Educación y Capacitación Global (GETI) de la UNDRR con sede en Incheon, República de Corea.

La implementación y el apoyo a las ciudades de la iniciativa MCR2030 tiene lugar en el nivel regional. La MCR2030 está operativa en 5 regiones: África, Estados Árabes, Américas y el Caribe, Asia-Pacífico y Europa y Asia Central. Los Comités de Coordinación Regional (CCR) de cada región serán responsables de coordinar y garantizar las sinergias entre los socios regionales para brindar apoyo técnico a las ciudades e impulsarlas a avanzar en el recorrido hacia la resiliencia. Los CCR serán apoyados por las Secretarías Regionales, atendidas por las respectivas Oficinas Regionales de la UNDRR.

¿Quiénes son los socios principales de la MCR2030?

Ciudades C40 <https://www.c40.org/>

Las ciudades C40 están adoptando medidas climáticas innovadoras para abrir el camino hacia un futuro más saludable y sostenible.

ICLEI - Gobiernos locales por la sostenibilidad <https://www.iclei.org/>

ICLEI es una red global de gobiernos locales que influye en la política de sostenibilidad e impulsa la acción local para un desarrollo circular, equitativo, resiliente, con bajas emisiones y basado en la naturaleza.

Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja (FICR)

<https://www.ifrc.org/>

La Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja es la red humanitaria más grande del mundo, guiada por siete Principios Fundamentales: humanidad, imparcialidad, neutralidad, independencia, carácter voluntario, unidad y universalidad.

Agencia de Cooperación Internacional de Japón (JICA)

<https://www.jica.go.jp/>

Liderando el mundo con confianza, JICA trabaja por un mundo libre, pacífico y próspero, donde la gente pueda encontrar un mejor futuro y explorar sus diversos potenciales.

Red de Ciudades Resilientes (RCN) <https://www.resilientcitiesnetwork.org/>

RCN es la organización liderada por municipios que está impulsando acciones de resiliencia urbana para proteger a las comunidades vulnerables del cambio climático y otras adversidades y desafíos urbanos físicos, sociales y económicos.

Ciudades y Gobiernos Locales Unidos (CGLU) <https://www.uclg.org/>

CGLU, como red global de ciudades y gobiernos locales, regionales y metropolitanos y sus asociaciones está comprometida a representar, defender y amplificar las voces de los gobiernos locales y regionales para no dejar a nadie ni a ningún lugar atrás.

Programa de las Naciones Unidas para los Asentamientos Humanos (ONU-HABITAT) <https://unhabitat.org/>

ONU-Hábitat promueve un cambio transformador en las ciudades y los asentamientos humanos a través de la gestión del conocimiento, el asesoramiento sobre políticas, la asistencia técnica y la acción colaborativa para no dejar a nadie ni a ningún lugar atrás.

Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNDRR) <https://www.undrr.org/>

UNDRR reúne a gobiernos, socios y comunidades para reducir el riesgo de desastres y las pérdidas derivadas y garantizar un futuro más seguro y sostenible.

Oficina de las Naciones Unidas de Servicios para Proyectos (UNOPS) <https://www.unops.org/>

UNOPS ayuda al sistema de las Naciones Unidas y a sus socios a proporcionar soluciones en los ámbitos de la asistencia humanitaria, el desarrollo, la paz y la seguridad. Su misión es ayudar a las personas a mejorar sus condiciones de vida y a los países a lograr la paz y un desarrollo sostenible.

El Grupo del Banco Mundial <https://www.worldbank.org/>

El Grupo Banco Mundial es una asociación mundial única: las cinco instituciones que lo integran trabajan para reducir la pobreza y generar prosperidad compartida en los países en desarrollo.

Consejo Mundial en Datos Urbanos (WCCD) <https://www.dataforcities.org/>

En su afán de descubrir soluciones para un planeta en rápido proceso de urbanización, WCCD es el líder mundial en normalización de datos urbanos para la creación de ciudades inteligentes, sostenibles, resilientes y prósperas.

