
SECRETARÍA DE SALUD

SUBSECRETARÍA DE PREVENCIÓN Y
PROMOCIÓN DE LA SALUD

PROGRAMA DE ACCIÓN ESPECÍFICO
2007-2012

Urgencias Epidemiológicas
y Desastres

PROGRAMA DE ACCIÓN ESPECÍFICO 2007-2012
Urgencias Epidemiológicas y Desastres

Primera edición 2008

D.R.© Secretaría de Salud
Lieja 7, Col. Juárez
06696 México,D.F.

ISBN: 978-607-460-050-6

Impreso y hecho en México
Printed and made in Mexico

Directorio

Dr. José Ángel Córdova Villalobos

Secretario de Salud

Dr. Mauricio Hernández Ávila

Subsecretario de Prevención y Promoción de la Salud

Dra. Maki Esther Ortiz Domínguez

Subsecretaria de Innovación y Calidad

Lic. Maria Eugenia de León-May

Subsecretaria de Administración y Finanzas

Dr. Julio Sotelo Morales

Titular de la Comisión Coordinadora de los Institutos Nacionales de Salud

y Hospitales de Alta Especialidad

Lic. Bernardo E. Fernández del Castillo

Director General de Asuntos Jurídicos

Lic. Carlos Olmos Tomasini

Director General de Comunicación Social

Dr. Pablo Kuri Morales

Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades

CENAVECE

Dr. Pablo Kuri Morales

Director General del Centro Nacional de Vigilancia Epidemiológica y Control de Enfermedades

Dr. Carlos H. Álvarez Lucas

Director General Adjunto de Programas Preventivos

Dr. Hugo López-Gatell Ramírez

Director General Adjunto de Epidemiología

Dra. Celia Mercedes Alpuche Aranda

Directora General Adjunta del InDRE

Dr. Rogelio Pindeda Mejía

Director de Urgencias Epidemiológicas y Desastres

Dr. Miguel Ángel Lutzow Steiner

Subdirector de Prevención de Cólera

Dr. Alejandro López Sámano

Subdirector de Seguridad en Salud

Dr. Victor Hugo Beltrán Ochoa

Jefe del Departamento de Brotes

Dr. Ulises Alfonso Gallegos Ventura

Jefe del Departamento de Desastres

Contenido

Mensaje del C. Secretario de Salud 7

Mensaje del C. Subsecretario de Prevención y Promoción de la Salud 9

Introducción 11

1. Marco Institucional 13
 1.1. Marco Jurídico 15
 1.2. Vinculación con el PND 2007-2012 15
 1.3. Sustentación con base en el PROSESA 2007-2012 16

2. Diagnóstico de Salud 17
 2.1 Problemática 17
 2.2 Avances 2000-2006 22
 2.3 Retos 2007-2012 22

3. Organización del programa 23
 3.1 Misión 23
 3.2 Visión 23
 3.3 Objetivos 24
 3.4 Estrategias 24
 3.5 Líneas de acción 30
 3.6 Metas anuales 2008-2012 31
 3.7 Indicadores 31

4. Estrategias de Implementación Operativa 33
 4.1 Modelo Operativo 33
 4.2 Estructura y niveles de responsabilidad 35
 4.3 Etapas de instrumentación 38
 4.4 Acciones de mejora de la gestión pública 38

5. Evaluación y Rendición de Centros 41
 5.1 Sistema de monitores y seguimiento 41
 5.2 Evaluación y resultados 41

6. Bibliografía 43
7. Glosario de Términos, Acrónimos y Sinónimos 45
8. Agradecimientos 47

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 7

Mensaje del C. Secretario de Salud

México, debido a su ubicación geográfica,
sufre año con año la ocurrencia de diversos

tipos de desastres entre los que se encuentran
principalmente los originados por fenómenos na-
turales, particularmente los hidrometeorológicos,
incluyendo depresiones y tormentas tropicales,
y huracanes, los cuales originan inundaciones y
deslaves. Adicionalmente, en el país se tienen
antecedentes de afectaciones a las comunidades
originadas por sismos y erupciones volcánicas, y de
aquellas provocadas por el hombre.

 Además de los desastres de origen natural y oca-
sionados por le hombre, en México la ocurrencia de
intoxicaciones y brotes por enfermedades infecciosas
originan las denominadas urgencias epidemiológicas,
siendo las poblaciones mas vulnerables las que habi-
tualmente sufren de estos eventos.

 Debido a su potencial para causar daño entre la
población, tanto los desastres como las urgencias epi-
demiológicas pueden considerarse, particularmente
cuando su magnitud es importante, como de riesgo
para la seguridad nacional.

 A través de la historia, nuestro país ha enfren-
tado devastadores desastres, graves epidemias como
la viruela durante la conquista española, el tifo en
los siglos XVII y XVIII, el cólera en el siglo XIX y XX,
entre otros, accidentes químicos y radioactivos,
como el ocurrido en una bodega de plaguicidas en
Córdoba, Veracruz, o las explosiones en el drenaje de
Guadalajara en 1992, la contaminación radioactiva
en Chihuahua, y brotes por diarreas o intoxicaciones
por alimentos, por mencionar solo algunos de ellos.

 Entre los desastres naturales más relevantes que
han ocurrido en México, se pueden recordar aquellos
como el terremoto que afectó parte de la Ciudad de
México en 1985, los huracanes “Ópalo” y “Roxana”
en Campeche durante 1995, “Paulina” en las costas
de Oaxaca y Guerrero en 1997, las inundaciones
en la Costa y Sierra Madre de Chiapas en 1998 e
inundaciones en diversas entidades por la depresión
tropical 11 en 1999. Más recientemente se pueden
considerar los desastres ocasionados por los huraca-
nes Dean, Lorenzo y Henriette en 2007, afectando
estados como Chiapas, Hidalgo, Puebla, Quintana
Roo, Sonora, Tabasco y Veracruz.

 Considerando el trabajo realizado en el país, y con
base en la experiencia generada en los últimos años en
la Secretaría de Salud en la atención de emergencias
epidemiológicas y desastres, México ha atendido
solicitudes de apoyo de países de Centroamérica y
el Caribe para la atención de la salud de poblaciones
afectadas, y con ello, se ha favorecido la hermandad
entre los países de la región, ante situaciones de
emergencia.

 En los últimos cinco años, los desastres naturales
ocurridos en México generaron más de cinco millones
de damnificados, alrededor de 2 mil muertes directas,
y un número indeterminado de muertes indirectas,
debidas en su mayoría a infecciones y falta de pre-
caución ante el impacto de los eventos, sobre todo
de los hidrometeorológicos, y por las limitaciones en
la provisión de servicios básicos.

 La frecuencia de desastres probablemente será
mayor en el futuro. El incremento de la densidad de

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD8

la población en terrenos inestables, con riesgo sísmico
o deslaves, en zonas costeras y márgenes de ríos, o
cerca de fallas geológicas, multiplica sustancialmente
los riesgos de sufrir afectaciones a su integridad física
y de salud.

 En el ámbito urbano e industrial, existe un in-
cremento importante en la movilización y transporte
de grandes cantidades de materiales tóxicos y peli-
grosos, que aunado a los asentamientos humanos en
áreas cercanas a instalaciones industriales, sugieren
la probabilidad de futuros desastres, con miles de
damnificados potenciales.

 En adición a las afectaciones a la salud de la
población, las emergencias en salud también repre-
sentan un riesgo e impacto en los sectores social,
económico y político, por que la atención oportuna
de las contingencias por parte de todos los sectores
reelvantes, es fundamental para que en el menor
tiempo posible, los servicios y dinámica poblacional
regresen a la normalidad y se limite el impacto y las
perdidas en todos lo sentidos.

 Ante este escenario, el Programa Sectorial de
Salud 2007-2012 tiene contemplados la implemen-
tación y el reforzamiento de las actividades de pre-

paración y respuesta ante eventos con impacto en
la salud pública, a través de la creación de Unidades
Estatales para Emergencias en Salud, del desarrollo e
instrumentación de planes estatales de preparación y
respuesta, del reforzamiento de actividades de labora-
torio, y lineamientos para la atención y seguimiento
de emergencias en salud originadas por brotes de
enfermedades y desastres.

 Con base en la coordinación, confluencia de vo-
luntades y trabajo en equipo entre las instancias que
conforman el Sector Salud y las demás que en su mo-
mento intervienen en la respuesta a una emergencia,
será posible la implementación adecuada de los planes
y acciones para la atención de la población afectada,
siendo la Subsecretaría de Prevención y Promoción
de la Salud, a través de la Dirección General Adjunta
de Programas Preventivos, del Centro Nacional de
Vigilancia Epidemiológica y Control de Enfermedades,
la que tiene la encomienda de organizar y coordinar
las acciones en el ámbito del sector salud en conjunto
con las instituciones del sector de los niveles estatal
y jurisdiccional, siempre en el marco del Sistema
Nacional de Protección Civil.

Dr. José Ángel Córdova Villalobos

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 9

Mensaje del C. Subsecretario
de Prevención y Promoción de la Salud

El incremento en la frecuencia de los desastres
originados por fenómenos naturales y ocasiona-

dos por el hombre, así como el hecho de que también
en forma importante se mantiene la presencia en
todo el territorio nacional de brotes de enferme-
dades infecciosas, sobre todo de diarreas, reclama
que los servicios de salud se mantengan siempre
preparados para detectar, notificar y atender con
oportunidad estos eventos, atendiendo a la pobla-
ción afectada y en riesgo, limitando el número de
personas se vean afectadas en su salud.

 En este sentido, la presente administración ha
dado respuesta a esta necesidad, con la creación de
la Dirección General Adjunta de Programas Preven-
tivos (DGAPP), perteneciente al Centro Nacional de
Vigilancia Epidemiológica y Control de Enfermedades,
teniendo como responsabilidad, organizar y coordinar
las acciones que en salud se requieren para atender
a la población afectada y en riesgo en las diferentes
emergencias en salud originadas por brotes de enfer-
medades y desastres.

 En especial, en esta nueva etapa, el Programa
de Acción de Urgencias Epidemiológicas y Desastres
propone consolidar la regionalización operativa del
país e inicia el camino hacia la implantación de Uni-
dades de Respuesta Rápida en dichas regiones, lo

que permitirá generar una respuesta más oportuna,
siendo para ello necesario asegurar que se cuente
con personal capacitado y los recursos materiales
y financieros para atender cualquier emergencia en
salud.

 En complemento, la modernización del sistema
de información para emergencias en salud y los di-
versos equipos utilizados, así como la capacitación
y actualización permanente del personal operativo y
directivo de todos los niveles organizativos, mejorará
la implantación de las estrategias y acciones esta-
blecidas en el Programa, favoreciendo una respuesta
coordinada, oportuna y efectiva, en beneficio de la
población afectada y/o en riesgo por la ocurrencia de
cualquier contingencia.

 Los equipos de respuesta rápida del nivel federal,
continuarán siendo el mejor apoyo a las Entidades Fe-
derativas afectadas por brotes o desastres, los cuales
se mantendrán debidamente capacitados para que a
su vez, se constituyan en células de adiestramiento
en servicio para el personal de Estados y Jurisdicciones
Sanitarias, conformando equipos locales de respuesta
rápida con los mismos estándares de trabajo de campo
y se provea un mayor beneficio a la población.

Dr. Mauricio Hernández Ávila

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 11

Introducción El presente Programa establece las estrategias
y lineamientos generales de intervención para

la atención de las emergencias en salud en sus dos
escenarios: el de los desastres, ya sean de origen
natural o provocados por el hombre y, por otro
lado, las urgencias epidemiológicas ocasionadas por
enfermedades transmisibles (brotes epidémicos,
incluyendo enfermedades emergentes y reemergen-
tes, como la influenza pandémica y las producidas
como resultado del bioterrorismo) e intoxicaciones
(alimentarias y las causadas por sustancias quími-
cas). Esta atención debe realizarse con oportunidad,
rapidez y eficacia.

