

Iniciativas para el Área de Descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*, Panamá Resiliente

Revisión de Estudios Técnicos

Preparado para

Municipio de Panamá, República de Panamá

En colaboración con

100 Ciudades Resilientes, Fundación Rockefeller

Preparado por

CSA Group, Panamá

Entregado el

18 de julio de 2018

ALCALDÍA DE PANAMÁ
GOBIERNO MUNICIPAL

PIONEERED BY THE
ROCKEFELLER FOUNDATION

100 RESILIENT CITIES

Contenido

A.	Resumen Ejecutivo.....	1
B.	Introducción.....	2
C.	Objetivos.....	2
D.	Ámbito del Estudio.....	3
E.	Antecedentes.....	5
F.	Metodología.....	8
G.	Revisión de Planes relacionados a la Estrategia.....	10
	1. Plan Metropolitano – Estrategia de Sistema de Espacios Abiertos.....	10
	2. Plan de Ordenamiento Territorial del Distrito de Panamá – Diseño de un sistema de espacios públicos abiertos.....	10
	3. Plan Parcial de Ordenamiento Territorial del Corregimiento de San Francisco.....	11
	4. Proyecto en la cuenca del río Matasnillo.....	12
	5. Proyecto en el borde costero de San Francisco.....	12
	6. Proyecto IH Cantabria.....	13
	7. Plan de Acción del BID.....	14
	8. Proyecto Diálogos del Agua.....	14
	9. Equipo Holandés de Reducción de Riesgo.....	15
H.	Infraestructura existente en la Ciudad de Panamá.....	15
I.	Intervenciones Existentes.....	26
J.	Intervenciones Contempladas a Futuro.....	38
K.	Infraestructura Verde.....	38
	1. Definición y Componentes Esenciales.....	38
	2. Técnicas de Infraestructura Verde.....	41
L.	Desarrollo de metodología de identificación de oportunidades potenciales para la aplicación de medidas de resiliencia y mitigación de cambio climático.....	50
M.	Conclusiones.....	62
N.	Recomendaciones.....	63
O.	Equipo de Trabajo.....	63
P.	Bibliografía.....	64
	1. Provenientes de MUPA.....	64
	2. Documentos de Referencia Externa.....	64
Q.	Anexos.....	65
	Anexo N° 1. Estudios y Planes Maestros.....	65
	Anexo N° 2. 10 Estrategias para Resiliencia.....	83

A. Resumen Ejecutivo.

CSA Group realizó una Revisión de Estudios Técnicos y Consultorías contratadas en asistencia al Municipio (también conocido como la Ciudad) de Panamá como parte del programa 100 Ciudades Resilientes. Esta evaluación es parte del proceso de preparación de la estrategia de resiliencia de la Ciudad, y se realiza en apoyo al área de descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*.

CSA Group durante su labor realizó diversas investigaciones a instituciones públicas, con el fin de conocer planes futuros, leyes que la crean y rigen la materia en el país e inclusive se revisaron otros estudios realizados por el IDAAN, MINSA, MOP y otros datos de niveles de inversiones realizadas en el país en materia de agua potable y saneamiento.

Cabe destacar que la Ciudad de Panamá tiene una relación directa del recurso hídrico. La interacción directa se materializa en la bahía que da acceso al Canal de Panamá, ya que esta recibe las descargas de importantes ríos que drenan vastas zonas urbanas dentro de la ciudad. Los principales ríos Panamá centro que son de interés para este estudio son: Curundú, Matasnillo, Río Abajo, Matías Hernández, Juan Díaz, Tocumen. Con el pasar del tiempo las acciones que se han tomado en el desarrollo de la Ciudad de Panamá no han tomado en cuenta la predicción del comportamiento de estos ríos. Estas acciones han resultado en inundaciones que han afectado a la población con mayor frecuencia en los últimos años. La poca capacidad que tienen las autoridades de resolver o actuar con prontitud ante estos eventos ha agravado el impacto observado en lo material y en lo personal.

Este documento presenta una evaluación de los documentos proporcionados por el Municipio de Panamá que se mantuvo en un marco general y de alto nivel, sin entrar en determinar si los estudios están correctos o incorrectos. La evaluación se enfocó en verificar la metodología y las conclusiones para opinar sobre presunciones, datos base o alternativas no consideradas. Las recomendaciones incluidas aquí, están orientadas a alertar sobre estudios posteriores o relacionados, proveer indicación sobre la prioridad de implementación, o hacer algún amarre con otros estudios.

Producto de la revisión y análisis de los estudios evaluados, se recomiendan 10 iniciativas dirigidas a mejorar la resiliencia de la ciudad respecto al área de descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*. Estas son:

1. Desarrollar un Catastro de los Colectores Pluviales.
2. Desarrollar un Plan de Reducción de Riesgos y Vulnerabilidad a Inundaciones.
3. Crear un Programa Piloto de Infraestructura Verde como Medida de Desarrollo de Bajo Impacto.
4. Crear un nuevo Departamento de Asuntos de Servicios Públicos en el Municipio de Panamá.
5. Desarrollar una Campaña de Concienciación sobre Uso de Agua Potable y Otros Recursos.
6. Desarrollar Modelos Hidráulicos de Cuencas Hidrográficas Municipales.
7. Ampliar y Mejorar el Acceso a Información y Monitoreo Continuo.
8. Ampliar la Plataforma de SIG en línea.
9. Desarrollar Plan de Comunicación en Resiliencia.
10. Crear un Pacto de Cambio Climático del Pacífico Central.

B. Introducción.

Este informe atiende el componente del Área de Descubrimiento de *Convivencia con el Agua, Ecosistemas, y Cambio Climático*, identificada en la estrategia preliminar del Municipio de Panamá como parte de la iniciativa Panamá Resiliente apoyado por el programa 100 Ciudades Resilientes.

Para este informe se analizaron estudios previos relacionados a la convivencia con el agua, tales como los que analizan la problemática de inundación y la reducción de riesgos, los humedales ubicados en la bahía de Panamá y el impacto del desarrollo en estos, y la valorización para efectos de considerar alternativas a los planes de usos de terrenos. En el **anexo N° 1**, se presenta un listado de los estudios analizados.

También, se revisó la literatura disponible relacionada a la infraestructura verde-azul como medida sustentable en apoyo a la infraestructura gris (huella de construcción). Se estudió el tema del cambio climático con la idea de asistir al Municipio en los procesos de adaptación, en particular al crecimiento en el nivel del mar y sus efectos.

Finalmente, CSA Group realizó diversas investigaciones en instituciones públicas que son responsables de la administración del recurso agua en Panamá, con el fin de conocer planes futuros, leyes que la crean y rigen la materia en el país e inclusive se revisaron estudios realizados por el IDAAN, MINSAL, MOP, y otros datos obtenidos de niveles de inversiones realizadas en el país en materia de agua potable y saneamiento. Se visitaron las páginas web de las diferentes agencias para ver la disponibilidad de información. Las páginas visitadas son las dispuestas por las siguientes agencias: Municipio de Panamá (MUPA); Ministerio de Ambiente (MIAMBIENTE); Ministerio de Salud (MINSAL); Ministerio de Obras Públicas (MOP); Autoridad Marítima de Panamá (AMP); Instituto de Acueductos y Alcantarillados Nacionales (IDAAN); Autoridad de Recursos Acuáticos de Panamá (ARAP); Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT); Ministerio de Desarrollo Agropecuario (MIDA); Contraloría General de la República; Sistema Nacional de Protección Civil (SINAPROC); y Centro del Agua del Trópico Húmedo para América Latina y el Caribe (CATHALAC).