¿Quién debería participar en la iniciativa MCR2030 y por qué?

1. Municipalidades y gobiernos locales

¿Por qué participar?

La MCR2030 quiere garantizar que las ciudades sean inclusivas, seguras, resilientes y sostenibles al 2030. Las ciudades encontrarán orientación y apoyo para mejorar su comprensión sobre la reducción del riesgo y la resiliencia, mejorar la planificación estratégica en la reducción del riesgo y desarrollar la resiliencia, así como adoptar las medidas oportunas y avanzar en esta hoja de ruta hacia la resiliencia. Se recomienda que todas las municipalidades y gobiernos locales se inscriban como ciudades miembros de la MCR2030.

¿Cómo inscribirse?

1. Descubra en qué etapa de la ruta hacia la resiliencia se encuentra su ciudad: se invita a las municipalidades y los gobiernos locales a completar la [encuesta](#) para determinar su punto de entrada en el itinerario hacia la resiliencia.
2. Descargue la plantilla de la carta de compromiso y solicite la aprobación del alcalde, jefe ejecutivo o su equivalente en el gobierno local. La plantilla estará disponible una vez sea completada la encuesta.
3. Regístrese desde el panel de información de la iniciativa MCR2030 (disponible a partir del primer trimestre de 2021)
4. Cree el perfil de su ciudad desde el panel de información de la iniciativa MCR2030.

5. Incluya la carta de compromiso firmada: es necesario que los documentos estén cargados en el portal web para confirmar su participación en la iniciativa MCR2030.
6. Comience su recorrido por la hoja de ruta hacia la resiliencia: una vez confirmada la inscripción, podrá acceder a las herramientas y la guía disponibles en el panel de información de la MCR2030 y adoptar medidas para mejorar la resiliencia. No olvide descargar el certificado de membresía

2. Socios

¿Por qué participar?

Para avanzar en el itinerario hacia la resiliencia las ciudades necesitan diferentes tipos de apoyo por parte de los socios, y sus herramientas, de acuerdo con la etapa en la que se encuentren. Se anima a toda entidad gubernamental nacional, asociación nacional de municipios, organismo de desarrollo, organizaciones no gubernamentales (ONG), organizaciones de la sociedad civil (OSC), instituciones académicas y de investigación, organizaciones del sector privado, organismos de las Naciones Unidas o individuos con conocimientos y experiencia específicos que puedan apoyar a las ciudades para avanzar con relación a el itinerario hacia la resiliencia, a participar como entidad asociada a la MCR2030.

Socios de apoyo vs. proveedores de servicios.

- Los socios de apoyo son organismos o entidades especializadas de cada región con mandatos o actividades coherentes con la iniciativa MCR2030 con la capacidad de proporcionar insumos técnicos para apoyar a las ciudades a avanzar en las 12 áreas de apoyo de la MCR2030, así como en la hoja de ruta hacia la resiliencia. Entre los socios figuran organismos de desarrollo, organizaciones no gubernamentales (ONG), organizaciones de la sociedad civil (OSC), instituciones académicas y de investigación, medios de comunicación, gobiernos nacionales, asociaciones nacionales de municipios y otros. Los socios de apoyo intervendrán como mentores y desempeñarán funciones de intermediación en alianzas e incidencia política en el marco de la MCR2030. Se espera que los socios de apoyo proporcionen estos servicios como parte de su contribución en especie a la MCR2030, además de la organización de eventos regionales para el fortalecimiento de redes, el fortalecimiento y desarrollo de capacidades, el intercambio de información, y el apoyo e interacción directas con las ciudades que se encuentran bajo la jurisdicción de los Comités de Coordinación Regional (CCR).
- Los proveedores de servicios especializados, por su parte, son las entidades del sector privado o expertos independientes que pueden ofrecer asesoramiento técnico personalizado y apoyar a las ciudades en la formulación de estrategias de reducción del riesgo de desastres/resiliencia y en la implementación de las medidas de resiliencia. Las ciudades tendrán acceso a la lista de proveedores de la iniciativa MCR2030 quienes cobrarán honorarios por sus servicios, y colaborarán con las ciudades y los gobiernos locales a través de procesos de adquisición de acuerdo con lineamientos y acuerdos establecidos directamente por las ciudades receptoras y son independientes de la iniciativa MCR2030. Los socios principales de la MCR2030, los socios de apoyo y cualquier entidad o individuo que colabore con los órganos asesores de la UNDRR no podrá participar como proveedores para evitar conflictos de intereses.