 El Programa tiene como finalidad la atención
con oportunidad, rapidez y eficacia de las emer-
gencias en salud que ocurran en el país, así como
desarrollar y contar con planes de preparación y res-
puesta ante las emergencias ocurridas en cualquier
parte del mundo que tengan potencial de afectación
al país, como la influenza aviar y, finalmente, estar
en condiciones de participar en operativos inter-
nacionales de respuesta a emergencias en salud en
donde se requiera del apoyo de México, a través de
la Secretaría de Salud.

 El Programa incluye estrategias y líneas de
acción para que los servicios de salud del nivel
nacional y estatal, identifiquen y atiendan con
oportunidad a la población afectada en su salud o
en riesgo, a causa de cualquier emergencia en sa-
lud, través de actividades de prevención y control
de enfermedades.

 Esta intervención estará basada en las siguien-
tes características:

Eficaz

Que las acciones

preventivas de

control de enfer-

medades, permitan

eliminar y/o

controlar los daños

y riesgos a la po-

blación, mejorando

sus condiciones de

salud.

Anticipada

Para identificar

áreas y/o factores

de riesgo, así como

alertar de manera

temprana para

prevenir, controlar

o eliminar los

riesgos.

Inmediata

Brindar una respues-

ta rápida a la pobla-

ción con el apoyo de

personal, equipos e

insumos específicos

en los sitios donde

sea necesario.

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD12

 En particular, para la atención de las emergen-
cias en salud, se manejan tres diferentes Momentos
(“antes”, “durante” y “después” del evento), los
cuales responden a escenarios diferenciados, tanto
por la situación de salud presente y las necesidades
operativas; estos momentos requieren además, de
planteamientos de organización, coordinación y de
acción específicos.

 La etapa del “Antes”, constituye el sustento del
Programa, ya que es en ese momento en el que se
deben realizar todos los preparativos, asegurando
todas las coordinaciones, personal, insumos, logís-
tica y planes específicos de acción para la identifi-
cación, notificación, alertamiento y atención de las
diferentes emergencias en salud, realizándose con
base en los componentes de acción establecidos por
el Programa:

1. Coordinación
2. Atención médica
3. Atención psicológica
4. Vigilancia epidemiológica
5. Control de riesgos sanitarios (Agua y alimen-

tos)
6. Saneamiento básico

7. Promoción de la salud
8. Laboratorio
9. Control de vectores
10. Comunicación social

 Con base en la NOM-017-SSA2-1994, para la
Vigilancia Epidemiológica, se establecen los padeci-
mientos, eventos y emergencias que afectan o ponen
en riesgo la salud humana, y por lo cual se identifican
como de interés epidemiológico siendo sujetos de
seguimiento y atención con oportunidad y eficacia
a fin de evitar la afectación a la salud pública.

 En este sentido, la Dirección General Adjunta de
Programas Preventivos del CENAVECE, establecen
con el presente Programa, los lineamientos gene-
rales de atención a la salud ante la ocurrencia de
desastres y urgencias epidemiológicas que afecten o
pongan en riesgo la salud de la población, y esto será
realizado en coordinación con otras áreas centrales
de la Secretaría de Salud, los Servicios Estatales de
Salud (SESA) de las Entidades Federativas afectadas,
las demás instituciones que conforman el Sector
Salud y todas las demás que coadyuvan en las ac-
ciones de prevención y control de enfermedades y
riesgos.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 13

1. Marco institucional El Programa de Acción de Urgencias y Desastres
contempla la atención de los eventos dañinos,

ya sean originados por un fenómeno natural o provo-
cados por el hombre, y de las urgencias epidemioló-
gicas ocasionadas por la aparición de enfermedades
transmisibles, emergentes y/o reemergentes, e
intoxicaciones alimentarias y las causadas por sus-
tancias químicas.

 Una emergencia en salud es considerada un
evento extraordinario que constituye un riesgo para
la salud pública, tanto por la propagación de una
enfermedad o sustancia química, o un incremento
de riesgos a la salud, en un momento y lugar dados
que exigen una respuesta rápida y coordinada.
Una urgencia epidemiológica es un daño a la salud
pública originado por la presencia de agentes mi-
crobiológicos, químicos o tóxicos, que ocasionan
brotes o epidemias, incluyendo las enfermedades
exóticas, emergentes o reemergentes. Un desastre
es cualquier evento, originado por algún fenómeno
natural o producido por el hombre, que ocasiona
daños, trastornos ecológicos, pérdidas de vidas
humanas o deterioro de la salud, y daños a los ser-
vicios de salud, en una magnitud suficiente para
ameritar una respuesta extraordinaria desde fuera
de la comunidad o área afectada.

 Dado el gran impacto que tiene un desastre o
una urgencia epidemiológica, no solo en la salud
pública, sino en todos los aspectos de la vida de
una comunidad (político, económico, social, etc.),
es necesario que todas las instituciones relevantes
para la respuesta se encuentren preparadas y en
mejora continua para actuar de manera coordinada,
oportuna y eficaz ante cualquier tipo de evento y
magnitud. Para ello, se ha desarrollado el presente
Programa de Acción que define las actividades de
preparación y respuesta, con el objetivo de satisfa-
cer la necesidad de mitigar o prevenir los daños a
la salud por este tipo de eventos.

 Los siguientes son los subcomponentes de
urgencias epidemiológicas:

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD14

1. Enfermedades transmisibles

Estas enfermedades son las sujetas a notificación
inmediata dentro del Sistema Nacional de Vigi-
lancia Epidemiológica (SINAVE) y se señalan en el
inciso 7.12 de la Norma Oficial Mexicana NOM-017-
SSA2-1994 “Para la Vigilancia Epidemiológica”. Se
incluyen también aquellos padecimientos que por su
magnitud y trascendencia, o por su carácter emer-
gente o reemergente, son de interés epidemiológico
y deben ser considerados para su vigilancia.

2. Intoxicaciones

Se incluyen las de índole alimentaria y las ocasio-
nadas por compuestos químicos como plaguicidas,
insecticidas, de uso en la industria, etc.

3. Desastres

En cuanto a los desastres podemos mencionar los
más frecuentes que afectan al país:

1. Naturales
= Hidrometeorológicos (inundaciones, impacto

por huracanes, tornados, frentes fríos, ondas
de calor)

= Geológicos (Sismos, deslaves, derrumbes, erup-
ciones volcánicas)

= Incendios forestales

2. Originados por el hombre o tecnológicos
= Accidentes químicos o radioactivos (incendios

industriales, explosiones, derrame de sustancias
toxicas, fuga radioactiva)

= Sociorganizativos (eventos relacionados con
transporte aereo, terrestre, maritimo o fluvial; in-
terrupción de servicios vitales; comportamientos
desordenados en concentraciones poblacionales
y comportamiento antisocial, guerras)

 En cuanto a las urgencias epidemiológicas
originadas por la ocurrencia de enfermedades
emergentes y reemergentes, estas pueden tener
resultados catastróficos, lo cual no es un problema
de hoy ni algo privativo de la especie humana, ya

que han ocurrido en todos los tiempos afectando a
otras especies animales y aún al reino vegetal.

 En este sentido, es importante recalcar que las
enfermedades emergentes son enfermedades recién
identificadas y anteriormente desconocidas que oca-
sionan brotes, constituyendo un problema de salud
pública por el impacto que pueden tener tanto en la
salud (enfermedad o muerte) como en la economía
mundial. Asimismo, las enfermedades reemergentes
son enfermedades conocidas que ya habían sido
controladas y que dejaron de considerarse como
problemas de salud pública, pero que reaparecen a
menudo cobrando proporciones epidémicas.

 Dentro de las enfermedades emergentes y ree-
mergentes sujetas a desencadenar una respuesta
nacional por el impacto que pueden tener en nuestro
país, se encuentran:

= Aquellas ocasionadas por agentes infecciosos al-
tamente contagiosos que pueden ser utilizados
como armas biológicas (ántrax, viruela, peste,
botulismo, fiebres hemorrágicas y tularemia)

= Síndrome Agudo Respiratorio Severo (SARS)
= Influenza pandémica, por tratarse de una en-

fermedad respiratoria altamente contagiosa con
un periodo de latencia corto y con una alta tasa
de letalidad.

 Con respecto a los desastres es necesario men-
cionar la situación que presenta nuestro país con
relación a los riesgos de ocurrencia de este tipo de
eventos, con posibilidad de afectación a la salud
de la población. México se encuentra en el llamado
Cinturón de Fuego del Pacífico, por lo que se tiene
una intensa actividad sísmica y volcánica. Dos
terceras partes del país se consideran con riesgo
sísmico importante, originado por los terremotos
que ocurren en la costa del Océano Pacifico por las
placas tectónicas de Cocos y de Norteamérica.

 En relación a los volcanes que han existido en
las últimas épocas geológicas en el territorio, ac-
tualmente se tienen dos con actividad importante
reciente: el Popocatépetl y el de Fuego. Sin embargo
existen otros con potencial de riesgo como el Pa-

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 15

ricutín, el Chichón o el Tacaná en la frontera con
Guatemala. Es por ello que se requiere llevar a cabo
un monitoreo permanente de este tipo de riesgos.

 Por otro lado, la ubicación del país en una re-
gión intertropical, lo hace sujeto a los embates de
huracanes que se generan tanto en el océano Pací-
fico como en el Atlántico y afectan principalmente
a las zonas costeras del Pacífico, Golfo de México
y Caribe; las lluvias intensas que estos fenómenos
originan pueden causar inundaciones y deslaves
no sólo en las costas sino también en el interior
del territorio. De los 25 ciclones que en promedio
llegan cada año a los mares cercanos al país, cuatro
o cinco suelen impactar las costas y penetrar en el
territorio causando daños importantes por lluvia y
viento. En el país también ocurren inundaciones y
deslaves ocasionaos por lluvias intensas secundarias
a tormentas que se generan en la temporada de
lluvias, independientes de la actividad ciclónica.

 En contraste, la escasez de lluvia en otras re-
giones da lugar a sequías que afectan la agricultura,
la ganadería y la economía en general. Asociados
a la escasez de lluvias se presentan los incendios
forestales que ocurren cada año en la temporada
de secas y que en determinados años alcanzan pro-
porciones extraordinarias, ocasionando perdidas de
zonas boscosas y afectaciones graves a la salud de
la población.

 Otro tipo de desastre se genera directamente
por las actividades humanas y principalmente por
la actividad industrial que implica frecuentemente
el manejo de materiales peligrosos. Estos se han
definido como desastres antrópicos (causados por
el hombre) o tecnológicos.

1.1 Marco Jurídico

= Constitución Política de los Estados Unidos
Mexicanos

= Ley General de Salud
= Reglamento interior de la Secretaría de Salud
= Plan Nacional de Desarrollo (PND)
= Programa Sectorial de Salud (PROSESA)

= NOM-017-SSA2-1994 para la Vigilancia
 Epidemiológica
= Reglamento Sanitario Internacional

1.2 Vinculación con el Plan
Nacional de Desarrollo 2007-2012

El presente Programa se vincula con la estrategia
de “Igualdad de oportunidades” establecida en el
Plan Nacional de Desarrollo 2007-2012, (PND) al
coadyuvar con acciones en la mejoría de la salud
de la población mexicana.

 En particular, en el PND el Programa se vincula
con el objetivo No. 4 y sus tres estrategias:

 En cuanto a la estrategia 4.1 al fortalecerse los
programas de protección contra riesgos sanitarios,
se favorece un mejor actuar en el control de riesgos
a la salud relacionados con alimentos y agua para el
consumo humano, ante la ocurrencia de brotes de
diarrea y en situaciones de desastre.

 Para el Programa la participación activa de la
sociedad organizada, sobre todo de la acción co-
munitaria, es fundamental para el Programa esta
interacción con la población para eliminar, prevenir
o limitar daños y riesgos a la salud, en especial ante
brotes y desastres.

 Igualmente en la estrategia 4.3, referente a la
integración sectorial de la acciones de prevención,
estas son sustantivas en la atención de cualquier
emergencia en salud, y en este sentido uno de los
objetivos del Programa es precisamente prevenir en-
fermedades asociadas a las contingencias de salud.

 Finalmente, para la estrategia 8.2, el Programa
contribuye con la implementación de Unidades de
Inteligencia para Emergencias en Salud, que per-
mitan identificar y alertar con oportunidad ante la
ocurrencia de eventos con potencial de afectación a
la salud pública. Asimismo, con la atención oportuna
de estos eventos, se mitiga el impacto en la salud
de la población.