C. Objetivos.

Los objetivos del estudio son los siguientes:

- Identificar las brechas o situaciones que nos alejan de la solución del problema.
- Evaluar las intervenciones existentes y planes propuestos para opinar sobre el rol o impacto en la adopción de iniciativas de resiliencia y adaptación al cambio climático.
- Atender las necesidades de información, estudios técnicos, gobernanza, y participación ciudadana en lo que respecta al manejo eficiente de los recursos hídricos.
- Estudiar la infraestructura verde-azul como alternativa a la reducción de riesgos, contaminación y adaptación al cambio climático.
- Recomendar iniciativas a corto, mediano y largo plazo que ayuden a la Ciudad a mejorar su condición de resiliencia ante tensiones crónicas o impactos agudos.

D. **Ámbito del Estudio.**

El ámbito del estudio incluye la extensión territorial del Municipio de Panamá, teniendo como foco los recursos hídricos y las áreas previamente identificada como de riesgo de inundación, donde también existen vulnerabilidades en uso agua, ecosistemas asociados, y en los efectos del cambio climático. No obstante, el estudio se circunscribe a la evaluación de estudios existentes, las carencias identificadas sobre los hallazgos o alcance de estos estudios, y a las oportunidades que se presentan para aumentar la resiliencia del Municipio.

El mapa abajo muestra las cuencas hidrográficas de los ríos más importantes que impactan el Municipio de Panamá, y que tienen relevancia con este estudio.

Fuente: BID, Iniciativa Ciudades Emergentes y Sostenibles, IDOM, & IH Cantabria.

La imagen de fotografía aérea del área de estudio (ver próxima página) demuestra que la Ciudad de Panamá se caracteriza por desarrollo amplio y denso hacia el noreste y noroeste. En los últimos años, este desarrollo vino acompañado con lento desarrollo de la infraestructura de servicios con la capacidad suficiente para afrontar la demanda de este crecimiento. Este desarrollo desmedido lógicamente resultará en aumentos de caudal y el deterioro de la calidad de la escorrentía, representando una amenaza a los ecosistemas asociados a la bahía.

Finalmente, se presenta un mapa con la numeración de las cuencas hidrográficas del Distrito de Panamá y su relación con la Bahía de Panamá. El área de descubrimiento: *Convivencia con el Agua, Ecosistemas, y el Cambio Climático* se hace evidente en este mapa, ya que la Bahía sirve como limitación física para la descarga de los principales ríos que atraviesan la Ciudad. Estas descargas a su vez impactan directamente la calidad del agua de la Bahía, y la salud de los humedales y manglares que allí viven.

Fuente: CSA Group.

E. Antecedentes.

Históricamente en Panamá se han registrado eventos naturales de riesgo que han afectado en cierta medida las actividades y el cotidiano vivir de la población. Algunos de estos impactos agudos incluyen sismos, inundaciones, marejadas, entre otros eventos que cada vez se van repitiendo con mayor frecuencia.

Es supuesto que el cambio climático o calentamiento global tuvo su origen con el crecimiento de las ciudades y la revolución industrial que trajo consigo el aumento de gases de efecto invernadero, aumentando las sequias y reduciendo nuestras posibilidades de acceso al agua. El rápido crecimiento poblacional en conjunto con la expansión urbana desordenada y con poca planificación, más las necesidades que esto acarrea, incrementa la deforestación y el aumento del dióxido de carbono (CO₂) en el ambiente, creando así efectos muy nocivos para el ambiente y la sociedad.

Para este tipo de análisis es importante mencionar que en la ciudad de Panamá muchas comunidades se desarrollaron espontáneamente en las orillas de los ríos y en las zonas de costas sin tomar las previsiones necesarias para modificar de forma proporcionada y correcta el entorno. Igualmente, otras comunidades también fueron implantadas de forma planificada, sin embargo, han incidido negativamente en la parcial o total modificación de sus entornos.

Por generaciones muchos factores sociales, económicos y políticos han permitido este tipo de desarrollo sin planificación, contribuyendo a que la capacidad de las infraestructuras de servicios públicos sea insuficiente y de mala calidad.

La causa raíz directamente relacionada a lo que caracterizamos como baja resiliencia ante el cambio climático de algunos sectores de la Ciudad, incluyendo ecosistemas críticos, es el desarrollo informal y sus consecuencias directas o indirectas. Eventos atmosféricos puede causar impactos agudos como las inundaciones que se han observado en Ciudad Radial, Condado del Rey, sectores del centro de la ciudad (Vía España, Vía Argentina, Tumba Muerto, San Francisco, Avenida Frangipani, entre otros) y San Miguelito.

Las consecuencias del desarrollo informal por lo general ocasionan puntos de conflicto, como:

- Infraestructura de Servicios públicos subdimensionada y una baja calidad del servicio como resultado de desarrollo sin planificación.
- Variaciones en usos de suelo, invasiones en áreas vulnerables, solicitudes y aprobaciones de cambios de zonificación en sitios en los que tal decisión generan altos impactos ambientales y sociales. Esto ha originado un aumento en las escorrentías y una reducción drástica de la capacidad hidráulica actual de la infraestructura pluvial existente.
- Existencia de alcantarillado combinado en algunos puntos del Municipio, Curundú, hasta calle 42 Bella Vista.
- Las leyes marcos de las instituciones públicas que norman o son responsables de cada uno de estos temas sociales y servicios públicos como los Ministerios de Salud, Obras Públicas, Ambiente, entre otros, al igual que la Autoridad de Servicios Públicos, probablemente tengan inconsistencias y vacíos que impiden la correcta regulación de las conductas sociales y los intereses individuales o colectivos.
- Poca o insuficiente contratación de funcionarios en áreas técnicas y la sobre contratación de funcionarios en áreas de administración. Así mismo, es necesario considerar la carrera administrativa para la estabilidad del funcionario con experiencia y de carrera en el sector público dada la poca garantía de la estabilidad laboral y remuneración económica que inciden en la toma de buenas y oportunas decisiones en sus tareas y gestiones.
- Escasa inversión en temas de educación comunitaria o formación ciudadana dirigida a las relaciones sociales que fortalezcan la convivencia, solidaridad y cooperación entre las personas. La enseñanza de las reglas de ordenamiento para infundir la práctica del respeto al derecho de los otros y las pautas que rigen el comportamiento correcto de un ciudadano.
- Los problemas de capacidad de drenaje de las aguas pluviales en el área metropolitana de Panamá y un deficiente programa de mantenimiento por parte de las autoridades responsables se agravan por la mala disposición de desechos sólidos, obstrucción de las alcantarillas pluviales, deterioro de los tragantes, falta de capacidad hidráulica, la gran cantidad de sedimentos y la influencia de mareas.
- La ausencia de un catastro técnico de los sistemas pluviales en el área metropolitana del Municipio de Panamá, ligado a un sistema de información geográfico.