¿Cómo inscribirse?

Comuníquese con la secretaría de la MCR2030 de su región.

¿Cómo se puede saber en qué etapa se encuentra nuestra ciudad?

Realice la siguiente encuesta para averiguar en qué etapa de la hoja de ruta hacia la resiliencia se encuentra su ciudad. Complete esta encuesta respondiendo todas las preguntas. Responda 'Sí' o 'No'.

<https://mcr2030.undrr.org/resilience-roadmap/stage-assessment>

#	Pregunta	Respuesta	
		Sí	No
1	Su Gobierno local ha presentado una declaración clara de su visión y objetivos para aumentar su resiliencia y sostenibilidad.	Sí	No
2	Su Gobierno local ha analizado e implementado una orientación para el personal y la municipalidad sobre la iniciativa para fortalecer su resiliencia.	Sí	No
3	Su Gobierno local ha realizado consultas públicas y eventos de sensibilización sobre la construcción de resiliencia en los últimos 12 meses.	Sí	No
4	Su Gobierno local está planeando organizar o ha organizado un taller o reunión para iniciar el proceso de elaboración de la estrategia de reducción de riesgos/resiliencia.	Sí	No
5	Su Gobierno local ha evaluado sus propias capacidades institucionales y administrativas para la resiliencia.	Sí	No
6	Los mandatos y poderes relacionados con la resiliencia de las autoridades gubernamentales locales y otras partes interesadas están claramente definidos.	Sí	No
7	Su Gobierno local ha llevado a cabo evaluaciones de múltiples amenazas, exposición, riesgo y vulnerabilidad para fundamentar la elaboración de una estrategia de reducción de riesgos/resiliencia.	Sí	No
8	Su Gobierno local ha establecido plataformas de múltiples partes interesadas para sensibilizar, colaborar y generar apoyo para la construcción de resiliencia.	Sí	No
9	Existe un respaldo legal y político adecuado para la planificación e implementación de la resiliencia, contando el Gobierno local con un mecanismo claro de rendición de cuentas con respecto a las decisiones.	Sí	No
10	Su Gobierno local cuenta con un cargo responsable de los temas de resiliencia, un responsable de la reducción de riesgos o un comité multisectorial equivalente sobre la construcción de resiliencia como punto focal.	Sí	No
11	Se comparten datos relevantes entre los departamentos del Gobierno local y otras partes interesadas, los cuales se utilizan para fundamentar la planificación de la resiliencia y la toma de decisiones en su Gobierno local.	Sí	No
12	Su Gobierno local cuenta con una estrategia de reducción del riesgo/resiliencia o equivalente que establece prioridades, objetivos/indicadores, identifica acciones y asigna responsabilidades para reducir los riesgos y mejorar la resiliencia del Gobierno local (además de la respuesta y preparación ante emergencias).	Sí	No
13	El plan de implementación de resiliencia/reducción del riesgo de su ciudad ha sido respaldado por el Gobierno local y/o la municipalidad	Sí	No
14	Las cuestiones relativas a la reducción del riesgo/resiliencia están incorporadas en las estrategias locales de desarrollo de su ciudad y demás planes del Gobierno local como un tema transversal.	Sí	No
15	Se han incorporado las cuestiones relativas a los riesgos climáticos en la estrategia y los planes de acción de reducción de riesgos/resiliencia de su ciudad.	Sí	No