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD16

 Como ejemplo de eventos con este potencial, se
encuentran los desastres naturales (eventos hidrome-
teorológicos y geológicos), desastres producidos por
el hombre (bioterrorismo), así como enfermedades
emergentes y reemergentes (influenza aviar e influenza
pandémica, el Síndrome Agudo Respiratorio Severo
–SARS-, etc), y para lo cual con el presente Programa
se tienen los elementos para su eventual contención.

1.3 Sustentación con base
en el PROSESA 2007-2012

En este rubro, el programa se encuentra basado en
los objetivos 1, 3 y 5, es especial en:

Estrategia 2: Fortalece e integrar las acciones de
promoción de la salud, y prevención y control de
enfermedades.

 Línea de acción 2.16: Atender los efectos de los
desastres y las urgencias epidemiológicas.

 De acuerdo con lo que establece el Programa
Sectorial de Salud 207-2012, el programa de Urgen-
cias y Desastres se vincula con la regionalización
operativa del país para llevar a cabo la coordinación
en la respuesta ante eventos de salud pública del
tipo de desastres tanto naturales como aquellos pro-
ducidos por el hombre; así como el fortalecimiento
en el seguimiento y atención de brotes y atención
de urgencias y desastres.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 17

2. Diagnóstico
de Salud

2.1 Problemática

México, sin duda es uno de los países con mayores
riesgos para la ocurrencia de desastres de origen
natural, y dadas las condiciones que prevalecen en
los ámbitos económicos y sociales, aún mantiene
la ocurrencia relativa frecuencia de brotes de en-
fermedades, sobre todo de varicela, hepatitis A,
intoxicaciones por consumo de alimentos en malas
condiciones sanitarias, dengue o diarreas, siendo
estos últimos los más rercurrentes.

 En cuanto a las urgencias epidemiológicas, po-
demos recalcar el riesgo que representa las origina-
das por enfermedades emergentes y reemergentes,
que pueden tener catastróficos resultados.

 En este sentido, es importante recalcar que las
enfermedades emergentes (recientemente identifi-
cadas y antes desconocidas) que ocasionan brotes,
constituyen un problema de salud pública por el
impacto que pueden tener tanto en la salud como
en la economía mundial. Asimismo, las enferme-
dades reemergentes son enfermedades conocidas
que ya habían sido controladas y que dejaron de
considerarse como problema de salud pública en
un momento dado, pero al reaparecer, a menudo
cobra proporciones epidémicas sobre la salud po-
blacional.

 Dentro de las enfermedades emergentes y ree-
mergentes de interés por el impacto que pueden
tener en nuestro país, se encuentran:

= Aquellas ocasionadas por agentes infecciosos al-
tamente contagiosos que pueden ser utilizados
como armas biológicas (ántrax, viruela, peste,
botulismo y tularemia)

= Síndrome Agudo Respiratorio Severo (SARS)
= Pandemia de Influenza, por tratarse de una

enfermedad respiratoria altamente contagiosa
con un periodo de latencia corto y con una alta
tasa de letalidad.

 Con respecto a los desastres podemos mencio-
nar la situación que tiene nuestro país en relación

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD18

a los riesgos para presentar este tipo de eventos
con afectación a la salud de la población, y en este
sentido por ejemplo, para los desastres podemos
mencionar que el territorio nacional se encuentra
sujeto a gran variedad de fenómenos que pueden
causarlos, por ejemplo, México se encuentra en el
llamado Cinturón de Fuego del Pacífico, por lo que
se tiene una fuerte actividad sísmica y volcánica.
Dos terceras partes del país tienen un riesgo sísmi-
co importante, originado por los terremotos en la
Costa del Océano Pacifico por las placas tectónicas
de Cocos y de Norteamérica.

 En cuanto a los volcanes que han existido en las
últimas épocas geológicas en el territorio, actualmente
se tienen dos con actividad importante reciente, como
el Popocatepetl y el de Fuego, sin embargo existen
otros mas con potencial de riesgo como el Chichón o
el Tacaná en Guatemala, frontera con Chiapas, por lo
que se requiere contar un monitoreo permanente de
este tipo de riesgos.

 Por otro lado, la ubicación del país en una región
intertropical, lo hace sujeto a los embates de huracanes
que se generan tanto en el océano Pacífico como en el
Atlántico y generan afectaciones principalmente en las
zonas costeras del Pacífico, del Golfo y del Caribe; las
lluvias intensas que estos fenómenos originan pueden
causar inundaciones y deslaves no sólo en las costas sino
también en el interior del territorio. De los 25 ciclones
que en promedio llegan cada año a los mares cercanos
al país, cuatro o cinco suelen penetrar en el territorio
y causar daños severos. También se presentan lluvias

intensas con las consecuentes inundaciones y desla-
ves importantes, y con mucha frecuencia de manera
independiente de la actividad ciclónica, debido a las
tormentas que se generan en la temporada de lluvias.

 Por otra parte la escasez de lluvias se resiente en
diversas regiones que cuando se mantiene por periodos
prolongados, da lugar a sequías que afectan la agricul-
tura, la ganadería y la economía en general. Asociados a
la escasez de lluvias están los incendios forestales que se
presentan cada año en la temporada de secas y que en
determinados años se incrementan originando perdidas
ambientales y generación de riesgos a la salud.

 Por otro lado, los desastres que se generan directa-
mente por las actividades humanas, llamados desastres
antrópicos o tecnológicos (causados por el hombre),
son provocados principalmente por la actividad indus-
trial, que implica frecuentemente el manejo de material
peligroso.

 En el ámbito económico, por ejemplo, en 2005, las
perdidas monetarias fueron del orden de 4,248 millones
de dólares, lo cual fue muy superior al promedio regis-
trado en el periodo de 1980-1999, con 770 millones.
 En los últimos cinco años, los desastres originados
por fenómenos naturales ocurridos en México (hura-
canes, temblores, inundaciones, sequías, erupciones
volcánicas) generaron más de cinco millones de dam-
nificados, alrededor de 2 mil muertes directas, y un
número indeterminado de muertes indirectas, debidas,
en su mayoría, a infecciones, insuficiencia de alimentos
y falta de servicios básicos.

Tipo de Evento

Accidentes (volcaduras, explosiones, incendios)

D.n. geológicos

D.n. hidrometeorológicos

Exposición a otros agentes

Socio organizativo

Otros

Total General

 2002 2003 2004 2005 2006 2007 Total General

 11 19 46 72 84 117 349

 2 13 24 29 27 53 148

 87 99 143 175 205 210 919

 62 13 38 78 43 54 288

 3 2 16 18 8 19 66

 - 24 7 - - - 31

 165 170 274 372 367 453 1801

Fuente: Sistema de información del Programa de Urgencias Epidemiológicas y Desastres, SSA-CENAVECE-DGAES

Tipos de emergencias en salud ocurridos en México
1999-2007

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 19

 Lo que provoca la muerte de las personas en estas
circunstancias no son los acontecimientos naturales
en sí mismos, sino el hecho de que se presentan en
condiciones poco adecuadas para enfrentarlos. Es por
ello que el tema de la prevención y mitigación de daños
ante desastres ha tomado relevancia en la agenda de
la salud pública del país, reconociendo que es indis-
pensable establecer estrategias y programas de largo
alcance enfocados a prevenir y reducir sus efectos y
no sólo prestar atención a las emergencias médicas.

 Desafortunadamente, las amenazas fundadas
en los desastres probablemente serán peores en el
futuro. El incremento de la densidad de las pobla-
ciones en terrenos anegadizos, en áreas costeras
vulnerables y cerca de fallas geológicas; el desarro-

llo y el transporte de gran cantidad de materiales
tóxicos y peligrosos y la rápida industrialización de
los países con economías en transición, sugieren la
probabilidad de futuros desastres catastróficos, con
millones de damnificados potenciales. De hecho, el
planeta está expuesto a muchos riesgos naturales
como son:

= Ciclones tropicales (depresiones, tormentas y
huracanes)

= Lluvias torrenciales
= Inundaciones
= Tormentas invernales y tornados
= Deslizamientos de tierra, terremotos y
 maremotos
= Incendios forestales
= Sequías
= Erupciones volcánicas

En México la progresiva industrialización, aunada a
las carencias socioeconómicas, han dado lugar a un
aumento acelerado de los accidentes por el manejo,
transporte y disposición de productos peligrosos.
Una parte importante de la industria se encuentra
ubicada en zonas o parques bien localizados, aun
cuando se pueden encontrar otras dentro de ciuda-
des (como los casos de la farmacéutica, petroquími-
ca, y gas) o en sitios aislados, así solicitados por las
industrias considerando el riesgo de las sustancias
que manejan.

Tipo De Brote
EDA

Intoxicación Alimentaria

Intoxicación por Clenbuterol

Varicela

Hepatitis “A”

N. Meningitidis

Infecciones Nosocomiales

ETV

Químicos

Otros

TOTAL

2005 2006 2007
 133 163 170

 153 158 115

 85 61 51

 542 334 274

 303 398 197

 49 26 0

 22 30 10

 224 217 147

 30 45 39

 119 105 108

 1,660 1,537 1,111

Fuente: Sistema de información del Programa de Urgencias Epidemiológicas y Desastres, CENAVECE

250

200

150

100

50

0
2002 2003 2004 2005 2006 2007

Accidentes (volcaduras,
explosiones, incendios)

D.n. eológicos

D.n. hidrometeorológicos

Exposición a otros agentes

Socio organizativo

Otros

Años

N
úm

er
o

de
 e

ve
nt

os

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD20

 La distribución de parques industriales no es
uniforme: una gran parte de la industria de la ma-
nufactura se encuentra ubicada en el centro y norte
del país, mientras que la industria petrolera, se en-
cuentra localizada en las zonas sur y sureste. Conocer
la ubicación de los diversos tipos de industria sirve
para identificar aquellos sitios que implican un riesgo
considerable, pero que permiten la planeación de
medidas de prevención o de atención a emergencias,
en caso de que éstas se lleguen a presentar.

 De acuerdo con lo anterior, se pudiera decir
erróneamente que en los estados del norte de la
Republica están las zonas más peligrosas; sin em-
bargo, se debe analizar la naturaleza de las empresas
y el tipo de sustancias químicas que manejan así
como sus volúmenes y el tipo de proceso químico
involucrado, entre otros factores.

 En particular, los desastres son considerados
como un problema de salud publica, principalmente
por lo siguientes:

= Pueden ocasionar un número inesperado de
muertes, lesiones o enfermedades en la comu-
nidad afectada.

= Destruyen la infraestructura de salud, alterando
los servicios rutinarios de prevención y control.

= Pueden provocan efectos adversos sobre el
medio ambiente y la población al aumentar el
riego de enfermedades transmisibles y peligros
ambientales que incrementan la morbilidad,
con muertes prematuras y pueden disminuir la
calidad de vida.

= Afectan el ámbito psicológico y social de las
comunidades afectadas.

= Pueden causar escasez de alimentos y agua,
con consecuencias en los niveles nutricionales
y de riesgos de enfermar.

= Causan movilizaciones de población hacia áreas
donde los servicios de salud no pueden atender
la nueva situación con el riesgo de incremento
en la morbilidad y mortalidad.

 En cuanto a las enfermedades emergentes y
reemergentes se tienen datos importantes para la
planeación de la respuesta. La influenza pandémica

ocasionó durante el siglo XX tres grandes pande-
mias: en 1918, 1957 y 1968 con un gran impacto.
La pandemia de 1918 es considerada como la más
severa ya que se estima que causo la muerte de entre
40 y 100 millones de personas en todo el mundo,
siendo el grupo de edad más afectado las personas
entre 20 y 50 años. Las pandemias de 1957 y 1968
afectaron a todos los grupos de edad, siendo los
niños pequeños, los mayores de 65 años y las per-
sonas que sufrían padecimientos crónicos en donde
se vio el mayor impacto. Se calcula que en ambas
pandemias ocurrieron entre uno y dos millones de
defunciones en cada una.