Todas estas variables dan como resultado los sucesos de inundación cada vez más frecuentes en las diferentes áreas y sectores de la ciudad de Panamá.

Dadas las circunstancias y efectos producidos por el cambio climático, hemos podido percibir que las ciudades no están preparadas para soportar, adaptarse y recuperarse de desastres naturales. Por ende, surge la inmensa necesidad de contar con una estrategia que nos permita disminuir estos efectos.

Para el análisis de la problemática que incide en las estrategias para la correcta implementación de medidas que encaminen a la correcta utilización de infraestructuras verde-azul que ayuden al soporte de la resiliencia de la ciudad, se ha realizado la revisión a diversos estudios, diagnósticos, normativas y recomendaciones realizadas con anterioridad y que son directamente relacionadas al tema.

Estudios, Planes y Normas revisados.

Estudios y Consultorías.

- Estudio de Riesgos Naturales y Vulnerabilidad Frente al Cambio Climático. Iniciativa de Ciudades Emergentes y Sostenibles. IDOM, IH Cantabria. Informe Final, Versión 23.10.2015.
- Estudio Integral de actuaciones de mitigación de Inundaciones en la cuenca de Juan Díaz, IH Cantabria, BID. Informe Final, 30 de septiembre de 2016.
- Producto 2: Diagnóstico Inicial Participativo, IDOM, SUMA, Grupo COTRANS, 8 de marzo de 2018.
- Manglares de Panamá. Importancia, Mejores Prácticas y Regulaciones Vigentes. Autoridad Nacional del Ambiente (ANAM) y Autoridad de los Recursos Acuáticos de Panamá (ARAP). Diciembre 2013.
- Consultoría “Fortalecimiento Institucional del IDAAN a través de acciones de Optimización en la Ciudad de Panamá- 2008-2009”, The Louis Berger, Inc.

Planes.

- Plan Parcial de Ordenamiento Territorial del Corregimiento de San Francisco, Distrito y Provincia de Panamá. IDOM SUMA, Grupo COTRANS.
- Plan de Acción, Panamá Metropolitana, Sostenible, Humana y Global. BID, Alcaldía de Panamá.
- Resumen de la Misión Diálogos del Agua. Alcaldía de Panamá, Reino de los Países Bajos, Wetlands International.
- “Plan Maestro, Diseños e Intervención Social para las Mejoras al Abastecimiento de Agua y Saneamiento en los Corregimientos de Chilibre, Alcalde Díaz y Comunidades Periféricas de los Distritos de San Miguelito, Colon y Panamá” consorcio HIDROCONSEIL-LAND WATER BOLIVIA - CSA GROUP.
- Otros.

Leyes y Normas.

- Ley Nº 66 del 29 de octubre de 2015. Que reforma la Ley 37 de 2009, que descentraliza la Administración Pública y dicta otras disposiciones.
- Ley 35 de 22 de septiembre de 1966. Reglamenta el Uso de las Aguas.
- Decreto Ejecutivo Nº 44 del 6 de mayo de 2002. Por el cual se reglamenta la construcción de estructuras sobre cursos abiertos de aguas naturales en área urbana, Ministerio de Obras Públicas.
- Manual de aprobación de planos de Ministerio de Obras Públicas (MOP).
- Resolución 350 de 26 de julio de 2000. Reglamento Técnico DGNTI-COPANIT 39-2000 Sobre descarga de afluentes líquidos directamente a Sistemas de Recolección de Aguas Residuales.
- Decreto Ley Nº 2 de 1997 que es el Marco Regulatorio de los Servicios de Agua Potable y Alcantarillado Sanitario.
- Ley Nº 77 de 28 de diciembre de 2001 “Que reorganiza y moderniza el IDAAN y dicta otras disposiciones”.
- Resolución 351 de 26 de julio de 2000. Reglamento Técnico DGNTI-COPANIT 35-2000, Agua Descarga de Efluentes Líquidos directamente a Cuerpos y Masas de Aguas Superficiales y Subterráneas.
- Resolución Nº JD-2914 del 14 de agosto de 2001 del Ente Regulador de los servicios Públicos, por la cual se establecen las metas de Calidad de Servicio que debe cumplir dentro de su jurisdicción, los Prestadores de los Servicios de Abastecimiento de Agua Potable y Alcantarillado Sanitario.

F. Metodología.

Para este estudio de revisión se utilizaron las siguientes etapas:

1. Revisar los documentos que sirvieron como antecedentes al Área de Descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*, entregados por el MUPA y otros investigados por CSA Group.
2. Identificar las brechas técnicas, tales como: preguntas no contestadas, aspectos técnicos no considerados, alternativas omitidas, ámbitos insuficientes, etc.
3. Formular iniciativas a corto, mediano y largo plazo, para mejorar la resiliencia de la Ciudad, según respecta al área de descubrimiento.
4. Realizar un análisis de puntos de apalancamiento para determinar áreas de intervención y palancas asociadas que ayuden conseguir la meta del área de descubrimiento.
5. Identificar y documentar los impactos y tensiones asociadas a cada iniciativa.

Etapa 1, se revisaron documentos obtenidos del Municipio los cuales sirvieron de base para el Área de Descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*. Estos documentos consistían en estudios, informes, planes, y proyectos que están directa o indirectamente relacionados a resiliencia. Además, se visitaron instituciones públicas e investigaron documentos en la internet para suplementar el

análisis. Estos incluyen documentos como leyes marcos, normas y reglamentos técnicos, oficiales de la República de Panamá, y otros documentos que sirven de base científica o tecnológica para identificar brechas o desarrollar las ideas en su totalidad o justificar las recomendaciones.

Etapas 2, se identificaron las brechas técnicas a la par con la evaluación de documentos.

Etapas 3, se desarrollaron ideas en sesiones grupales aprovechando las competencias técnicas del grupo de trabajo (gerentes técnicos, ingenieros senior, diseñadores, jóvenes, ingenieros, científicos, etc.); con experiencia previa en dependencias públicas y experiencia internacional. Las iniciativas desarrolladas intentan eliminar las brechas identificadas durante el análisis de los documentos. Para esto, se realizó un análisis reflexivo tomando en cuenta los pasos anteriores y la experiencia en resiliencia aprendida de proyectos previos, estudios de casos, cumbres, y reuniones de Socios de Plataforma.

Etapas 4, se utilizó la metodología de Análisis de Puntos de Apalancamiento (*Leverage Point Analysis-LPA*). LPA es una herramienta diagnóstica que se utiliza para identificar los puntos en un sistema que son los más indicados para intervenir y lograr cambios dramáticos en los resultados que se producen. Para utilizar esta metodología se consultó el artículo técnico titulado: *Leverage Points: Places to Intervene in a System* (Meadows, 1999).