Preguntas frecuentes (FAQ)

sobre la MCR2030

Pregunta	Respuesta
¿Qué es la campaña MCR2030?	<p>La iniciativa Desarrollando Ciudades Resilientes 2030 (MCR2030) es una iniciativa que, mediante la articulación de múltiples partes interesadas, impulsa la resiliencia local a través de la incidencia política, el intercambio de conocimientos y experiencias, y el establecimiento de redes de aprendizaje entre ciudades. De forma simultánea, impulsa el fortalecimiento de las capacidades técnicas, conecta múltiples niveles de gobierno y promueve alianzas estratégicas.</p> <p>Es una co-creación de socios estratégicos que incluyen: el Grupo de Liderazgo Climático (C40 Cities); Gobiernos locales por la sostenibilidad (ICLEI); la Federación Internacional de Sociedades de la Cruz Roja y de la Media Luna Roja (IFRC); la Agencia de Cooperación Internacional de Japón (JICA); la Red de Ciudades Resilientes (RCN); Ciudades y Gobiernos Locales Unidos (CGLU); el Programa de las Naciones Unidas para los Asentamientos Humanos (ONU-HABITAT); la Oficina de las Naciones Unidas de Servicios para Proyectos (UNOPS); el Grupo del Banco Mundial; y el Consejo Mundial en Datos Urbanos (WCCD) con la participación de la Oficina de las Naciones Unidas para la Reducción del Riesgo de Desastres (UNDRR) como Secretariado.</p> <p>La MCR2030 se lanzó en octubre de 2020 y estará operativa desde enero de 2021 hasta finales de 2030.</p>
¿Qué es una hoja de ruta hacia resiliencia?	<p>La “hoja de ruta hacia la resiliencia” está conformada por tres etapas que guían a las ciudades progresivamente en el fortalecimiento de su resiliencia.</p> <p>La Hoja de Ruta hacia la resiliencia es flexible e iterativa, las ciudades pueden ingresar en la MCR2030 en cualquier etapa para beneficiarse de las diversas herramientas y posibilidades de asesoría técnica que son facilitadas por diferentes socios.</p>
¿Cuáles son los objetivos de la MCR2030?	<p>La campaña MCR2030 presenta 3 objetivos estratégicos y 3 objetivos transversales:</p> <p>Objetivo estratégico 1. <i>Mejorar la comprensión del riesgo por parte de las ciudades y asegurar su compromiso con la reducción del riesgo de desastres y la resiliencia a nivel local.</i></p> <p>Objetivo estratégico 2. <i>Fortalecer la capacidad de las ciudades para desarrollar estrategias/planes locales para fortalecer su resiliencia.</i></p> <p>Objetivo estratégico 3. <i>Apoyar a las ciudades en la implementación de estrategias/planes locales para fortalecer la resiliencia.</i></p> <p>Los objetivos transversales son:</p> <ul style="list-style-type: none"> el fortalecimiento de los vínculos verticales entre los Gobiernos locales