 En especial, por las condiciones socioeconómi-
cas del país, el impacto de los desastres es mayor
para los grupos más vulnerables de la sociedad, entre
ellos los pobres (áreas rurales, urbanas y suburba-
nas), así como a las mujeres, los niños, los adultos
mayores y las personas con discapacidad.

 Ante estos escenarios, podemos mencionar
algunos de los devastadores desastres que México
ha sufrido, epidemias (viruela durante la conquista
española, tifo en los siglos XVII y XVIII, cólera en
el siglo XIX y XX), accidentes químicos y nucleares
(explosión en bodega de plaguicidas en Córdoba,
Ver., explosiones en el drenaje de Guadalajara en
1992, contaminación radioactiva en Chihuahua,
explosión por pólvora en Celaya), grandes desastres
naturales (terremotos en 1985, 1996 y 1999, hura-
canes “Ópalo” y “Roxana” en 1995, “Paulina” en las
costas de Oaxaca y Guerrero en 1997, inundaciones
en la Costa y Sierra Madre de Chiapas en 1998 e
inundaciones en diversas entidades por la depresión
tropical 11 en 1999); más recientemente, el impac-
to de huracanes como “Stan” y “Wilma” en 2005,
“Dean”, “Henriette” y “Lorenzo” o las inundaciones
en Chiapas y Tabasco por lluvias atípicas en 2007.
(Ver figura No. 1)

 Considerando esta problemática, tanto en el as-
pecto de vulnerabilidad del país a sufrir eventos con
daños y riesgos a la salud de la población, también debe
considerarse las dificultades que se han tenido para la
organización e implementación de los componentes
de atención establecidos en el Programa, en donde

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 21

las limitaciones en la coordinación a los diferentes
niveles de atención han dificultado una adecuada or-
ganización, activación, seguimiento y evaluación de
las acciones desarrolladas ante los daños y riesgos a la
salud originados por las contingencias.

 Para la atención de las emergencias en salud en
el país, como las mencionadas, desde enero de 1995,
la Secretaría de Salud estableció un área específica
encargada de atender las contingencias en salud
con personal especializado, además de fortalecer la
respuesta de los Servicios Estatales de Salud ante
este tipo de contingencias y, en su caso, apoyarlos
en la atención especifica.

 En este sentido, el Programa, como cualquier
otro, evoluciona y atiende las diversas dificultades

para su operación y es por ello que requiere ser
reforzado y es indispensable invertir más esfuerzos
para transitar de un esquema fundamentalmente
reactivo, a uno de carácter preventivo.

 Considerando lo anterior, el Programa, estable-
ce estrategias encaminadas a fortalecer y mejorar:

= Organización y planeación
= Coordinación
= Recursos humanos y materiales
= Capacitación
= Supervisión
= Información y evaluación

Figura 1. Principales desastres en la República Mexicana
(Se incluyen eventos que causaron más de 100 victimas

o pérdidas económicas extraordinarias)

Fuente: Sistema de información del Programa de Urgencias Epidemiológicas y Desastres, SAA-CENAVECE-DGAES

Inundaciones Tornado

Temblor Avalancha

Huracán Volcán

Granizada Incendio

Explosión Tsunami

Escape tóxico Lluvias torrenciales

Baja Californa

Sonora 1949

Chihuahua 1944

Piedras Negras
2007

1902

Coahuila

Naomi 1968

Zacatecas

Durango
1949

Kenna
2002

La PazJohn
2006

Juliet
2002

Henriette
2007

Liza
1976

1995

1932

Colima-Jalisco
1973, 1995

1959

Michoacán

Acapulco

Paulina
1997

Oaxaca
1980

Stan

Chiapas
1998

Chichonal
1982

Tabasco y Chiapas
2007

Mitch
1998Dean

2007

Isidore
2002

Beulán
1967

Gilberto

Wilma
2005

Opal
1995

Explosión tanques
de gas propano

San Juan Ixhuatepec
1984

Terremoto
Ciudad de México

1985

Inundación por
aguas negras

Chalco, México
2000

1999

Popocatépetl
1994

Lorenzo
2007

Veracruz
1993 Xicola

1983

Puebla
1973

San Luis
Potosí

Gert 1993

Escape tóxico
1984

Tlaxcala
1992

Paricutín
1943-1952

Jalisco
1993

Colima
2002

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD22

2.2 Avances 2000-2006

Con la finalidad de fortalecer la capacidad de
responder a emergencias en salud, entre 2000 y
2006, se buscó consolidar el programa de Urgencias
Epidemiológicas y Desastres en las 32 entidades
federativas, con sus respectivos programas estatales
y la capacitación de los líderes estatales y jurisdic-
cionales de cada Entidad Federativa.

 En el ámbito de la coordinación, se creó el Co-
mité Nacional para la Seguridad en Salud, instancia
encargada del análisis, definición, coordinación, se-
guimiento y evaluación de las políticas, estrategias
y acciones, en materia de Seguridad en salud, de las
instituciones públicas del Sistema Nacional de Salud
con el objeto de contribuir a establecer un blindaje
de atención y prevención, así como los instrumentos
capaces de abordar rápida, ordenada y eficazmente
urgencias epidemiológicas y desastres.

 Por el gran impacto epidemiológico que ha
mostrado la ocurrencia de enfermedades emergen-
tes y reemergentes, nuestro país ha desarrollado
planes nacionales de preparación y respuesta ante
bioterrorismo donde se encuentran consideradas
las actividades en caso de brotes causados por
la liberación intencionada de ántrax, botulismo,
peste, viruela y tularemia, y para la eventual apari-
ción de una pandemia de influenza, además de los
lineamientos en casos de SARS (Síndrome Agudo
Respiratorio Severo).

 Derivado de los planes nacionales actualmente
funcionan operativos de Respuesta Rápida y Uni-
dades de Comando y de Respuesta Rápida para la
Seguridad en Salud, los cuales operan con base en
protocolos de anticipación, intervención activa y
fase de recuperación y seguimiento.

 Finalmente, se ha establecido una Reserva
Estratégica Federal para apoyar la respuesta inicial
de los niveles estatal y local ante emergencias en
salud con los insumos necesarios para responder de
formar adecuada y eficaz.

2.3 Retos 2007-2012

Los retos que se plantean para el presente período
se basan en los nuevos escenarios de salud en el
mundo, los cambios climáticos y el aumento y fa-
cilidad de los movimientos poblacionales, los cuales
obligan al Sistema Nacional de Salud, a organizarse
y prepararse para enfrentar las diversas contingen-
cias en salud presentes y riesgos originados por lo
ya mencionado, así como el alertamiento temprano
y la atención rápida y eficaz de las urgencias epi-
demiológicas y desastres, que permitirá al Sistema
Nacional de Salud, el afrontar satisfactoriamente las
emergencias en salud para mantener o restablecer
el estado de salud de la población.

 La detección y atención oportuna de los di-
ferentes eventos de interés epidemiológico, son
fundamentales para mitigar el impacto de desastres
y emergencias, por lo que los planes de acción ante
estas contingencias requieren de preparativos y
actividades concretas para prevenir y controlar en-
fermedades y otros daños a la salud. La preparación
y respuesta ante la aparición de enfermedades emer-
gentes y reemergentes necesita el fortalecimiento
de la capacidad de respuesta a nivel nacional, estatal
y local lo que permitirá atender las necesidades de
la población con un impacto positivo.

 Con base en lo anteriormente descrito, los retos que
se debe enfrentar son los siguientes, fortaleciendo:

= Las acciones de coordinación intra y extrasec-
toriales para la oportuna atención de urgencias
epidemiológicas y desastres naturales

= Las acciones de preparación para la atención de
emergencias en salud, con personal capacitado,
insumos y equipos necesarios

= Los sistemas de alertamiento temprano que per-
mita una intervención oportuna para eliminar
o reducir el daño a la salud de la población

= La preparación para la respuesta ante la aparición
de enfermedades emergentes y reemergentes

= La vigilancia en los puntos de entrada al país,
de enfermedades o eventos de importancia
internacional en base al Reglamento Sanitario
Internacional.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 23

3. Organización
del Programa

3.1 Misión

 Desarrollar acciones oportunas y eficientes, con sensibilidad y solidaridad, para las tres
fases de una urgencia epidemiológica o desastre, que permitan mitigar el impacto en la
salud de la población derivado de dichas situaciones adversas

3.2 Visión

 Constituir un programa modelo a nivel mundial de respuesta de manera oportuna y eficiente
a las necesidades de atención a la salud pública de la población afectada por urgencias
epidemiológicas o desastres

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD24

3.3 Objetivos

Las acciones establecidas en el presente Programa,
están enfocadas al cumplimiento de los siguientes
objetivos, los cuales, igualmente, contribuyen al
logro de los referidos en el PROSESA 2007-2012:

General

Proteger la salud de la población de los riesgos y
daños originados por una emergencia en salud, a
través de la aplicación de las medidas preventivas
y de control, con base en los componentes de
acción establecidos en el programa.

Específicos

1. Mejorar la coordinación para una mejor aten-
ción de las emergencias en salud, a través del
Comité Nacional y los Comités Estatales para
la Seguridad en Salud.

2. Mejorar el sistema de información, monitoreo
y alertamiento temprano de emergencias en
salud (eventos de interés epidemiológico).

3. Organizar la capacidad de respuesta a nivel
nacional en caso de aparición de enfermedades
emergentes y reemergentes, y ante eventos epi-
demiológicos de importancia internacional.

4. Garantizar la capacitación y actualización con-
tinua del personal responsable del programa al
nivel estatal.

5. Establecer las Reservas Estratégicas Nacional
y Estatales de medicamentos y otros insumos
necesarios para la atención de emergencias en
salud.

6. Vigilar que las emergencias en salud se atiendan
se acuerdo a la NOM-017-SSA2-1994 para la
vigilancia epidemiológica y a los componentes
de acción del programa.

3.4 Estrategias

Con las estrategias planteadas en el Programa, se
definen las bases que establecen las acciones para

lograr el cumplimiento de sus objetivos y metas,
precisando el patrón o modelo de decisiones para
conformar la atención integral de las emergencias
en salud.

ESTRATEGIA 1. Fortalecer la coordinación y
la preparación para la atención oportuna de
emergencias en salud, con base en los trabajos
de los Comités Estatales para la Seguridad en
Salud en las 32 entidades federativas

En el marco de los Comités Estatales, se establecerá
la coordinación para la elaboración del Programa
Estatal correspondiente, y podrán desarrollarse los
esquemas de interacción entre todas las instancias
participantes, a fin de estar preparados para la aten-
ción de las emergencias en salud; en este sentido,
se establecen las siguientes líneas de acción:

Líneas de acción

1.1 Conformar la Red Nacional de Enlace Permanen-
te de enlace entre los niveles federal y estatales
para seguimiento de las actividades de los Co-
mités Estatales para la Seguridad en Salud.

1.2 Elaborar el Manual de Procedimientos para los
Comités Estatales para la Seguridad en Salud.

1.3 Difundir a las 32 Entidades Federativas los
documentos normativos y de procedimientos
de los Comités.

1.4 Elaborar informes trimestrales y anuales sobre
el funcionamiento de los Comités Nacional y
Estatales.

 Con estas acciones se fortalecen las actividades
de coordinación en el marco de los Comités Nacional
y Estatales para la Seguridad en Salud con la partici-
pación de los tres niveles de gobierno y las instancias
involucradas en la respuesta ante la ocurrencia de
eventos que pongan en riesgo la seguridad en salud
a nivel nacional.

 Una de las necesidades para conocer el funcio-
namiento de los Comités Estatales para la Seguridad
en Salud, es contar con un mecanismo de comuni-
cación e intercambio de información eficiente y

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 25

oportuna; con este enlace se podrá verificar si éstos
están funcionando de acuerdo con el Reglamento y
si están cumpliendo con sus objetivos.

 A fin de ordenar un esquema de comunicación,
organización de las actividades e información sobre
los Comités, se elaborará un manual que permita dar
seguimiento y permita evaluar las actividades.

 El Comité deberá fungir como la instancia en
donde los Servicios Estatales de Salud (SESA), revi-
sen y acuerden sobre las principales problemáticas
de salud en el Estado y, cuando así suceda, coordi-
nar las acciones de atención ante las emergencias
en salud, como brotes y desastres. En concreto, el
Comité deberá ser el espacio de coordinación de los
SESA, con el Sector Salud y con todas las instancias
involucradas en la atención de las contingencias en
salud, y no está cerrado a la inclusión de cualquier
otra que pueda apoyar.

