CAPÍTULO 7

MATRICES DE VULNERABILIDAD

En este capítulo se presentan las matrices asociadas a la amenaza "deslizamientos" aplicadas al estudio de caso. Con las matrices es más fácil priorizar la toma de medidas de mitigación o reforzamiento y determinar otras formas de abastecimiento durante el tiempo de rehabilitación.

Por la ubicación del sistema analizado, la topografía irregular, hoyas de influencia, fallas geológicas que la cruzan y geología predominante del terreno, en la elaboración de las matrices de vulnerabilidad se ha seguido los lineamientos generales establecidos de la OPS/OMS para: (a) sismos; (b) huracanes y (c) inundaciones y crecientes de ríos.

El contenido de las matrices refleja los resultados de una muestra de inspecciones a lo largo de la línea, así como resultados de evaluaciones analíticas de algunos componentes del sistema estudiado.

Al igual que en el cálculo de la probabilidad de falla, los valores de las matrices de vulnerabilidad se han generalizado a lo largo de la línea y se ha asumido un mantenimiento e inspección promedios. Los tiempos de rehabilitación, costos e insumos necesarios sólo constituyen una guía general.

Vulnerabilidad operativa, agua potable

Matriz 1 (Ver notas en página siguiente)

Componente del sistema (1)	Capacidad del componente	Requerimiento actual (2)	Déficit (3)	Continuidad (4)	Calidad del agua (5)
Chimeneas de equilibrio	Ø 3,5 m hasta 100 m altura				
Captación. Represas de tierra	Diseñada para absorber creciente milenaria				
Tuberías (zona plana)	6 a 8 m ³ /seg				
Tuberías (en ladera)	6 a 8 m ³ /seg				
Estación de bombeo					
Tanque de succión					
Subestación de alto voltaje	115 - 6 KV				
Puentes (tuberías)					
Puentes (carreteros)					
Túneles (forzado)					
Planta pretratamiento					
Planta tratamiento	9 m ³ /seg				
Vías de acceso (inspección, mantenimiento o reparación)					

Vulnerabilidad física e impacto en el servicio

Matriz 2a (Origen natural: deslizamientos por gravedad terrestre; incluye la operación del sistema como agravante de origen antrópico)

(1)	(2)	(3)	(4a)	(4b)	(4c)	(5)	
Tipo de amenaza	Características de la	Prioridad relativa de la	Sistema de información y alerta		de la Sistema de información y alerta Medios de		Áreas de impacto
	amenaza	amenaza	externos	internos	comunicación		
Deslizamiento progresivo de taludes; fenómenos de repteo. Acelerado por presencia de agua proveniente de fugas o derrames.	La ocurrencia de fugas condiciona esta amenaza. El sistema es objeto de inspecciones permanentes. Los deslizamientos masivos se consideran poco probables en el sistema.	Primera prioridad en áreas cercanas a fundaciones de tanques, chimeneas, estaciones de bombeo.	No	Cuadrillas de inspección y mantenimiento.	Red de radio- teléfonos de la empresa.	Impacto local y de fácil control, salvo el caso de deslizamientos masivos.	

Continuación de la matriz 2a

(6a)	(6b)	(7a)	(7b)	(7c)	(8)
Componentes expuestos	Estado del componente	Daños estimados	Tr (días)	Capacidad remanente inmediata	Impacto en el servicio
1) Fundaciones de	1) y 2) Algunos casos	1) y 2) Un deslizamiento	1 y 2) Evaluación incierta.	1) y 2) 0 a	Aproximadamente 300
tanques de succión.	con reserva	masivo podría	La falla de una	30%	a 600 mil personas
2) Fundaciones de	marginal.	inhabilitar el sistema.	chimenea vertical	3) 70%	afectadas; tres
chimeneas verticales.	Requieren análisis	Requiere evaluación.	puede paliarse con una	4) 40%	hospitales públicos
3) Obras conexas a planta	detallado.	3) Limitados.	chimenea inclinada. 50	5) No incide	podrían quedar sin agua
de tratamiento.	3) Aceptable.	4) Depende de la	a 100	6)	o con suministro
4) Tuberías en ladera.	4) Algún caso de	extensión. Si el tramo			reducido.
5) Vías de acceso.	tubería desplazada	es de juntas soldadas,	4) 20 a 30.		
6) Embalses.	por repteo.	la reserva es mayor	5) 1		
	5) Aceptable;	que con juntas	6)		
	deslizamientos	Dresser.			
	incipientes en	5) Bloqueo temporal.			
	ciertos tramos.	6) No evaluado.			
	6) No inspeccionado.				