Pregunta	Respuesta
	<p>con los Gobiernos nacionales y las asociaciones nacionales de Gobiernos locales</p> <ul style="list-style-type: none"> • el fortalecimiento de los vínculos horizontales entre los socios locales para garantizar la sostenibilidad • la interconexión entre ciudades para aprender y compartir
<p>¿Cuáles son las Etapas de la Hoja de Ruta para la Resiliencia?</p>	<p>Etapa A - Las ciudades comprenden mejor Etapa B - Las ciudades planifican mejor Etapa C - Las ciudades implementan mejor</p> <p>Las ciudades avanzan a la siguiente etapa en la medida en que sus necesidades se ven cubiertas, cumplen con los compromisos con la MCR2030 y alcanzan los hitos marcados, según los criterios establecidos y los compromisos adquiridos. El objetivo de la MCR2030 es acompañar a las ciudades hasta el final de la etapa C, momento en que habrán incorporado la reducción del riesgo de desastres y la resiliencia en sus procesos de planificación y se enfocarán en el monitoreo y la evaluación, para garantizar que mantengan el nivel de resiliencia alcanzado.</p>
<p>¿Qué se espera lograr con la iniciativa MCR2030?</p>	<p>La iniciativa MCR2030 busca garantizar ciudades inclusivas, seguras, resilientes y sostenibles de aquí a 2030, contribuyendo así directamente al logro del <i>Objetivo de Desarrollo Sostenible 11 (ODS 11)</i> y a otros marcos globales; incluido el Marco de Sendai para la Reducción del Riesgo de Desastres 2015-2030, el Acuerdo de París y la Nueva Agenda Urbana.</p> <p>A través de su participación en la MCR2030, se espera que las ciudades y los Gobiernos locales se comprometan con la construcción de resiliencia. La MCR2030 espera:</p> <ul style="list-style-type: none"> • incrementar el número de ciudades y Gobiernos locales que se proponen comprender las cuestiones relativas a la reducción de riesgos y la resiliencia (ciudades de la etapa A) • incrementar el número de ciudades y Gobiernos locales que se proponen desarrollar una estrategia de reducción de riesgos y construcción de resiliencia (ciudades de la etapa B) • incrementar el número de ciudades que se proponen implementar acciones de reducción de riesgos y construcción de resiliencia e incorporar estos temas en sus planes y estrategias de desarrollo urbano sostenible (ciudades de la etapa C) • incrementar el número de ciudades que pasan de la sensibilización a la planificación de la reducción del riesgo de desastres/resiliencia (ciudades que progresan de la etapa A a la B); e • incrementar el número de ciudades que progresan de la planificación a la implementación de acciones para la reducción del riesgo de desastres/resiliencia (ciudades que pasan de la etapa B a la C)
<p>¿Cómo se puede lograr el objetivo de la MCR2030?</p>	<p>Los objetivos de la MCR2030 se pueden lograr con el compromiso de las ciudades y los Gobiernos locales y con el apoyo de socios estratégicos.</p> <p>Las alcaldías y líderes de los Gobiernos locales demuestran su compromiso al unirse a la campaña MCR2030 y definen una dirección hacia la construcción de</p>

Pregunta	Respuesta
	<p>resiliencia a largo plazo.</p> <p>Es necesario el fortalecimiento de capacidades de los representantes del Gobierno local y los profesionales de los diversos grupos interesados en áreas como la sensibilización hasta la planificación. Esto con el fin de alcanzar la implementación de acciones para la resiliencia y lograr que la reducción del riesgo de desastres se incorpore en las políticas de desarrollo de la ciudad.</p>
¿Qué es el panel de información de la MCR2030?	<p>El panel de información de la MCR2030 es una herramienta que se utiliza para facilitar el recorrido de las ciudades hacia la resiliencia.</p> <p>La herramienta permitirá a las ciudades visualizar el progreso e incluir la información relevante. A medida que las ciudades cumplen con los criterios mínimos requeridos en cada etapa de resiliencia, avanzarán y podrán elegir si hacen su progreso visible para otras ciudades o mantienen la privacidad de la información (que se mantendrá disponible solo para el personal pertinente).</p> <p>Los socios, especialmente a nivel regional, pueden incluir en el panel de información de la MCR2030 la lista de sus experiencias, servicios y herramientas, y podrán interactuar con las ciudades que necesiten su apoyo para avanzar en la hoja de ruta.</p> <p>Los asociados y las ciudades miembro de la campaña pueden acceder al panel de información una vez completada la inscripción.</p> <p>(disponible a partir del primer trimestre de 2021)</p>