 En especial para la atención de emergencias en
salud, el Comité es el órgano colegiado que debe co-
ordinar los recursos humanos y materiales, elaborar
planes de acción y esquemas locales de activación y
movilización en los tres momentos del abordaje de
las contingencias: “antes, durante y después”, con la
participación de todas las instancias necesarias como
COFEPRIS o CONAGUA, por ejemplo. En particular, el
Comité debe favorecer que las diversas instituciones
estén debidamente preparadas para intervenir con
oportunidad y debe ubicar los puntos vulnerables
que las instituciones de salud tienen con respecto
a su capacidad de recursos humanos, materiales y
financieros para la atención de las emergencias.

ESTRATEGIA 2. Desarrollar un sistema de moni-
toreo para la identificación oportuna de riesgos
y eventos de interés epidemiológico (emergen-
cias en salud).

Como actividad de preparación ante desastres, en
la etapa de “Antes de la ocurrencia del evento”, los
servicios de salud deberán verificar y autorizar los
inmuebles seleccionados por protección civil para
funcionar como refugios o albergues temporales.

Líneas de acción

1.1 Elaborar los lineamientos y procedimientos
para el monitoreo, notificación y alertamiento
temprano de emergencias en salud.

1.2 Establecer el sistema de información relaciona-
do con la notificación, seguimiento y evaluación
de las emergencias en salud atendidas.

1.3 Identificar los puestos de sanidad internacional en
donde se reforzará la vigilancia epidemiológica.

 Como parte fundamental del Programa, es
necesario contar con un sistema de monitoreo per-
manente que permita identificar con oportunidad la
ocurrencia de eventos de interés epidemiológico o
un acumulo de riesgos con potencial de afectación a
la población, con lo cual sea posible alertar o iniciar
acciones para la atención de personas afectadas, o
la eliminación o control de riesgos.

 Para el desarrollo de los procedimientos especí-
ficos, se establecerá el manual correspondiente que
describa las acciones necesarias para llevar a cabo la
identificación de riesgos y eventos de interés epide-
miológico, para hacer la notificación, alertamiento
y seguimiento de éstos, y para verificar su atención
oportuna y resolutiva.

 El monitoreo es permanente (24 horas al día
durante todo el año) para identificar la ocurrencia
de eventos epidemiológicos de importancia para la
salud pública, incluyendo aquellos originados por la
aparición de enfermedades emergentes y/o reemer-
gentes; tiene la finalidad de mantener un sistema
nacional de alertamiento inmediato y eficaz para
iniciar las acciones de respuesta correspondientes,
mediante un método sistematizado de notificación,
seguimiento y evaluación de los eventos atendidos.

 Dicho monitoreo se llevará a cabo a través
de la captación de reinformación sobre posibles
emergencias en salud pública de interés en los
medios masivos de comunicación (radio, T.V. e
Internet), así como a través de las notificaciones
oficiales realizadas por las Entidades Federativas y
las organizaciones internacionales (Organización

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD26

Mundial de la Salud-OMS y Panamericana de la
Salud-OPS, Centros de Prevención y Control de En-
fermedades-CDC de EUA, etc.). Adicionalmente, se
verificarán las notificaciones de eventos por fuentes
no oficiales (población, autoridades de gobierno u
organizaciones de la sociedad civil). Finalmente, se
realizarán actividades de seguimiento y evaluación
de situaciones en curso.

 El monitoreo permitirá además, identificar la
vulnerabilidad de la población a los brotes epidémi-
cos, relacionada con diversos factores como condi-
ciones sociales, económicas, culturales, biológicas
(como tipo de vivienda, hacinamiento, existencia y
calidad de servicios básicos de saneamiento, cober-
turas de vacunación, costumbres y presencia actual
o histórica de agentes etiológicos y vectores), así
como institucionales y políticas.

 Teniendo como marco de coordinación a los
Comités Nacional y Estatales para la Seguridad en
Salud, se realizarán los trabajos para integrar los
Atlas de Riesgos para la salud, utilizando como base
los elaborados por las instancias de Protección Civil
Estatales, con las que se debe establecer una coor-
dinación permanente, para identificar, evaluar y
jerarquizar un conjunto de riesgos, que de suceder,
podrían afectar a la población con daños a la salud.

 Con la identificación de riesgos, se establece un
proceso que pretende generar, integrar y estandari-
zar información con relación a los diversos peligros,
y se ubica como una herramienta que permitirá
tener una visión a detalle del tipo, ubicación, y
posibles afectaciones que pueden ocurrir en todo
el territorio nacional y por estado.

 Especial atención se debe tener con la emisión
de Alertas Tempranas, las cuales deben generar una
respuesta inmediata para prevenir o, en su caso,
atender con oportunidad las emergencias, como
casos, brotes y riesgos de impacto en salud pública.
En el caso de eventos hidrometeorológicos, la alerta
se establece desde el momento en que formaliza el
ciclón y se establece su probable trayectoria, lo cual
permite identificar las zonas de posible impacto para

dar los avisos de alerta y movilizar los mecanismos
de preparación y prevención.

 En cuanto a la vigilancia de incidentes de salud
pública de carácter internacional, de interés para el
país, se debe reforzar la vigilancia epidemiológica
en las unidades de sanidad internacional en puntos
de internamiento al país (aeropuertos, puertos ma-
rítimos y cruces fronterizos), particularmente en
aquellas seleccionadas por el volumen de personas
y relevancia, con acciones encaminadas a la identi-
ficación oportuna de riesgos y casos sospechosos de
influenza pandémica y otras enfermedades sujetas
a vigilancia epidemiológica internacional.

ESTRATEGIA 3. Fortalecer la capacidad de
respuesta a nivel nacional y estatal ante una
pandemia de influenza.

Líneas de acción

1.1 Consolidar las acciones de preparación ante una
pandemia de influenza a nivel nacional y en cada
Entidad Federativa.

1.2 Instrumentar la Estrategia Operativa Multisec-
torial de preparación para una pandemia de
influenza.

 En un mundo globalizado por las comunica-
ciones, la movilización de personas, productos y
animales pueden trasladar de un lugar a otro del
mundo, en horas o días, agentes infecciosos de
interés epidemiológico que ponen en riesgo a las
población humana.

 Desde hace cerca de diez años, la Organización
Mundial de la Salud ha señalado que nunca antes en
la historia reciente se ha tenido tanto riesgo como
ahora de que se presente una pandemia de influenza,
lo que para la Organización representa el mayor reto
existente para la salud pública mundial.

 Por lo anterior, es fundamental hacer un moni-
toreo en forma permanente de la presencia de casos
y brotes en el mundo, además de con que los países
desarrollen planes de contención ante la presencia

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 27

de casos sospechosos o confirmados de influenza
aviar o pandémica en el país.

 El abordaje ante la aparición de enfermedades
emergentes o reemergentes(pandemia de influen-
za, SARS, las incluidas dentro de bioterrorismo, y
aquellas otras enfermedades que pongan en riesgo
la seguridad en salud nacional o mundial), requiere
de actividades de coordinación y preparación para la
respuesta, por lo que es necesario que cada una de
las Entidades Federativas en el marco de los Comités
Estatales para la Seguridad en Salud, desarrollen sus
Planes, los cuales deberán estar alineados con lo
establecido en el Plan Nacional respectivo. Dichos
Planes deberán contemplar todas las actividades a
realizar en las diferentes etapas de la contingencia:
“Antes”, como parte de la preparación, “Durante”
como parte de la respuesta y “Después” para la re-
cuperación de la normalidad.

 También se desarrollarán Planes de Contingen-
cia Institucionales, que permitan asegurar el fun-
cionamiento interno de las diferentes instituciones,
públicas, privada o de la sociedad civil, y para que
las dependencias puedan seguir proporcionando sus
servicios a la población, con énfasis en las activida-
des críticas para el funcionamiento del país en su
conjunto.

 La respuesta ante una pandemia de influenza
por parte del nivel federal se llevará acabo conforme
lo establecido en el Plan Nacional de Preparación
y Respuesta ante una Pandemia de Influenza y la
Estrategia Operativa Multisectorial en coordinación
con todos los sectores y las Entidades Federativas.

ESTRATEGIA 4. Fortalecer la capacitación y
actualización continua del personal estatal
del programa de Urgencias Epidemiológicas y
Desastres en las 32 Entidades Federativas.

Líneas de acción

1.1 Capacitar a los responsables estatales del Programa
1.2 Establecer un mecanismo de actualización a través

del uso de internet

 El éxito del Programa esta sustentado tanto en
la disponibilidad oportuna de recursos humanos y
materiales necesarios, como en la capacitación del
personal encargado del mismo y de todos aquellos
involucrados en la atención de las emergencias en
salud, en especial de las brigadas de salud en sus
diferentes ámbitos de acción.

 Por lo anterior, se llevarán a cabo capacitaciones
regionales para las 32 Entidades Federativas, las cua-
les serán organizadas por colindancia territorial, con
el objetivo de difundir las directrices del Programa
y del Plan Nacional de Preparación y Respuesta ante
una Pandemia de Influenza, así como para la verifi-
cación del desarrollo e instrumentación de los planes
estatales. Dichas capacitaciones estarán dirigidas a
los responsables estatales del Programa y para las
siguientes áreas de los Estados: vigilancia epidemio-
lógica, atención hospitalaria, laboratorio estatal de
salud pública, comunicación social, promoción de la
salud y dirección de servicios de salud.

 Si bien la capacitación es importante, también lo
es la actualización y asesoría continuas, las cuales se
realizarán de forma periódica y cuando existan nuevas
estrategias o acciones. De igual manera se difundirá,
cuando se tenga disponible información técnica útil
para las actividades de apoyo a la población, y será rea-
lizada por el CENAVECE en conjunto con los SESA.

 Se plantea utilizar modalidades de capacitación,
de forma presencial, semi-presencial y a distancia,
con la finalidad de capacitar y actualizar al personal
para el desarrollo de competencias relacionadas con
el Programa, fortaleciendo el trabajo en equipo y la
mejora de los procesos para el logro de los objetivos
y metas planteadas.

ESTRATEGIA 5. Conformar la Reserva Estratégi-
ca Nacional para Emergencias en Salud (brotes,
desastres, influenza pandémica)

Líneas de acción

1.1 Definir los insumos, criterios de conformación
y manejo de la reserva estratégica.

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD28

 La atención de las emergencias en salud pú-
blica requiere, además de la existencia de planes y
personal capacitado, la disponibilidad de insumos
suficientes en cantidad y con oportunidad, tanto al
nivel nacional como estatal y local.

 En una modalidad integradora, el presente
Programa plantea el establecimiento de la Reserva
Estrategia Nacional para Emergencias en Salud Públi-
ca, con la inclusión tanto de medicamentos como de
insumos para la atención inicial y oportuna de brotes
o epidemias de enfermedades emergentes y reemer-
gentes, incluyendo una pandemia de influenza, o de
daños a la población asociados con la ocurrencia de
desastres, naturales y ocasionados por el hombre.

 La Reserva Estratégica Nacional estará integra-
da por una Reserva Federal y Reservas Estatales y
Locales con lo cual se integrará un sistema comple-
mentario que permitirá responder de manera ade-
cuada a emergencias en salud de manera diferencial,
de acuerdo con las características y magnitud del
daño a la salud de la población.

 Para la conformación de la Reserva Estratégica,
se realizará el análisis de necesidades de insumos
que se requieren para brindar una respuesta rápida y
eficaz en apoyo a la población de las áreas afectadas
de acuerdo con los eventos esperados. Posterior-
mente, y con base en los lineamentos establecidos
en el Programa y en los Planes de Preparación y
Respuesta, se deberá realizar la conformación de las
Reservas tanto de medicamentos, como de aquellos
insumos necesarios para la respuesta.

 Con la finalidad de garantizar que la Reserva
esté lista en todo momento, se establecerán meca-
nismos que permitan mantener un recambio ade-
cuado de los insumos que tienen fechas de vigencia
o caducidad, a fin de que se encuentren disponibles
para ser utilizados cuando sean requeridos.