Vulnerabilidad física e impacto en el servicio

Matriz 2b (Origen natural: deslizamientos por lluvias torrenciales, vaguadas con o sin vientos huracanados)

(1)	(2)	(3)	(4a)	(4b)	(4c)	(5)
Tipo de	Características de la	Prioridad relativa de		e información y alerta	Medios de	Áreas de impacto
amenaza	amenaza	la amenaza	externos	internos	comunicación	_
Deslizamientos causados por lluvias intensas y	La pluviosidad media de la zona está	Constituye la amenaza	Defensa Civil	Red de radio y telefonía de la	Radio, TV, prensa, oficina de	Depende de la distribución de intensidades de lluvia; puede
arrastre de sólidos. Contaminación	caracterizada por precipitaciones	natural más probable.		empresa.	prensa de la Empresa.	ser de decenas de km². En general, el impacto siempre
proveniente de zonas de escombros contaminantes	anuales del orden de 1.000 mm, siendo los					alcanza las zonas de captación (cotas más bajas del sistema);
sujetos a deslizamientos, transformándose en	meses de menor precipitación de					las zonas de mayor pendiente serán propensas a
contaminantes líquidos.	diciembre hasta abril (véase la figura 2.4).					deslizamientos, especialmente si la tormenta ocurre al final de
						la estación de lluvia (véase las figuras 3.11 y 3.12).

Continuación de la matriz 2b

(6a)	(6b)	(7a)	(7b)	(7c)	(8)
Componentes expuestos	Estado del componente	Daños estimados	Tr (días)	Capacidad remanente inmediata	Impacto en el servicio
1) Contaminación de captaciones y	1) Satisfactorio. No se	1) No se esperan daños.	*	1) 0 a 30%	Aproximadamente 300 a
saturación de plantas de	conoce el grado de	Sólo acceso de	2) 40 a 60	2) 30%	600 mil personas
tratamiento. Eventual acceso de	colmatación de la	material en	3) 20 a 30.	3) 40 %	afectadas. Tres hospitales
barro a las bombas.	represa.	suspensión,	4) 1	4) No incide	podrían quedar con
2) Terrenos inestables que amenacen	2 y 3) En algunos casos la	incremento de	5)	5)	suministro reducido.
fundaciones de tanques, chimeneas	tolerancia a nuevos	turbidez y eventual			
o pilas de puentes.	deslizamientos es	contaminación.			
3) Desplazamiento de tuberías en	marginal. Requiere	2 y 3) Pueden llegar a			
ladera.	análisis detallados de	ser my importantes.			
4) Vías de acceso.	ingeniería.	4) Interrupción			
5) Deslizamiento en embalse.	4) Aceptable.	temporal del tránsito.			
	5) No evaluado.	5)			

NOTA: Esta matriz está en revisión a la luz de las lluvias excepcionales del 10-11 de Julio de 1997.

Vulnerabilidad física e impacto en el servicio

Matriz 2c (Origen natural: deslizamientos por sismo)

(1)	(2)	(3)	(4a)	(4b)	(4c)	(5)
Tipo de amenaza	Características de la	Prioridad relativa	Sistema de info	Sistema de información y alerta		Áreas de
Tipo de amenaza	amenaza	de la amenaza	Externos internos		comunicación	impacto
Inestabilidad de taludes	Esencialmente debido	Amenaza natural				Véase la sección
concomitante con la	a movimiento	con períodos de	Véase la	Véase la	Véase la	2.1. Impacto
acción sísmica o bien	vibratorio. Su	retorno de varias	Matriz 2b.	matriz 2b.	Matriz 2b.	máximo
horas, hasta días, después.	extensión e	decenas de años.				representado por
Puede ser acelerado por	importancia se da en					eventual bloqueo
lluvias anteriores o	la sección 2.1					de afluente
posteriores al sismo.						principal.

(6a)	(6b)	(7a)	(7b)	(7c)	(8)
Componentes expuestos	Estado del componente	Daños estimados	Tr (días)	Capacidad remanente inmediata	Impacto en el servicio
1) Interrupción del	Véase la matriz 2a	1) Deslizamiento masivo	1) Liberación de agua	· ·	Aproximadamente 300
afluente a las zonas de		que bloquea el	almacenada por		a 600 mil personas
captación.		afluente principal.	bombardeo aéreo;	3) 40	afectadas. Tres
2) Fundaciones de		2) Requiere evaluación.	turbidez: 20 - 40	4) No incide	hospitales podrían
instalaciones críticas:		3) Depende de la	2) 50 a 100		quedar con suministro
tanques de succión,		extensión (véase la	3) 20 a 30		reducido.
chimeneas de		matriz 1a)	4) 1 a 2		
equilibrio, estación de		4) Bloqueo temporal.			
bombeo.					
3) Tubería en ladera.					
4) Vías de acceso.					