Cómo inscribirse e interactuar con la MCR2030

Pregunta	Respuesta
¿A quién está dirigida la MCR2030?	<p>La MCR2030 está abierta a todas aquellas ciudades y Gobiernos locales. También a los socios interesados en hacer parte de la iniciativa y brindar apoyo a las ciudades inscritas. Ver más detalles en</p>
¿Por qué debería participar en la MCR2030?	<p>Si es una ciudad o un Gobierno local: La MCR2030 quiere garantizar que las ciudades sean inclusivas, seguras, resilientes y sostenibles de aquí a 2030. La iniciativa permite a las ciudades encontrar orientación y apoyo para mejorar su comprensión sobre la reducción de riesgos y resiliencia, mejorar la planificación estratégica y adoptar las medidas oportunas que le permitan avanzar en el fortalecimiento de la resiliencia. Se invita a todas las municipalidades y Gobiernos locales a que se inscriban como ciudades miembros de la MCR2030.</p> <p>Si es una organización o un particular que trabaja con municipios: Para avanzar en la hoja de ruta hacia la resiliencia, las ciudades necesitan en cada etapa diferentes niveles de apoyo de los socios de la iniciativa. Estos cuentan con diversas herramientas que pueden resultar útiles dependiendo de</p>

Pregunta	Respuesta
	<p>la etapa en la que se encuentre cada ciudad. Se anima a toda entidad gubernamental nacional, asociación nacional de municipios, organismo de desarrollo, organizaciones no gubernamentales (ONG), organizaciones de la sociedad civil (OSC), instituciones académicas y de investigación, organizaciones del sector privado, organismos de las Naciones Unidas o individuos con conocimientos y experiencia específicos que puedan apoyar a las ciudades a participar como entidad asociada a la MCR2030.</p>
<p>¿Cómo participar en la MCR2030?</p>	<p>https://mcr2030.undrr.org/join</p>
<p>¿Cómo se puede saber en qué etapa se encuentra nuestra ciudad?</p>	<p>Realice la siguiente encuesta para averiguar en qué etapa de la hoja de ruta hacia la resiliencia se encuentra su ciudad. https://mcr2030.undrr.org/resilience-roadmap/stage-assessment</p> <p>La propuesta de apoyo por parte de los socios está vinculada a la etapa en el que se encuentra la ciudad (A- las ciudades comprenden mejor, B - las ciudades planifican mejor, o C - las ciudades implementan mejor), con productos, herramientas y socios específicos para cada etapa. Por ello, es necesario realizar la encuesta de nivel con suma precisión, puesto que sus resultados determinarán el tipo de apoyo que tendrá disponible.</p>
<p>Si ya fui miembro de la campaña MCR, ¿es necesario que vuelva a registrarme para participar?</p>	<p>Sí. Si bien la iniciativa MCR2030 se apoya en el éxito y las lecciones aprendidas de la campaña MCR, se trata de una nueva propuesta con una oferta mucho más amplia. Es probable que su ciudad ya haya avanzado en la hoja de ruta, por lo que le invitamos a realizar la encuesta https://mcr2030.undrr.org/resilience-roadmap/stage-assessment como primer paso para registrarse.</p> <p>La propuesta de apoyo por parte de los socios está vinculada a la etapa en el que se encuentra la ciudad (A- las ciudades comprenden mejor, B - las ciudades planifican mejor, o C - las ciudades implementan mejor), con productos, herramientas y socios específicos para cada etapa. Por ello, es necesario realizar la encuesta de nivel con suma precisión, puesto que sus resultados determinarán el tipo de apoyo que tendrá disponible.</p> <p>Para más información sobre cómo registrarse https://mcr2030.undrr.org/join</p>
<p>¿Cómo puedo pasar de la etapa A a la B y de la B a la C?</p>	<p>Al participar en la MCR2030, las ciudades se comprometen a realizar ciertas actividades en cada etapa. Las ciudades avanzan a medida que van satisfaciendo sus necesidades, alcanzando los hitos según los criterios establecidos y los compromisos adquiridos.</p> <p>El objetivo de la MCR2030 es acompañar a las ciudades hasta el final de la etapa C, momento en que ya habrán incorporado la RRD/resiliencia y estarán centradas en el monitoreo y la evaluación, para garantizar que mantengan el nivel de resiliencia alcanzado.</p>