 La Reserva deberá identificar insumos que co-
rrespondan a las necesidades de todas las áreas que
participarán en la respuesta a la población.

ESTRATEGIA 6. Asegurar la instrumentación de
acciones de atención a emergencias en salud

Líneas de acción

1.1 Iniciar la atención de las emergencias en salud
en forma inmediata.

1.2 Instrumentar un sistema de información, que
permita verificar la notificación, seguimiento y
evaluar la atención de las emergencias.

 Para incrementar el impacto de la respuesta
ante emergencias en salud pública derivadas de la
ocurrencia de eventos epidemiológicos y desastres,
incluyendo los originados por enfermedades emer-
gentes o reemergentes, y que ponen en riesgo la se-
guridad en salud, ésta deberá instrumentarse dentro
de las primeras horas posteriores a su conocimiento
o detección; los lineamientos establecidos por las
organizaciones internacionales, establecen que la
respuesta deberá iniciarse en las primeras 48 horas.

 Con el cumplimiento de las anteriores estra-
tegias, será posible la atención en los tiempos
establecidos, lo cual será verificado a través del
sistema de monitoreo, notificación y seguimiento
de las emergencias, y se corroborarán los resultados
alcanzados por la intervención.

 Independientemente del tipo de emergencia, la
atención oportuna de las personas afectadas es lo
primordial y al mismo tiempo, se iniciarán las activi-
dades para la prevención y control de enfermedades
a través de la búsqueda activa de casos de enfer-
medades de relevancia epidemiológica (Enfermedad
diarreica aguda, enfermedad febril exantemática,
síndrome febril, etc.) y eliminación y/o control de
riesgos originados por el evento (Contaminación de
agua y alimentos, control de vectores, etc).

 En particular, el salvamento y atención médica
de victimas originadas por un desastre, se realiza
con el apoyo de otras instancias como la Cruz Roja,
el Ejército, la Marina, Protección Civil y las insti-
tuciones del Sector Salud, otorgando los servicios

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 29

médicos básicos y, en su caso, trasladando a aquellas
personas que requieran atención especializada.

 Ante la detección o alertamiento con respecto a
una emergencia en salud, se instalarán los Comités
Estatales y Jurisdiccionales para la Seguridad en
Salud y sesionará en forma permanente hasta que el
riesgo haya pasado o se establezca el alta sanitaria
del evento. Una de las primeras actividades del Co-
mité será integrar el diagnóstico de daños y riesgos
a la salud, y el seguimiento de los sucesos en la zona
afectada, con el objetivo de establecer decisiones
oportunas y bien dirigidas para la resolución de la
emergencia.

 Este diagnóstico permitirá conocer la magnitud
de los daños a la salud (morbilidad o mortalidad),
daños a la infraestructura de servicios básicos (rup-
tura de líneas de agua, drenaje), a la infraestructura
hospitalaria, así como identificación y ubicación de
grupos de población vulnerables por las afectaciones
o riesgos originados por el evento.
 Para la atención se cuenta con equipos capacita-
dos (brigadas de salud) quienes inician las acciones

de prevención y control de enfermedades estable-
cidas en este Programa y en forma coordinada con
las instituciones involucradas para estos fines.

 En caso necesario se establecerán sedes operati-
vas regionales, dependiendo de la extensión territo-
rial de la afectación por la urgencia epidemiológica
o desastre, en las cuales se desarrollarán todas las
acciones establecidas por el Programa y estará a
cargo de un coordinador designado por el Comité.

 La duración de esta fase es variable y depende
de la magnitud del evento y la resolución de los
daños ocasionados por el fenómeno. En el ámbito
de la salud pública, las acciones serán realizadas de
manera continua hasta que se decrete el Alta Sanita-
ria, que corresponde al momento en que no existen
factores de riesgo que favorezcan la presencia de
brotes epidémicos, que la morbilidad sea similar
a la presentada antes de la emergencia, y que los
servicios de atención médica estén funcionando.

 La atención deberá apegarse a los componentes
de acción establecidos en el presente Programa.

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD30

Líneas de acción

Conformar la Red Nacional de Enlace Permanente de enlace entre
los niveles federal y estatales para seguimiento de las actividades de
los Comités Estatales para la Seguridad en Salud.

Elaborar el Manual de Procedimientos para los Comités Estatales
para la Seguridad en Salud.

Difundir a las 32 Entidades Federativas los documentos normativos
y de procedimientos de los Comités.

Elaborar informes trimestrales y anuales sobre el funcionamiento de
los Comités Nacional y Estatales.

Elaborar los lineamientos y procedimientos para el monitoreo,
notificación y alertamiento temprano de emergencias en salud.

Establecer el sistema de información relacionado con la notifi-
cación, seguimiento y evaluación de las emergencias en salud
atendidas.

Identificar los puestos de sanidad internacional en donde se reforza-
rá la vigilancia epidemiológica.

Consolidar las acciones de preparación ante una pandemia de
influenza a nivel nacional y en cada Entidad Federativa.

Instrumentar la Estrategia Operativa Multisectorial de preparación
para una pandemia de influenza.

Capacitar a los responsables estatales del Programa.

Establecer un mecanismo de actualización a través del uso de
internet.

Definir los insumos, criterios de conformación y manejo de la
reserva estratégica.

Iniciar la atención de las emergencias en salud en forma inmediata.
Instrumentar un sistema de información, que permita verificar la
notificación, seguimiento y evaluar la atención de las emergencias.

3.5 Líneas de acción

Estrategias

ESTRATEGIA 1. Fortalecer la coordinación y la preparación para

la atención oportuna de emergencias en salud, con base en los

trabajos de los Comités Estatales para la Seguridad en Salud en

las 32 entidades federativas

ESTRATEGIA 2. Desarrollar un sistema de monitoreo para la

identificación oportuna de riesgos y eventos de interés epide-

miológico (emergencias en salud).

ESTRATEGIA 3. Fortalecer la capacidad de respuesta a nivel

nacional y estatal ante una pandemia de influenza.

ESTRATEGIA 4. Fortalecer la capacitación y actualización conti-

nua del personal estatal del programa de Urgencias Epidemioló-

gficas y Desastres las 32 Entidades Federativas.

ESTRATEGIA 5. Conformar la Reserva Estratégica Nacional para

Emergencias en Salud (brotes, desastres, influenza pandémica)

ESTRATEGIA 6. Asegurar la instrumentación de acciones de

atención a emergencias en salud

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 31

 No. Metas 2008 2009 2010 2011 2012
 1 Activar los 32 Comités Estatales para la Seguridad en Salud 32 32 32 32 32

 2 Verificar el 90% de los sitios designados como albergues temporales

 en cada Entidad Federativa 75% 80% 85% 90% 90%

 3 Desarrollar y mantener un Sistema de Monitoreo, Notificación

 y Alertamiento Temprano de Emergencias en Salud 1 1 1 1 1

 4 Desarrollo de los 32 Planes Estatales de Preparación y

 Respuesta ante una Pandemia de Influenza 25 30 32 32 32

 5 Organización de seis talleres regionales de capacitación anuales 6 6 6 6 6

 6 Instrumentación de la Reserva Estratégica Nacional (Avance porcentual) 25% 50% 75% 85% 95%

Indicadores

Número de Comités Estatales para la Seguridad en Salud

activos

Porcentaje de albergues temporales verificados

Sistema de monitoreo, alertamiento, seguimiento y evalua-

ción activo

Número de Planes Estatales de Preparación y Respuesta ante

una Pandemia de Influenza elaborados

Número de talleres de capacitación realizados en el año

Porcentaje de avance en la instrumentación de la Reserva

Estratégica Nacional

3.7 Indicadores

Metas

Activar los 32 Comités Estatales para la Seguridad en Salud

Verificar el 90% de los sitios designados como albergues tem-

porales en cada Entidad Federativa

Desarrollar un Sistema de Monitoreo, Notificación y Alerta-

miento Temprano para la Atención de Emergencias en Salud

Desarrollo de los 32 Planes Estatales de Preparación y Respues-

ta ante una Pandemia de Influenza

Organización de seis talleres regionales de capacitación

anuales

Instrumentación de la Reserva Estratégica Nacional

3.6 Metas anuales 2008-2012

1. Activar los 32 Comités Estatales para la Seguridad
en Salud

2. Verificar el 90% de los sitios designados como al-
bergues temporales en cada Entidad Federativa

3. Desarrollar y mantener el Sistema de Monitoreo,
Notificación y Alertamiento Temprano de Emer-
gencias en Salud

4. Desarrollo de los 32 Planes Estatales de Preparación
y Respuesta ante una Pandemia de Influenza

5. Organización de seis talleres regionales de capa-
citación anuales

6. Instrumentación de la Reserva Estratégica Na-
cional

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 33

4. Estrategia
de implantación
operativa

4.1 Modelo operativo

Con base en la experiencia alcanzada por parte del
Sector Salud en la atención de urgencias epidemio-
lógicas y desastres en los últimos 10 años, así como
lo recomendado por la literatura a nivel mundial para
la atención de este tipo de eventos, a continuación
se presentan los componentes establecidos por el
Programa y que conforman una serie de actividades
para atender a la población afectada o en riesgo por
una emergencia en salud:

Intervenciones y acciones Intersectoriales en Urgencias Epidemiológicas y Desastres

• Coordinación

• Vigilancia sanitaria de alimentos y de la

calidad del agua para uso y consumo

humano

• Promoción de la salud

• Comunicación social

• Vigilancia Epidemiológica

• Saneamiento básico

• Control de vectores

• Atención médica

• Laboratorio

• Atención Psicológica

• Sector Salud

• Autoridades estatales, mu-

nicipales y locales

• Medios de comunicación

• Organizaciones de la Sociedad

Civil

• Sector Salud

• Organizaciones de la Sociedad Civil

• Sector salud

• Autoridades municipales, locales

• Enfermos, familia y comunidad

UNIVERSALES

FOCALIZADAS O

SELECTIVAS

DIRIGIDAS

O

INDICADAS

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD34

Cuadro 1
Componentes de atención y niveles de intervenciones

Nivel
de

acción*
Componente Intervenciones

Método práctico para el
desarrollo de las interven-

ciones

Población a
la que esta

dirigido

U
N

IV
ER

SA
LE

S

Coordinación

Sesiones permanentes de los

Comités para la Seguridad en

Salud durante las contingencias

Mantener la coordinación de las acti-

vidades a través de los Comités para la

Seguridad en Salud

Titulares de las ins-

tancias participan-

tes en los Comités

Vigilancia sanitaria de

alimentos y de la cali-

dad del agua para uso y

consumo humano

Monitoreo de la calidad del agua

y alimentos

Identificar y controlar riesgos relacio-

nados con el agua y alimentos, para

que estos sean dotados a la población

en forma segura

Población en riesgo

y afectada

Promoción de la Salud

Contribuir a que la población

adopte estilos de vida saluda-

bles y se proteja de riesgos para

la salud

Desarrollo de actividades y materiales

de prevención y promoción de la salud
Toda la población

Comunicación social

Difusión de información de

promoción de la salud para

disminuir los riesgos

Difusión de información por medios

impresos y/o electrónicos a través de

spots de radio y TV, desplegados o

entrevistas

Toda la población

FO
CA

LI
ZA

D
A

S
O

 S
EL

EC
TI

V
A

S Vigilancia

epidemiológica

Monitorear el estado y tenden-

cias de la salud y enfermedad

en la población de las zonas

afectadas

Mantener vigilancia activa , centi-

nela y comunitaria, para valorar la

efectividad de las acciones estable-

cidas para la prevención y control de

enfermedades

Población en riesgo

y afectada

Saneamiento básico

Identificar, controlar, eliminar

y manejar los factores de riesgo

del ambiente, como parte fun-

damental de la prevención de

enfermedades

Manejo adecuado de desechos, control

de focos de infección y limpieza de

áreas públicas

Población en riesgo

y afectada

Control de vectores

Establecer esquemas de control

y protección contra animales

transmisores de enfermedades

Campañas de limpieza (patio limpio),

fumigación, nebulización, sanea-

miento básico y medidas de higiene y

protección personal

Población en riesgo

y afectada

D
IR

IG
ID

A
S

O
 I

N
D

IC
A

D
A

S

Atención médica

Atención inmediata de la po-

blación lesionada o enferma de

la fase aguda, y posteriormente

la atención de aquellos que

enfermen durante el periodo de

contingencia

Ofrecer servicios de calidad para la

atención de la población
Población afectada

Laboratorio

Realizar técnicas de diagnóstico

y aislamiento de agentes etioló-

gicos sujetos a vigilancia

Garantizar el diagnóstico, tener en

consideración una reserva de insumos

y definir un esquema de reacción ante

la emergencia

Población afectada

Atención psicológica
Otorgar atención psicológica a

la población afectada

Coordinar los apoyos de instancias

públicas y privadas que estén en

capacidad de otorgar la atención

psicológica

Población afectada

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 35

4.2 Estructura y niveles
de responsabilidad

Estructura

El Programa Nacional de Urgencias y Desastres opera
desde la Dirección de Urgencias Epidemiológicas y
Desastres en el nivel federal y sus contrapartes en
los Servicios Estatales de Salud de las 32 Entidades
Federativas. En su momento, la atención de las
emergencias se realiza en forma coordinada y en
conjunto con las instancias del sector salud y otras
relacionadas con la eliminación y control de riesgos
a la salud.