LPA es un análisis no-intuitivo donde se consideran los insumos a un sistema y los resultados que este produce, así como todos los elementos que lo definen tales como las presunciones y los procesos. Para propósitos de este artículo, un sistema es el conjunto de acciones planificadas y ejecutadas para producir un resultado dependiendo de los insumos que recibe y la meta esperada. El análisis del estado del sistema relativo a sus metas produce unas discrepancias. Si las discrepancias son cero, el sistema está en control. Cuando se identifican discrepancias, estas se analizan y revierten al proceso mediante lazos de retroalimentación para hacer ajustes y llevar el sistema a su nivel de control.

En el caso del Área de Descubrimiento: *Convivencia con el Agua, Ecosistemas, y Cambio Climático*, el sistema consiste en las acciones planificadas y ejecutadas para aumentar la resiliencia de la ciudad (la meta.) El sistema lo conforma el conjunto de recursos (personal, supervisores, consultores, contratos) asignados por el MUPA, los promotores, facilitadores, colaboradores, y actores pasivos, así como los acuerdos a los que estos llegan para trabajar en conjunto. Los puntos de apalancamiento se identifican analizando áreas de intervención del sistema, tales como: parámetros; tolerancias; tiempos de respuesta; estructura de flujo de información; reglas; paradigmas; y poder de trascender al paradigma.

Etapas 5, en la medida posible se identificaron parámetros claves que sustentan la recomendación incluyendo documentar los impactos y tensiones asociadas a cada iniciativa, así como co-beneficios y el término de tiempo de implementación.

G. Revisión de Planes relacionados a la Estrategia.

A continuación, se presenta un análisis general de los principales documentos revisados:

1. Plan Metropolitano – Estrategia de Sistema de Espacios Abiertos.

El 11 de mayo de 2018 mediante el Decreto Ejecutivo N°39, se aprueba la revisión y actualización el Plan de Desarrollo Urbano de las Áreas Metropolitanas del Pacífico y del Atlántico, adscritos al Ministerio de Vivienda y Ordenamiento Territorial y su reglamento general.

Para la revitalización de paisaje y cambio climático el Plan Metropolitano en los siguientes títulos del Decreto Ejecutivo menciona y hace referencia a estos temas específicos:

En el Artículo Primero se decreta: Apruébese la “Revisión y Actualización del Plan de Desarrollo Urbano de las Áreas Metropolitanas del Pacífica (Panamá) y del Atlántico (Colón)”, conocido también como “Plan Metropolitano “, adscrito al Ministerio de Vivienda y Ordenamiento Territorial: así como el reglamento general que a la letra dice así:

En el Título I, Disposiciones Generales, Capítulo I Objetivos, Metas y Definiciones en su artículo 1 se definen los objetivos generales del Plan Metropolitano y en su artículo 2 se definen las metas generales que debe cumplir el Plan Metropolitano, en los puntos 3, 4, 6 y 7 de este artículo incorpora el tema ambiental, espacios y cambio climático.

En el Título II, Metas Estrategias y Políticas de Desarrollo en su Capítulo I, Políticas y Estrategias, en el artículo 4 en su numeral 2. Planificación Urbana Sostenible y Medio Ambiente se incluye la conexión de los espacios naturales para preservar la permeabilidad ecológica y proteger la biodiversidad.

En el Título III, Capítulo II Delimitación de las Subregiones en su artículo 10 en el numeral 7 y 8 se incluye el tema de Recreacional y áreas Verdes y Áreas Especiales. En su Capítulo II Áreas Especiales en sus artículos del 11 al 14 se definen las áreas especiales y se dispone de planes y normas especiales para estas áreas. En el Capítulo IV Estructura Nodal, en la sección I Sistemas de Enlaces, Sistemas de espacios Abiertos en el artículo 21 se indica mantener la estrategia hacia los espacios abiertos.

En conclusión, se toma en cuenta dentro del Plan aprobado, el tema de espacios abiertos y cambio climático.

Recomendamos que el MUPA coordine con el MIVIOT la implementación de los temas relacionados con la infraestructura verde-azul.

2. Plan de Ordenamiento Territorial del Distrito de Panamá – Diseño de un sistema de espacios públicos abiertos.

El equipo consultor revisó el documento Producto 2 que contiene el: Diagnóstico Inicial Participativo (8 de marzo de 2018) para el Plan Estratégico Distrital. Se observa que este documento se encuentra

en su etapa de formulación del plan, por lo cual aún se tendrá que continuar con el planteamiento y análisis de las siguientes fases.

El diagnóstico inicial participativo tendrá 2 componentes principales: un pre-diagnóstico a nivel distrital y la identificación de zonas homogéneas. Ambas tareas serán complementadas con el resultado de una encuesta estratégica elaborada durante el primer evento participativo.

Las dos etapas se dividen a su vez en 5 FASES para la planificación de los trabajos:

- **FASE I:** Elaboración del Plan Estratégico Distrital (PED) del cual se deriven las Políticas Locales (PLT) y el PACTO Local (PL). Durante esta fase se definirán las líneas estratégicas sobre las que se sustentará el Plan Local de ordenamiento.
- **FASE II:** Modelo Territorial consensuado: Construcción participativa del modelo de crecimiento sostenible para el distrito-
- **FASE III:** Plan Local Propuesto: Formulación del Instrumento legal de Ordenación y Gestión Territorial de forma consensuada acorde a la Ley 6 de 2006. El plan local será el Instrumento de planificación que determine las grandes directrices del ordenamiento territorial, en coordinación con los planes nacionales y regionales.
- **FASE IV:** Plan local para aprobación. Esta fase se divide en dos sub-fases: o Sub-fase IV. a: Proceso de recepción de observaciones y revisión del Plan a través de la Consulta Pública, elaboración de la propuesta para el Acuerdo Municipal y preparación de los anexos correspondientes en un texto único.
 - **Sub-fase IV.** Presentación del Plan Local al Gobierno Local para que sea sometido a la consideración del Consejo Municipal para el proceso de aprobación-
- **FASE V:** Plan de asesoría y acompañamiento: Programación y ejecución de actividades de capacitación y divulgación del plan a lo interno del municipio y a lo externo para las entidades públicas que tengan relación con los procesos y proyectos del Plan.

El documento se enmarca en la Fase I: Plan Estratégico Distrital (PED), políticas territoriales y Pacto Local.

3. Plan Parcial de Ordenamiento Territorial del Corregimiento de San Francisco.

El lunes 14 de mayo de 2018, se publicó en la Gaceta Oficial N° 28524-A, el Acuerdo N° 94 de 4 de abril de 2018, Por la cual se aprueba para el Plan Parcial de Ordenamiento Territorial del Corregimiento de San Francisco, Distrito y Provincia de Panamá.

Recomendamos que el MUPA continúe con el desarrollo de la segunda etapa, fase V, la cual consiste en la validación y puesta en práctica del POT de San Francisco.

4. Proyecto en la cuenca del río Matasnillo.

El Acuerdo N° 94 de 4 de abril de 2018, Por la cual se aprueba para el Plan Parcial de Ordenamiento territorial del Corregimiento de San Francisco, Distrito y Provincia de Panamá, incluye en el capítulo 28 las Normas generales de protección del río Matasnillo.