Pregunta	Respuesta
<p>¿Qué compromisos tengo que adoptar como ciudad?</p>	<p>Compromisos propuestos para las ciudades de la etapa A (Las ciudades comprenden mejor):</p> <ul style="list-style-type: none"> ▪ Compromiso de iniciar un recorrido que lleve al desarrollo e implementación de una estrategia de resiliencia y reducción del riesgo de desastres que sea participativa y multisectorial. <p>Compromisos propuestos para las ciudades de la etapa B (Las ciudades planifican mejor):</p> <ul style="list-style-type: none"> ▪ Compromisos claros para avanzar hacia el desarrollo o perfeccionamiento de una estrategia de reducción del riesgo de desastres y resiliencia y garantizar que los planes de desarrollo tienen en cuenta las cuestiones relativas al riesgo; ▪ Un plan de seguimiento y evaluación bien definido, que incluya indicadores y criterios para pasar al siguiente nivel. <p>Compromisos propuestos para las ciudades de la etapa C (Las ciudades implementan mejor):</p> <ul style="list-style-type: none"> ▪ Compromiso de actuar como mentor y compartir experiencias con las ciudades de las etapas A y B; ▪ Compromiso de implementar, realizar y sostener acciones específicas a más largo plazo sobre reducción del riesgo de desastres y resiliencia en los distintos departamentos de la municipalidad; ▪ Incorporar e institucionalizar estrategias y actividades de RRD y resiliencia en todos los sectores de la ciudad; ▪ Desarrollar una cartera de proyectos financiables para garantizar la sostenibilidad de la resiliencia ante los desastres. <p>Independientemente de la etapa en la que se encuentren, las ciudades deben comprometerse a garantizar la actualización periódica y el registro de los progresos en el panel de información de la MCR2030.</p>
<p>¿Cuáles son los criterios para pasar de la etapa A a la B y de la etapa B a la C?</p>	<p>Criterios para pasar de la etapa A a la etapa B:</p> <ol style="list-style-type: none"> 1. Haber realizado eventos de sensibilización/difusión para fuera del Gobierno en los últimos 12 meses 2. Taller de orientación con personal del gobierno local 3. Haber creado un comité multisectorial sobre construcción de resiliencia y haberse comprometido a desarrollar la estrategia de reducción del riesgo de desastres y resiliencia (por ejemplo, haciendo que la mayoría de los departamentos estén en el comité y supervisen el desarrollo de la estrategia, que el ayuntamiento tenga conocimiento de esta iniciativa para su adopción temprana) <p>Criterios para pasar de la etapa B a la etapa C:</p> <ol style="list-style-type: none"> 1. Completar la preparación de una estrategia de reducción del riesgo de desastres/resiliencia, un plan de desarrollo urbano o cualquier otro plan que identifique medidas de reducción de riesgos y resiliencia. 2. Aprobación o presentación por parte del órgano de Gobierno (por ejemplo, la

Pregunta	Respuesta
	alcaldía o ayuntamiento) para su implementación.
¿Cómo obtengo el certificado de participación de mi ciudad?	El certificado de membresía se puede descargar del panel de información de la MCR2030 una vez confirmada la inscripción de su ciudad.
¿Cómo puedo ver las ofertas de asociados y proveedores de servicios?	Las ofertas de socios y proveedores de servicios se pueden ver a través del panel de información de la MCR2030.
¿Con quién puedo contactar si tengo alguna dificultad durante la inscripción o cualquier otra pregunta?	Si tiene dificultades en el proceso de inscripción o alguna pregunta que no ha sido respondida anteriormente, comuníquese con la secretaria de la MCR2030 de su región.

Contáctenos

Secretaría global de MCR2030 para consultas generales: mcr2030-global@un.org

Secretarías Regionales MCR2030 por interés en unirse y para consultas regionales específicas:

- África: mcr2030-africa@un.org
- Américas y el Caribe: mcr2030-amc@un.org
- Estados Árabes: mcr2030-arabstates@un.org
- Asia-Pacífico: mcr2030-ap@un.org
- Europa y Asia Central: mcr2030-europe@un.org