 En los SESAs, los responsables del Programa
se encuentran en las áreas de Salud Pública, ya sea
como una oficina específica o dentro de las áreas de
Vigilancia Epidemiológica. Cada Entidad Federativa
cuenta con un Coordinador del Programa tanto a nivel
estatal como jurisdiccional para la aplicación de las
acciones locales todos los niveles organizacionales.

Recursos financieros

Para el desarrollo de las actividades establecidas
en el Programa, cada año se realiza el ejercicio de
programación y presupuesto anual (POA), median-
te el cual se incluyen los recursos necesarios para
dar respuesta a las urgencias epidemiológicas por
enfermedades transmisibles, intoxicaciones o desas-
tres, que incluye los insumos, gastos de operación,
equipamiento y rectoría.

 Como parte del ejercicio se establecen recursos
para las diferentes acciones e intervenciones del
Programa y adicionalmente, cada Entidad Federa-
tiva dispone de un presupuesto específico para su
implementación.

Recursos humanos

Desde la coordinación nacional hasta el nivel local, el
Programa de Urgencias Epidemiológicas y Desastres
cuenta con una amplia red de recursos humanos en

Fuente: Reglamento interior de la Secretaría de Salud

Área responsable de la dirección del Programa de Urgencias Epidemiológicas y Desastres

Secretaría de Salud

(SSA)

Subsecretaría de Prevención

y Promoción de la Salud

(SPPS)

Subsecretaría de Administración

y Finanzas

Subsecretaría de Innovación

y Calidad

Centro Nacional de Vigilancia Epidemiológica y

Control de Enfermedades

(CENAVECE)

Dirección General Adjunta de

Programas Preventivos (DGAPP)

Dirección de Urgencias

Epidemiológicas y Desastres

(DUED)

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD36

la estructura de la Secretaría de Salud en las ramas
médica, paramédica y química fundamentalmente,
y se apoya en las ramas de trabajo social, psicología
y promoción de la salud entre otros.

 Adicionalmente, se cuenta con lo correspon-
diente de todas las instituciones del Sector Salud,
así como del personal de las instancias extrasecto-
riales como la Comisión Nacional del Agua y otras
del ámbito estatal, municipal y local que participan
en la contención de riesgos.

Niveles de responsabilidad

El desarrollo de actividades es responsabilidad de
diversas áreas, tanto dentro de la Secretaría de
Salud como de aquellas otras que tienen entre sus
funciones acciones de prevención y control de ries-
gos. Cabe mencionar, que el personal del Programa
tiene la responsabilidad de coordinar las acciones
de atención, con los apoyos que todas las instancias
que conforman los Comités para la Seguridad en
Salud ponen a disposición durante la respuesta a
las emergencias en salud.

 Cuando así se requiere, se solicita el apoyo de
cualquier otra instancia pública, privada o de la so-
ciedad civil, no incluida inicialmente en los Comités,
a fin de atender a la población afectada o en riesgo,
así como para el control de los diversos riesgos
presentes y originados por la contingencia.

 Durante la atención de las emergencias, se
designa a un responsable del Operativo para la
Seguridad en Salud instrumentado, en cada uno de
los niveles organizativos que corresponda, según la
magnitud y zonas afectadas, y que incluye el nivel
estatal, jurisdiccional y/o regional.

 La rectoría y responsabilidad operativa se en-
cuentra en las diversas áreas (ver cuadro), quienes
establecen los lineamientos y actividades a reali-
zar, respondiendo a sus respectivos Programas de
Acción, y en el caso de la Dirección del Programa
Nacional, coordina las acciones establecidas en el
mismo.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 37

Niveles de intervención y responsabilidad en los componentes
de acción ante emergencias en salud

No. Componente

Rectoria Operación

CN
A

Pr
ot

ec
ci

ón
 C

iv
il

CE
N

SI
A

CO
FE

PR
IS

In
D

R
E

D
U

ED

D
G

A
E

D
G

CS

D
G

PS

D
G

A
PP

SE
R

SA
M

E

SS
A

 -
SE

SA
s

D
U

ED

D
G

PP

IS
SS

TE

IM
SS

D
IF

LE
SP

CO
FE

PR
IS

CN
A

SE
D

EN
A

SE
M

A
R

Ed
o.

 Y
 M

pi
os

.

1 Coordinación

2 Atención médica

3 Vigilancia
Epidemiológica

4
Vigilancia sanitaria
de alimentos y
agua

5 Saneamiento
básico

6 Promoción de la
Salud

7 Laboratorio

8 Control de
vectores

9 Atención
psicológica

10 Comunicación
social

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD38

4.3 Etapas para la instrumentación

Línea de acción PROSESA

Ámbito
Población

blanco

Prioridad
dentro de
las Líneas
de Acción

del
PROSESA

Año

Línea de
Acción PRO-

SESA

Programa de
Acción

Componentes
dentro del
Programa

20
07

20
08

20
09

20
10

20
11

20
12

2.16 Atender los
efectos de los
desastres y las
urgencias epide-
miológicas

Urgencias Epidemio-
lógicas y Desastres

Coordinación
Nacional y
Estatal

N/A
Alta y
Permanente

Atención médica
Nacional y
Estatal

Toda la
población

Alta y
Permanente

Vigilancia
epidemiológica

Nacional y
Estatal

Toda la
población

Alta y
Permanente

Vigilancia sanitaria
de alimentos y agua

Nacional y
Estatal

Toda la
población

Alta y
Permanente

Saneamiento básico
Nacional y
Estatal

Toda la
población

Alta y
Permanente

Promoción de la
Salud

Nacional y
Estatal

Toda la
población

Alta y
Permanente

Laboratorio
Nacional y
Estatal

Personal de
laboratorio

Alta y
Permanente

Control de vectores
Nacional y
Estatal

Toda la
población

Alta y
Permanente

Atención psicológica
Nacional y
Estatal

Toda la
población

Alta y
Permanente

Comunicación Social
Nacional y
Estatal

Toda la
población

Alta y
Permanente

4.4 Acciones de mejora
de la gestión Pública

Para mejorar la gestión pública del Programa de Ac-
ción de Urgencias y Desastres, es necesario fortalecer
y optimizar los sistemas de información y evaluación
del Programa. En este sentido, el seguimiento de las
actividades y la evaluación de la acciones y resultados
permitirá identificar problemáticas y, en su caso,
realizar las mejoras y ajustes necesarios que permitan
una mejor eficiencia en el uso de los recursos encami-
nados a alcanzar una mayor calidad en la prestación
de servicios.

 Para lograr lo anterior se plantean los siguientes
compromisos:

= Mejorar la gestión con base en resultados. Se
evaluarán las estructuras organizacionales forta-
leciéndose las que sean de carácter sustantivo y
las de evaluación y control, eliminando aquellas
que limiten la implementación oportuna de las
acciones y el logro de los objetivos.

= Actualizar el control interno institucional.
Establecer procesos y actividades uniformes
que permitan un adecuado uso de los recursos,
modificando aquellos que obstaculicen la produc-
tividad institucional.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 39

= Mejorar la actividad administrativa interna.
Eliminar inercias burocráticas que retrasen o
limiten la implementación de las acciones de
atención a la población; asimismo, responder
a una mejora en el control administrativo,
transparencia y rendición de cuentas.

= Mantener capacitado y actualizado al personal
del Programa. Se realizarán capacitaciones re-
gionales anuales y se establecerá un mecanismo
de actualización vía internet.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 41

5. Evaluación y
rendición de cuentas

5.1 Sistema de monitoreo y
seguimiento

Para poder conocer si el Programa alcanza sus objetivos
y metas, habrá que dar seguimiento a las acciones
establecidas para verificar su cumplimiento en tiempo
y forma. Con base en un sistema de información, se
elaborarán reportes e informes que permitan realizar
el análisis de los avances con base en las metas e indi-
cadores definidos por el mismo. Lo anterior permitirá
identificar desviaciones o problemáticas que afecten
su ejecución, y podrán realizarse los ajustes necesarios
para asegurar los resultados esperados.

 Asimismo, a través de la página Web de la DUED,
se publicarán informes rutinarios y especiales que den
cuenta de las actividades, resultados y avances en las
metas establecidas.

5.2 Evaluaciones de resultados

Con base en la información registrada en el sistema
de evaluación, se dará seguimiento a los indicadores
del Programa, verificando los niveles de avance, es-
pecialmente, como resultado global de los operativos
implementados para la atención de las emergencias
en salud, cuyo objetivo será evitar o minimizar la
ocurrencia de brotes epidémicos e incrementos en la
morbilidad y mortalidad, ocasionadas o predispuestas
por la contingencia, mediante atención oportuna y
eficiencia operativa de todos los actores participantes
en la respuesta a la emergencia.

 El Programa de Urgencias y Desastres contempla
para su evaluación siete indicadores, de los cuales tres
serán de seguimiento para la estrategia de evaluación
“Caminando a la Excelencia”, con su análisis ponderado
trimestral y anualmente para corroborar el desempeño
del Programa:

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD42

Indicadores de evaluación

Nombre del Indicador

Línea
base
2006

Meta anual
Meta
2012

Observaciones

No. de Comités Estatales para la
Seguridad en Salud activos

31 32 32
La meta general implica que los 32 Comi-
tés sesionen por lo menos tres veces al
año según lo establecido en el reglamento

Porcentaje de albergues tempora-
les verificados

N/A 80 a 90% 90%

Indicador nuevo se espera que para 2008
se logre el 75% por Entidad Federativa,
80% en 2009, 85% en 2010 y a partir de
2011 mantener el 90%

Sistema de información, monito-
reo, alertamiento, seguimiento y
evaluación activo

N/A 1 1

El sistema actual de información se
modernizará y actualizará de acuerdo
con las nuevas necesidades del programa
manteniéndose activo

No. de Planes Estatales de Pre-
paración ante una Pandemia de
Influenza elaborados

N/A 32 32
Se espera alcanzar el total de las enti-
dades en 2010 y mantener los planes
actualizados anualmente

No. de talleres de capacitación
realizados en el año

N/A 6 30
Con la finalidad de capacitar y mantener
actualizado al personal del programa se
realizarán seis talleres regionales por año

Instrumentación de la Reserva
Estratégica Nacional

N/A 20-25% 95%
Porcentaje de avance en la instrumenta-
ción de la Reserva Estratégica Nacional

Rectoría

La rectoría del Programa está basada en los siguientes
rubros:

= Lineamientos y acciones estandarizadas para la
atención de las emergencias en salud.

= Coordinación intra, inter y extrasecorial, siendo
la Secretaría de Salud la instancia que encabeza
esta acción en el sector salud.

= Capacitación y actualización permanente del
personal nacional y estatal responsable del
Programa.

= Recursos humanos y materiales.

N/A.- No aplica

= Gestión de recursos financieros.
= Seguimiento y evaluación.