Con relación al artículo 86, en su acápite 1. Medidas para evitar vertidos sin depurar o insuficientemente tratados, la Unidad Coordinadora de Proyecto Saneamiento Panamá (UCP-SP) ha dado Orden de Proceder, a partir del 26 de abril de 2018, para el “Estudio, diseños básicos y asistencia en la ejecución, supervisión y administración de las obras sanitarias de las cuencas Matasnillo y Curundú”, con un tiempo de ejecución de 36 meses.

En el acápite 2. Medidas para evitar vertidos directos urbanos al río, además de las campañas de sensibilización, limpieza y mantenimiento, se sugiere aplicar medidas coercitivas que involucren multas o trabajo comunitario al infractor.

En el acápite 3. Medidas para evitar el arrastre de sólidos al cauce, es poco viable limitar la realización de talas durante la época húmeda o justo antes del inicio de esta, debido al tiempo que toma obtener las aprobaciones y permisos necesarios para el desarrollo de un proyecto. Sugerimos que se realicen controles de erosión, tal como se menciona más adelante en el presente documento.

5. Proyecto en el borde costero de San Francisco.

El Acuerdo N° 94 de 4 de abril de 2018, Por la cual se aprueba para el Plan Parcial de Ordenamiento territorial del Corregimiento de San Francisco, Distrito y Provincia de Panamá, incluye en el capítulo 29 las Normas generales de protección de manglares.

En el artículo 88, Intervenciones y medidas a adoptar para la protección del manglar, recomendamos incluir una campaña de sensibilización a la ciudadanía en general, sobre la importancia ecológica del manglar y sus beneficios ambientales y buscar otra alternativa para la construcción de la ciclo-vía, para no afectar el ecosistema del manglar.

Se revisó la traducción al español del documento *Panamá City Waterfront Redevelopment and Resilience Program, Terms of Reference/Technical Advisory, Conceptual Plan for the Redevelopment of the Waterfront Area*, desarrollado por el Banco Mundial.

Recomendamos establecer senderos educativos para el ecoturismo, que sirvan como instrumento para la ciudadanía en general, sobre el conocimiento de los manglares, su importancia y conservación, tal como se recomienda en el capítulo 3 Mejores Prácticas: ¿cómo proteger los manglares?, del libro *Manglares de Panamá, Importancia, mejores prácticas y regulaciones vigentes (ANAM/ARAP2013)*.

6. Proyecto IH Cantabria.

El objetivo general del estudio es el análisis de las actuaciones necesarias para la mitigación de los problemas de inundación en la cuenca baja del río Juan Díaz. Para ello se parte de un análisis integral de la cuenca y de un planteamiento de diferentes alternativas de actuación. IH Cantabria analizó la hidrología del área del estudio. Para la realización de los estudios hidrológicos e hidráulicos de alternativas se ha utilizado el modelo hidrológico distribuido HEC-HMS y el modelo hidráulico bidimensional InfoWorks ICM.

Recomendaciones.

Una vez revisado el documento, se han detectado las siguiente carencia o debilidad.

Para fortalecer el Estudio IH Cantabria, se deberán determinar las áreas en las cuales se requieran realizar acciones de mitigación relacionadas con las inundaciones, para lo cual se requiere el desarrollo de los siguientes estudios:

- Etapa de licitación para el diagnóstico, diseño y construcción.
- Etapa de diagnóstico:
 - Recopilación de datos de lluvia (temporada seca y lluviosa).
 - Catastro de utilidades (sistemas pluviales y alcantarillado).
 - Levantamiento topográfico.
 - Estudio hidrológico e hidráulico de las cuencas prioritarias.
 - Estudio de drenajes y capacidad de desalojo (escorrentía).
 - Estudio de población.
 - Modelos de simulación.
- Etapa de diseño:
 - Análisis de alternativas.
 - Modificaciones y/o reubicaciones.
 - Nuevos elementos.
- Etapa de construcción.
- Etapa de Operación y Mantenimiento.

Estas etapas antes descritas, es posible desarrolladas a través de consultorías y por fases, con la finalidad de evaluar la infraestructura para la mitigación de impactos de las inundaciones en el área de Juan Díaz, Condado del Rey y otros.

No se menciona el desarrollo de un plan de concienciación sobre la disposición de los desechos sólidos.

Es necesario realizar un análisis comparativo entre los parámetros utilizados para la simulación desarrollada en el estudio IH Cantabria vs los que se hubieran obtenido basados en las normas del MOP vigentes.

7. Plan de Acción del BID.

Este estudio es el más amplio y abarcador, aunque no profundo del manejo actual del recurso hídrico en Ciudad de Panamá. El mismo analiza temas de abasto de agua potable, la recolección de aguas residuales y de escorrentía pluvial, resaltando el tema de inundaciones urbanas.

Dentro del estudio no se observó la existencia de mapas de riesgo con escala menor a 1:25,000 para las principales amenazas de inundaciones.

- Sin embargo, la ciudad no cuenta con un mapa total de amenazas y riesgos.
- No existe un sistema de alerta temprana para la ciudad o el área metropolitana para riesgos de inundación.
- Ausencia de una institución que centralice el monitoreo continuo y la publicación de los resultados a través de modelos digitales y sistemas SIG.

8. Proyecto Diálogos del Agua.

Los Diálogos del Agua es el proceso participativo que conduce al diseño de medidas concretas, la planificación (maestra) y la coordinación institucional, hacia el objetivo compartido de la reducción del riesgo de inundaciones en las cuencas de Juan Díaz, Tocumen y Pacora, con el componente esencial de la participación de interesados de múltiples sectores.

Recomendamos la continuidad del proyecto Diálogos del agua, con la finalidad de difundir el conocimiento sobre el uso y responsabilidades del recurso; así como promover la inversión a través de estudios detallados de las cuencas hidrográficas.

9. Equipo Holandés de Reducción de Riesgo.

El equipo holandés de Reducción de Riesgo llevó a cabo una misión para ayudar a la ciudad de Panamá en el análisis de los riesgos de inundación en la ciudad en general, y en las cuencas de tres ríos en particular (Juan Díaz, Tocumen y Pacora).

Durante este estudio fue evidente que, para reducir el riesgo de inundaciones, es necesaria la participación de todos los actores afectados por éstas, y de los responsables de la prevención y el control. De acuerdo con el nivel de participación será el apoyo recibido a las acciones inmediatas, a corto plazo y a medio plazo.

Recomendamos continuar con el enfoque señalado en las medidas a corto, mediano y largo plazo con la finalidad de lograr la recopilación de información relacionada al comportamiento del recurso hídrico, los potenciales riesgos que se han incrementado con el tiempo y buscar los mecanismos para lograr un pacto de cambio climático del Pacífico central cónsono con las condiciones y características del país.

H. Infraestructura existente en la Ciudad de Panamá.

1. Sistemas Pluvial.

La ciudad de Panamá cuenta con un sistema pluvial compuesto por tuberías o alcantarillas, cajones, cabezales, tragantes, estaciones de bombeo y canales abiertos revestidos. Sin embargo, no se cuenta con un catastro de sistema pluvial, con escaso o nulo mantenimiento. En algunos puntos de la ciudad, aún se cuenta con un sistema de alcantarillado combinado.