Vulnerabilidad operativa (1)

Matriz 4

Componente	Mitigación	Costo \$ X 10 ⁵	Emergencia	Costo US\$ X 10 ⁵
Incremento de turbiedad en el agua cruda			Reducir el tiempo para alcanzar turbiedad aceptable. Elevación de la alcalinidad para lograr floculación.	0,3
Caída de torres de alta tensión por deslizamiento			Disposición de líneas temporales mientras dura la emergencia.	0,3
Riesgo de contaminación por deslizamiento y arrastres en zonas industriales			Cloración y tratamiento de efluentes.	0,2
Deslizamiento masivo en embalse que afecta fuente de captación	No analizado			

Vulnerabilidad física (2)

Matriz 4

Componente	Mitigación	Costo US\$ X 10 ⁵	Emergencia	Costo US\$ X 10 ⁵
Fundaciones de chimeneas de equilibrio, tanques de succión y de puentes	1	0,5	Obras de protección de fundaciones en instalaciones afectadas, no mitigadas.	15
	Muros-pantalla	25 (1)		
Tuberías en ladera	Obras de drenaje y eventual estabilización con apoyo de concreto (sección 3.6).	10	Reparación de tuberías desplazadas (no mitigado)	20
Obras conexas a planta de	Disposición de muros o gaviones		Reparaciones menores	
tratamiento	(sección 3.6.3).	0,5		0,3
Vías de acceso	Ninguna		Contratación para la limpieza de vías de acceso.	0,5
Riesgo de deslizamiento masivo	Requiere evaluación.	0,5	Desbloqueo del río (no mitigado)	3
	Cambio de la geometría de los taludes.	15		

(1) Supone construcción de algunos muros-pantalla

Vulnerabilidad administrativa (3)

Matriz 4 Medidas de mitigación y emergencia

Área	Mitigación (3A)	Emergencia (3B)		
		Costo US\$		Costo US\$
Operación y mantenimiento	 Sí existe un plan de mantenimiento preventivo. La empresa planifica los trabajos de mantenimiento durante los fines de semana y los días de asueto. Mantiene un plan aceptable de operación y de interconexión de los sistemas para surtir agua a la población. La empresa cuenta con personal capacitado y conocedor de los sistemas, pero debiera incrementarse. No hay un almacén de repuestos para enfrentar los desastres (transformadores, tubos, válvulas, aisladores, etc.). Se requiere un inventario de materiales y equipos, de Hidrocapital y demás empresas filiales. Existen diferencias en la inspección del sistema de producción. Conviene incrementar las medidas de mitigación en las operaciones cotidianas de la empresa. Es necesario adquirir tanques portátiles. 		 Realizar el diagnóstico de daños. Movilizar el personal de operación y mantenimiento con experiencia en el manejo de emergencias. Priorizar la reparación de daños. Programar, dirigir y controlar las labores de rehabilitación. Solicitar apoyo de equipo y materiales necesarios a otras filiales. Establecer horarios para el racionamiento de agua. Solicitar apoyo con camiones cisterna. Clorar efluentes. Mantener un registro de las acciones efectuadas (bitácora). 	
Apoyo administrativo	 Se requiere un fondo de emergencia, apartado del presupuesto. Se debe garantizar la asignación de los recursos financieros y la aplicación de medidas de mitigación como parte de los proyectos de desarrollo en ejecución o a ejecutar. 		 Disponer de recursos financieros y trasladarlos a las zonas afectadas. Dar instrucciones para atender de inmediato los requerimientos del área afectada (dinero, personal, materiales y equipos) durante las 24 horas del día, inclusive los fines de semana. 	
Subtotal (3) Total				

Vulnerabilidad administrativa (continuación)

Matriz 4 Medidas de mitigación y emergencia

Área	Mitigación (3A)		Emergencia (3B)	
		Costo US\$		Costo US\$
Organización institucional	 No existe un plan de medidas de mitigación para reducir la vulnerabilidad operativa, física ni organizativa. Ello se debe a que no se ha realizado a cabalidad un análisis de vulnerabilidad que determine cuáles son los elementos más débiles; el análisis de vulnerabilidad permitirá reforzar racional y económicamente los componentes, instalaciones y el funcionamiento de los sistemas de agua potable. No existen normas que incorporen los planes de mitigación dentro de la programación y desarrollo de las actividades normales de la empresa. El personal profesional técnico y administrativo de la empresa debería recibir capacitación permanente sobre cómo afrontar situaciones de emergencia. No se realizan pruebas de eficiencia (simulacros) para medir la capacidad de respuesta ante situaciones de emergencia. Existen deficiencias de comunicación con los usuarios. Faltan procedimientos, instructivos e información para movilizar y usar los recursos empresariales disponibles en el caso de un desastre. Los convenios y apoyo de otras entidades (Defensa Civil, MARNR, Funvisis, Ministerio de Desarrollo, etc.) son limitados. Se requiere una política institucional para atender situaciones de desastre. 		 Instalar los centros de emergencia y operaciones. Lograr coordinaciones con otras instituciones, técnicos y entidades de socorro. Mantener a la comunidad informada de lo ocurrido y de las operaciones que se lleven a cabo para resistir el servicio. 	