 El nivel federal y estatal en su ámbito de compe-
tencia, establecen y vigilan la ejecución de las acciones
establecidas en el Programa, gestionando y facilitando
la coordinación y organización e implementación de la
atención de cualquier emergencia en salud.

 La comunicación permanente con los SESA y las
instancias involucradas para garantizar la identifica-
ción, preparación e intervención inmediata ante las
emergencias, con base al planteamiento rector del
Programa.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 43

6. Bibliografía

Centers for Disease Control and Prevention: Guía de res-
puesta a emergencias de salud pública para directores
de salud pública estatales, locales y tribales. Versión
1.0.

Centro Nacional de Prevención de Desastres. Caracterís-
ticas e impacto socioeconómico de los principales
desastres ocurridos en la República Mexicana en el año
2005. Serie: Impacto socioeconómico de los desastres
en México, No. 7. Julio 2006.

Centro Nacional de Prevención de Desastres. Diagnóstico
de Peligros e Identificación de Riesgos de Desastres
en México. Diciembre 2003.

Centro Nacional de Prevención de Desastres. Guía Básica
para la Elaboración de Atlas Estatales y Municipales
de Peligros y Riesgos. Serie: Atlas Nacional de Riesgos,
No. 1. Diciembre, 2004.

Constitución Política de los Estados Unidos Mexicanos,
Art. No. 4

Diario Oficial de la Federación. Ley General de Salud,
Actualización 18 de diciembre de 2007

Dirección General de Protección Civil. Rodríguez V., Fran-
ces, Garza Salinas, Mario. Coord. Seminario: La Nación
ante los Desastres, Retos y Oportunidades hacia el
Siglo XXI. Red Mexicana de estudios Interdisciplinarios
para la Prevención de Desastres. México, 1999

Epidemics After Natural Disasters. Pediatric Infectious
Disease Journal. 26(6):552, June 2007 http://www.
thefreelibrary.com/Epidemics+after+natural+disaste
rs-a0158090586

Gobierno de los Estados Unidos Mexicanos. Presidencia
de la República, Plan Nacional de Desarrollo, 2007-
2012

John T. Watson, Michelle Gayer and Maire A. Connolly.
Epidemics after Natural Disasters. CDC-Emerging In-
fectious Diseases, Vol. 13, No. 1, January, 2007

M. A. Connolly, Ed. Organización Mundial de la Salud.
Communicable disease control in emergencies. Gi-
nebra, 2005

Noji. Eric K. Ed. Impacto de los Desastres en la Salud Pú-
blica. Organización Panamericana de Salud. Bogota,
Colombia. Septiembre 2000

NOM-017-SSA-1994 “Para la Vigilancia Epidemiológica’’
Novick, Lloyd F. Epidemiologic Approaches to Disasters:

Reducing Our Vulnerability. American Journal of Epi-
demiology. 162(1):1-2, July 1, 2005.

Organización Mundial de la Salud. Communicable disease
Following natural disasters. Risk assessment and prio-
rity intervenstions. Ginebra, 2006

Organización Mundial de la Salud/OMS: La salud mental en
las emergencias – Aspectos mentales y sociales de la
salud de poblaciones expuestas a factores estresantes
extremos. Ginebra, 2003

Organización Mundial de la Salud/OMS: Reglamento
Sanitario Internacional, 2005

Organización Panamericana de Salud/OMS: Adminis-
tración sanitaria de emergencia con posterioridad a
los desastres naturales. Publicación Científica 407,
1981

Organización Panamericana de Salud/OMS: Control de
vectores con posterioridad a los desastres naturales.
Publicación Científica 419, 1982

Organización Panamericana de Salud/OMS: Los desastres
naturales y la protección a la salud. Washington, D.C.:
OPS 1982. Publicación científica no. 575.

Organización Panamericana de Salud/OMS: Preparativos
de salud para situaciones de desastres – Guía para el
nivel local – Serie de Manuales y Guías sobre Desastres
No. 3. Quito, Ecuador, 2003

Organización Panamericana de Salud/OMS: Salud am-
biental con posterioridad a los Desastres Naturales.
Publicación Científica 430, 1983

Organización Panamericana de Salud/OMS: Vigilancia
epidemiológica con posterioridad a los desastres
naturales. Washington, D.C.: OPS 1982. Publicación
científica no. 420.

Organización Panamericana de Salud/OMS: Vigilancia
epidemiológica sanitaria en situaciones de desastre:
guía para el nivel local. Washington, D.C.: OPS 2002

Organización Panamericana de Salud/OMS:Protección a
la salud mental en situaciones de desastres y emer-
gencias. Serie Manuales y Guías sobre Desastres No.1,
Washington, D.C., 2002

Seaman,J; Leivesley, S; Hogg C. Epidemiología de desastres
naturales. Harla de México, 1989

Secretaría de Gobernación; Coordinación General de Pro-
tección Civil: Guía Cartográfica para el levantamiento
de riesgos a nivel municipal. Dirección General de
Protección Civil, 1998

Secretaría de Salud. Programa Nacional de Salud, 2007-
2012

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD44

Secretaría de Salud. Reglamento interior de la Secretaría
de Salud. Publicación del 19 de enero de 2004

Spiegel, Paul B. Differences in World Responses to Natu-
ral Disasters and Complex Emergencies. JAMA, april,
2005

Tapia-Conyer R, Sarti E., Kuri P., Ruiz-Matus C., Velásquez
O., et al. Operativos de Respuesta Rápida. El Manual de
Salud Pública. México, 2ª Ed. Intersistemas, 2006

Verger, Pierre 1; Aulagnier, Marielle 1; Schwoebel, Valerie
2; Lang, Thierry 3. French experiences with Health
Impact Assessment of disasters. European Journal of
Public Health. 17(1):3-4, February 2007.

Watson JT, Gayer M, Connolly MA. Epidemics after natural
disasters. Emerg Infect Dis [serial on the Internet].
2007 Jan [date cited]. Available from http://www.
cdc.gov/ncidod/EID/13/1/1.htm

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 45

7. Glosario de Términos,
Acrónimos y Sinónimos

A
Alerta. Etapa correspondiente a la fase del “antes”
dentro del ciclo de un evento, que significa la de-
claración formal de ocurrencia cercana o inminente.
En Salud además, corresponde al la declaración de
riesgo de diseminación de enfermedades.

Atención de emergencias. Acciones que se deben
desarrollar inmediatamente antes, durante y des-
pués de un evento con la finalidad de minimizar
las pérdidas de vidas humanas y el incremento de
enfermedades, con prioridad en la atención de la
población vulnerable y damnificada.

Atención médica. El conjunto de servicios que se
proporcionan al individuo, con el fin de proteger,
promover y restaurar su salud física y mental.

Ántrax. Enfermedad causada por las esporas de la bac-
teria Bacillus anthracis, cuyos síntomas dependen de
la forma en la que se contrajo; ésta infección puede
ocurrir en tres formas: cutánea, por inhalación y
gastrointestinal.

B
Bioterrorismo. Uso o amenaza de uso de agentes
biológicos (virus, bacterias, parásitos, hongos o
toxinas) para provocar muerte o enfermedad en hu-
manos, animales o plantas, o bien para contaminar
suministros de alimentos, fuentes de agua, etc.

Botulismo. Enfermedad neurológica severa carac-
terizada por una parálisis fláccida que afecta a los
humanos y a una variedad de animales, causada por
la acción de la neurotoxina botulínica, producida
por la bacteria Clostridium botulinum.

Brote. Ocurrencia de dos o más casos asociados
epidemiológicamente entre sí.

D
Depresión tropical. Se considera que cuando un fenó-
meno de este tipo se desplace a menos de 10 km/h,
durante por lo menos 12 horas y se encuentre sobre
territorio continental.

Desastre. Acontecimiento que rebasa en forma repen-
tina la capacidad de respuesta normal de un sistema
social, puede ser provoicado por la ocurrencia de fe-
nómenos geológico, hidrometeorológicos, sociales,
fisicoquímicos, ecológico, y sanitarios.
 Es cualquier evento, originado por algún fe-
nómeno natural o producido por el hombre, que
ocasiona daño, trastornos ecológicos, pérdidas de
vidas humanas o deterioro de la salud y daños a los
servicios de salud, en una magnitud suficiente para
ameritar una respuesta extraordinaria desde fuera
de la comunidad o área afectada.

Emergencia. Situación o condición anormal que
puede causar un daño a la sociedad y/o generar
o propiciar un riesgo excesivo para la seguridad e
integridad de la población en general.

E
Emergencia en salud. Es considerada todo evento
extraordinario que constituye un riesgo para la salud
pública a causa de la propagación de una enfermedad
y exige una respuesta inmediata y coordinada.

Enfermedades emergentes. Enfermedades recién iden-
tificadas y antes desconocidas que ocasionan brotes;
igualmente de aquellas cuya incidencia ha aumen-
tado en los últimos años y tiende a incrementarse

SUBSECRETARÍA DE PREVENCIÓN Y PROMOCIÓN DE LA SALUD46

en el futuro; son consideradas un problema de salud
pública por el impacto que pueden tener tanto en
la salud como en la economía mundial.

Enfermedades reemergentes. Enfermedades conocidas
que ya habían sido controladas y que dejaron de
considerarse como problema de salud pública en un
momento dado, pero que aparecen cobrando propor-
ciones epidémicas sobre la salud poblacional.

H
Huracán. Ciclones tropicales con vientos mayores a
117km/hr, con una duración de hasta dos semanas
bajo las condiciones atmosféricas apropiadas

I
Influenza pandémica. Enfermedad respiratoria alta-
mente contagiosa ocasionada por la aparición de
un nuevo tipo de virus de influenza.

N
Normatividad. Disposiciones de carácter técnico que
tiene como propósito establecer estándares o linea-
mientos para ejecución de acciones, uniformando
los procesos para su implementación.

R
Riesgo. Probabilidad de ocurrencia de algún fenómeno.

S
Síndrome Agudo Respiratorio Severo, (SARS). Es una
forma grave de neumonía, causada por un coronavi-
rus aislado en el año 2003. La infección con el virus
del SARS provoca dificultad respiratoria intensa
que puede ocasionar la muerte. El resultado: 8,437
casos, de los cuales el 90% sucedieron en China, con
813 defunciones. Se tuvo reporte de un nuevo caso
en septiembre de 2003, en Singapur, por accidente
de laboratorio.

T
Tormenta tropical. Un ciclón tropical bien organizado,
de núcleo caliente, en el que el viento en máximo en
superficie es de una intensidad de 63 a 117 km/h.

U
Urgencia epidemiológica. Es un daño a la salud origi-
nado por la presencia de agentes microbiológicos,
químicos o tóxicos, que ocasionan brotes o epide-
mias, incluyendo las enfermedades reemergentes o
exóticas. (OPS/OMS)

V
Vulnerabilidad. Susceptibilidad o propensión de los
sistemas expuestos a ser afectados o dañados por
el efecto de un evento perturbador.

URGENCIAS EPIDEMIOLÓGICAS Y DESASTRES 47

8. Agradecimientos

Agradecemos a las siguientes personas que colaboraron de diversas maneras en la elaboración del
programa:

Dr. Miguel Betancourt Cravioto
Dr. Rogelio Pineda Mejía
Dra. Yessica Arlene Chaparro González
Dr. Alejandro López Sámano
Dr. Miguel Ángel Lutzow Steiner
Dr. Víctor Hugo Beltrán Ochoa
Dr. Ulises Gallegos Ventura
Dra. Claudia Núñez Cebrero
Dra. Carolina Belem Chávez Cortés
Dra. Georgina Rodríguez Elizondo
Dr. Williams Muñoz Mendoza
Dr. Alberto Valtierra Ruiz
Dr. Augusto García Chávez
Ing. Héctor Paredes Martínez

Al personal de salud de los diferentes niveles de atención, que se esfuerza en las labores de atención a la
población durante una urgencia epidemiológica y/o desastre.

Programa de Acción Específico 2007-2012.
Urgencias epidemiológicas y desastres.
Se terminó de imprimir y encuadernar en Grupo Editorial Raf, S.A. de C.V.
Abasolo No. 40, Col. Santa Úrsula Coapa, Delegación Coyoacán, C.P. 04650
México, D.F.
Agosto de 2008
Esta edición consta de 3,000 ejemplares