Otros puntos que agravan la situación actual de los sistemas pluviales son los siguientes:

- Modificación o alteración del cauce de los ríos e invasión de sus servidumbres. Y como ejemplo mencionamos el caso del Río Juan Díaz cuya construcción del puente ubicado en el Corredor Sur no cumple con las dimensiones adecuadas para la conducción del flujo.
- Las tuberías o alcantarillas, cabezales, tragantes en su gran mayoría se encuentran deterioradas y sin capacidad hidráulica para desalojar las aguas pluviales, tomando en cuenta el crecimiento de la ciudad.

- Actualmente existe un aumento de las escorrentías por lo que se debe realizar una revisión de los periodos de retorno que se utilizan para el diseño de los sistemas pluviales.
- Falta de educación hacia la comunidad en cuanto a la disposición de residuos sólidos en estos sistemas.
- Falta de recursos económicos, recurso humano y equipos para atender la red en toda la ciudad.
- Disminución de la capacidad hidráulica de las secciones en algunos puentes.
- Instalación de cruces de tuberías sanitarias en sus cauces los cuales provocan resaltos en los mismos.

Ante todo lo mencionado, es importante iniciar acciones a corto plazo con respecto a un diagnóstico de la capacidad de cada sistema de alcantarillado pluvial en Ciudad de Panamá, identificando factores limitantes, de tal forma que se debe iniciar con un catastro técnico de la infraestructura existente y su determinar su capacidad de conducción, con la finalidad de tener un diagnóstico del estado actual de los sistemas y posteriormente realizar los ejercicios correspondientes de conocer las capacidades instaladas en los colectores principales y llevar a cabo un programa de mejoramiento.

Un estudio de catastro técnico implica realizar un trabajo de campo exhaustivo con brigadas de agrimensura e ingeniería capaces de tomar medidas, y coordenadas de los componentes del sistema pluvial y lógica de funcionamiento del sistema. La responsabilidad del MUPA incluiría contratar los recursos técnicos para el trabajo de campo y producir los mapas y planos de cada sistema.

Esto permitirá preparar ámbitos de trabajos de reparación y mejoras dirigidos a eliminar las limitaciones existentes, tanto en mantenimiento, operación y futura expansión, realizar los diseños correspondientes y construir las infraestructuras necesarias.

Estas actividades deben ser desarrolladas de manera coordinada entre el Municipio y el MOP, para la contratación de empresas privadas especialistas en el tema y con experiencia previa.

2. Subsector de agua potable y saneamiento.

En este punto se explica de manera resumida el funcionamiento del subsector de agua potable y saneamiento, empezando por la cobertura de los servicios a nivel nacional, la provincia y distrito de Panamá. Luego explicamos brevemente el tema normativo y posteriormente las intervenciones e inversiones en los últimos años, como resultado de los programas, estudios y consultorías que se han desarrollado en el caso del agua potable a inicios de los años 1990 en agua potable y desde año 2000 en el saneamiento de la Ciudad de Panamá, y finalmente las acciones que deben llevarse a cabo en Optimización del Sistemas.

En la siguiente gráfica se muestra la cobertura del servicio de agua potable a nivel nacional.

El 90 % de la población con cobertura de agua potable representa un total de 822,453 viviendas.

Fuente: Contraloría General de la República 2010.

La provincia de Panamá cuenta con 470,465 viviendas con agua potable que representa un 57% del total de viviendas con agua potable en el país. El distrito de Panamá cuenta con 249,729 viviendas con agua potable, que representa un 30% del total del país y un 53% de la Provincia de Panamá. Del total de viviendas en el Distrito de

Panamá que cuenta con Agua Potable, un 14% no cuenta con servicio continuo las 24 horas, lo cual representa aproximadamente 35,000 viviendas. Estas deficiencias generalmente se concentran en los corregimientos de Alcalde Diaz, Chilibre y Pacora, que son corregimientos alejados del centro del distrito y consideradas áreas periféricas de la ciudad de Panamá.

En relación con los sistemas de saneamiento (alcantarillado, tanque séptico y letrinas) a nivel del país existen 846,871 viviendas que representa el 94% del total. Un 33% cuentan con un sistema de alcantarillado que corresponde a 296,746 viviendas. Un 30% cuentan con tanques sépticos que corresponden a 268,704 y un 31% cuentan con letrinas que corresponden a 281,421 viviendas.

Cobertura del sistema de saneamiento en la República de Panamá

Viviendas en Panamá con algún tipo de sistema de saneamiento

Viviendas					
Con Alcantarillado	%	Con Tanque Séptico	%	Con Letrina	%
296,746.00	33 %	268,704.00	30 %	281,421.00	31 %

Tenemos que en la provincia de Panamá existen 463,284 viviendas que poseen algún sistema de saneamiento el cual representa un 55 % de la cobertura del país.

El distrito de Panamá cuenta con 247, 187 viviendas con algún tipo de saneamiento lo que representan el 53% de la provincia y un 29% del país.

En el distrito de Panamá tenemos que 153,745 viviendas están conectadas a un sistema de alcantarillado sanitario que representan el 62%, las viviendas con sistema de tanque séptico son 48,961 que corresponden a un 20% y 44,481 viviendas con sistemas de letrinas que representan un 18%.

Cobertura de servicio sanitario en el distrito de Panamá

Viviendas en el distrito de Panamá con algún tipo de servicio sanitario					
Con Sistema de Alcantarillado	%	Con Tanque Séptico	%	Con Letrina	%
153,745	62 %	48,961	20 %	281,421.00	18 %

Legislación y Entidad Responsable del Servicio de Agua Potable en Panamá.

Con respecto al subsector de agua potable y saneamiento es importante señalar que el Decreto Ley N° 35 de 1966, estableció que el Ministerio de Trabajo, Prevención Social y Salud Pública, (Hoy Ministerio de Salud, MINSa), era la entidad responsable en lo que concierne a la salubridad e higiene de las aguas en ese momento y al Instituto de Acueductos y Alcantarillados (IDAAN) le correspondía todo lo relacionado a los acueductos públicos rurales y urbanos; sin embargo, todos los proyectos de acueductos públicos deberían ser aprobados por la Comisión de Agua. Por lo cual, se dejaba claramente establecido que la Política de Planificación para el abastecimiento público de agua era responsabilidad de la Comisión de Agua y esta a su vez recomendaba al Ministerio de Planificación y Política Económica la inclusión en el presupuesto de los proyectos que eran aprobados.

En la actualidad se había logrado un avance con respecto a las responsabilidades de los principales actores del subsector a través de la creación del Decreto Ley N° 2 de 1997 que es el marco regulatorio de los servicios de agua potable y alcantarillado sanitario, y donde se establece claramente a quien le corresponde las funciones de ente rector, prestador y regulador de los servicios. El objetivo principal de esta ley es separar dichos roles que eran desempeñados solamente por el Instituto de Acueductos y Alcantarillados Nacionales (IDAAN), situación que lo convertía en juez y parte. Es así como el IDAAN pasa a ser el principal prestador del servicio a nivel nacional.

El Ente Regulador de los Servicios Públicos, hoy conocida como la Autoridad de los Servicios Públicos (ASEP), es el fiscalizador y regulador de los servicios prestados por parte del IDAAN y otros prestadores del país.

El Ministerio de Salud (MINSa) establece las funciones de formulación y coordinación de las políticas en el subsector de agua potable y alcantarillado sanitario como ente rector.

En este punto es importante resaltar que a pesar de que la Ley N° 77 de 28 de Diciembre de 2001 “Que reorganiza y moderniza el IDAAN y dicta otras disposiciones”, le da el derecho de ser el único prestador del servicio de agua potable y alcantarillado a nivel nacional, en esta ley se reglamentó lo concerniente a otorgarse las licencias temporales para prestar el servicio por parte de privados y municipios en aquellas áreas donde el IDAAN no esté interesado en prestar los servicios como parte de su responsabilidad. Estas licencias ya han sido otorgadas a otros prestadores del servicio a nivel nacional y tenemos una distribución porcentual donde el IDAAN cubre un 72% de la población con agua potable en el país. A continuación, se muestra cómo se encuentra distribuido el servicio de agua potable.

El 26% de cobertura es responsabilidad de Juntas Administradoras de Acueductos Rurales (JAAR) y Comites de Salud, las cuales son asesoradas por el Ministerio de Salud (MINSA) y un 2% es cubierto por 12 prestadores privados, de los cuales dos(2) son Municipios (Gualaca y Boquete).

El Decreto Ley 2 del 7 de enero de 1997, por la cual se dicta el Marco Regulatorio e Institucional para la Prestacion de los Servicios Publicos de Agua Potable y Alcantarillado Sanitarios, en sus artículo 15, de la seccion prestadores de servicio, señala lo siguiente:

**SECCION III
 PRESTADORES DE SERVICIOS**

Artículo 15. Aplicación. Las disposiciones de esta Ley se aplicarán a todos los prestadores de servicios, sean públicos, privados o mixtos.

Artículo 16. IDAAN y Municipios. El IDAAN y los municipios, en materia de prestación de servicios, tendrán los mismos derechos y obligaciones que los prestadores de servicios privados que operen en el subsector, para lo cual se eliminarán las funciones y atribuciones de planificación, regulación o de cualquiera otra índole que no estén relacionadas con la prestación del servicio, señaladas en sus leyes orgánicas.

El IDAAN y los municipios podrán incorporar en su área de prestación de servicios la participación del sector privado y/o la descentralización de servicios de acuerdo con lo dispuesto en la presente Ley.

La Ley N° 66 del 29 de octubre de 2015, que reforma la Ley N° 37 del 2009, que descentraliza la administracion pública, y dicta otras disposiciones en su punto 10, del artículo 17, que modifica el artículo

17 de la Ley 106 de 1973, establece que Los Consejos Municipales tendrán la competencia exclusiva para el cumplimiento de las funciones siguientes : 1. Formular...2. Estudiar...3. Crear.....

“10. Crear y mantener empresas y servicios de utilidad pública en especial agua, luz, telefono, gas, transporte, alcantarillado y drenaje ;prestarlos, ya sea directamente o en forma de concesion y, en este ultimo caso, preferentemente mediante licitacion publica o mediante acuerdos con otras entidades estatales. Tambien podra municipalizar los servicios publicos para prestarlos directamente”.

Esta ley les da a los municipios la potestad de ser prestadores de servicios públicos, lo cual es algo positivo. De estar interesado un municipio en convertirse en prestador, previo a la no objeción del IDAAN, en prestar el servicio en el área de interés podrá hacerlo siempre que este cumpla con lo que la ley exige.

Al respecto de la Legislación que rige el subsector de agua potable y alcantarillado sanitario, hemos identificado que posiblemente una de las debilidades que el Decreto Ley 2 de 1997, podría presentarse ante la falta de reglamentación del mismo o de algunos artículos, dado que, nos encontramos ante una situación donde la ley le confiere a una sola institución, en este caso el Ministerio de Salud (MINSAL), la responsabilidad de formular políticas de un subsector tan importante y donde éste, es considerado un área más de las que componen la prestación de los servicios de Salud en General, por lo cual el MINSAL, posiblemente considera otros aspectos de mayor importancia para su funcionamiento, como lo es la prestación de los servicios de Salud en los Hospitales.

Por lo tanto, se requiere de un fortalecimiento de esta área dentro del MINSAL para llevar a cabo dichas funciones, separándolos del aspecto político, lo cual no es tarea fácil, si se tiene en cuenta que la Ley N° 77 de 28 de diciembre de 2001 “Que reorganiza y moderniza el IDAAN y dicta otras disposiciones” establece que el Ministro de Salud debe formar parte de la Junta Directiva del IDAAN.

En cuanto a la aplicación de la Regulación y Fiscalización de los Servicios tenemos que la ASEP, ejerce esta función muy enfocada mayormente en defender los derechos de los usuarios a través de la Resolución N° JD-101 de 27 de agosto de 1997, reglamenta en cada uno de sus artículos los DERECHOS y DEBERES de los usuarios de los servicios públicos, agua potable, alcantarillados sanitarios, telecomunicaciones y electricidad.

Sin embargo, a pesar de que existe la Resolución N° JD-2914 del 14 de agosto de 2001 del Ente Regulador de los Servicios Públicos, por la cual se establecen las metas de Calidad de Servicio que debe cumplir dentro de su jurisdicción, los Prestadores de los Servicios de Abastecimiento de Agua Potable y Alcantarillado Sanitario, la aplicación de esta normativa, su verificación y seguimiento a los incumplimientos, que ameritan las sanciones respectivas, no ha sido muy efectiva dado que regular al mayor prestador de servicio que también es una institución pública y con tantos problemas de presupuestos como los tiene el IDAAN, no es una tarea fácil.

Avances normativos en el Subsector de agua potable y alcantarillado sanitario en Panamá.

En materia de saneamiento tenemos que recalcar que Panamá, se ha logrado avanzar con todo lo concerniente a normas de calidad para las aguas residuales domesticas o industriales que se descargan en sistemas de alcantarillado sanitario y cuerpos de agua. El establecimiento de estas normas y la aprobación de su calendario de implementación, traería consigo nuevas responsabilidades al Ministerio del Ambiente (MIAMBIENTE), al IDAAN y a la Autoridad de los Servicios Públicos, para lo cual deberían estar preparados para fiscalizar el cumplimiento de los Reglamentos COPANIT 39-2000 y COPANIT 35-2000, por parte de los Prestadores del Servicio y las Empresas Privadas que descargan sus aguas residuales a los sistemas de alcantarillados sanitarios y cuerpos de agua.

Es muy importante realizar la reglamentación del Decreto Ley 2 de 1997 o Marco Regulatorio de los Servicios de Agua Potable y Alcantarillado Sanitario, para iniciar un proceso de implementación y adecuaciones de los actores de Subsector. Esta tarea fue realizada mediante una consultoría contratada por el Ministerio de Economía y Finanzas (MEF) en año 2003, sin embargo, este marco regulatorio no fue implementado durante el periodo 2004 -2008.

Un esquema básico de reglamentación son las normas de obligatorio cumplimiento como las normas COPANIT.

Fuente: CSA Group.

Posteriormente en el periodo 2009 a 2013, el MINSA llevo adelante un Programa denominado PASAP (Programa de Agua y Saneamiento de Panamá) enfocado a mejorar los servicios en áreas rurales y

suburbanas financiado por BANCO MUNDIAL, del cual se obtuvo para la Ciudad Capital un Plan Maestro para las comunidades del sector norte hacia Colon, y se marcaron los lineamientos de nuevos proyectos en esta zona (San Miguelito, Las Cumbres, Alcalde Díaz y Chilibre).

La administración actual 2014-2019, parece haber redirigido las acciones del MINSA nuevamente a través de la DISAPAS (Dirección de agua potable y Alcantarillado Sanitario), sin embargo, aún se adolece de una reglamentación del Decreto Ley 2 de 1997.

La falta de conocimiento y aplicación de la Ley 2 impidió los avances que se habían logrado en el Subsector en materia Normativa, ya que se manejó la hipótesis de que esta Ley 2 era un decreto privatizador.

Con la creación de la Ley N° 77 de 28 de diciembre de 2001 “Que reorganiza y moderniza el IDAAN y dicta otras disposiciones” se derogo el capítulo 4 de la participación privada en el sector y se introdujeron otros artículos que permitían otorgar a la ASEP las licencias a otros prestadores privados, si el IDAAN no tenía ninguna objeción en prestar el servicio en esas áreas. También agregaron otros artículos que eximían al IDAAN de la responsabilidad de aceptar sistemas de tratamientos de aguas residuales de urbanizaciones con residencias con costos mayores a 15,000 balboas, lo cual prácticamente son todas.

Adicional, se dejó claramente establecido que el tema de la Calidad del Agua era responsabilidad del MINSA, y por ende la ASEP, no podía jugar su rol de monitorear, supervisar o multar al IDAAN en este aspecto, a pesar de que existía una resolución de la ASEP, relativa a las metas de Calidad del Servicio que deben cumplir los Prestadores del Servicio de Agua Potable.

En los últimos quince (15) años, Panamá no ha tenido avances significativos en materia de reglamentación de las leyes marco existentes, para poner en orden los vacíos y desacuerdos de los actores que participan en el subsector, ya que el MINSA, no dicta las políticas y normativas necesarias y con poca participación en la implementación y cumplimiento de las normas de calidad del agua potable y residual. Una ASEP muy debilitada en sus funciones de fiscalizador de la calidad de los servicios que brindan los prestadores del servicio en el país. Un IDAAN, al cual se trató de darle fuerza con una nueva Ley Orgánica en el 2001, la que probablemente no ha cumplido su objetivo, ante las debilidades de los otros actores del Subsector.

Actualmente el IDAAN sigue realizando tareas de planificador, diseñador, rector y prestador del servicio de agua potable en Panamá, y consecuentemente seguirá siendo juez y parte de su funcionamiento, catalogándolo como ineficiente, dadas las constantes quejas por una parte de la población que recibe un servicio deficiente. Lógicamente la falta de atención rápida a los problemas que se presentan a diario se percibe como un mal manejo administrativo y financiero.

En materia normativa de Agua potable y Saneamiento consideramos que la administración 2009-2014, trató de concentrar todos sus esfuerzos en un anteproyecto de Ley que buscaba *reestructurar el Marco Legal e Institucional del Sector de agua potable y Saneamiento en la República de Panamá*, la cual busca crear la Autoridad del Agua en Panamá y básicamente nuevamente se busca fortalecer al IDAAN. La Autoridad del Agua estaría facultada para aprobar aspectos importantes en el subsector, sin tener la intervención de la política actual, además de nombrar a Administrador y subadministrador de la

Autoridad, también por un periodo más largo, buscando la continuidad de planes de desarrollo a mayor tiempo y con una verdadera autonomía para gestionar y llevar a cabo sus funciones.

De igual forma se les traspa nuevos roles a la Autoridad, que antes eran facultad de la ASEP y otros del MINSA, de acuerdo al decreto Ley 2 de 1996 y también propone llevar a cabo una Oficina de Desarrollo Rural, siendo esto un gran reto y nuevas funciones para esta autoridad, dado que el estado ha delegado esta función al MINSA por años, y no ha sido fácil, ya que no cuenta con los recursos para hacer un mejor trabajo en este aspecto, más que organizar las JAAR y las Juntas de Aguas en las comunidades rurales y que nadie vigila y fiscaliza la calidad del servicio que se brinda a en estas áreas rurales.

El borrador de ley pretende crear en principio una “Autoridad del Agua” con el espíritu de buscar mecanismos que logren más autonomía en sus decisiones a largo plazo y fortalecer al IDAAN en el aspecto financiero, para esto, tendrán que establecer nuevas tarifas y mejorar los servicios que presta. Sin embargo, se le otorgan mayores compromisos a una institución que, al contrario, debería enfocarse mayormente en su rol de prestador y buen operador de los sistemas bajo su responsabilidad y los que recibe adicionalmente cada año.

Con este borrador de ley no se fortalecen las funciones de otros actores del subsector o instituciones que deben crear las políticas, normas, reglamentos y futuros planes de desarrollo y sobre todo la fiscalización de la calidad del servicio que debe brindarse, ya que, sin estos elementos sigue y seguirá siendo esta Autoridad del Agua, nuevamente juez y parte de todo lo que hace bien o mal.

Actualmente la administración del periodo 2014-2019 a través del Plan Nacional de Seguridad Hídrica y CONAGUAS, ha sido la encargada de asesorar al Ejecutivo en materia de Inversiones de agua y sus prioridades.

Para concluir este tema normativo es importante ante todo identificar las fortalezas y debilidades de las leyes actuales y establecer el nuevo plan para fortalecer la legislación poco a poco, pero a la vez ir atendiendo u organizando los proyectos de Inversión requeridos y el actor que debe ejecutarlo de acuerdo con la Ley y su capacidad de ejecución.

Es importante también, tener en cuenta que proyectos o programas de gran Inversión, deben verse como un proyecto de estado y no de gobierno, ya que es muy ambicioso en materia de agua potable y saneamiento lograr el financiamiento, gestión y ejecución. De no ser así, existe el riesgo de no cumplir la promesa política de resolver la problemática al final de los 5 años de cada gestión; pero, si se puede presentar el avance logrado de el plan en desarrollo durante la administración. Esto podría verse como una decisión inteligente y no como un gobierno ineficiente. Un ejemplo palpable desde 2001, ha sido el proyecto de Saneamiento de la Ciudad y Bahía de Panamá.

Es importante no perder de vista que este programa de mejorar la continuidad del servicio no es solamente construir nuevas plantas y mejorar las existentes, sino que también es un tema de estudio de la capacidad de conducción de muchos acueductos, la optimización de estos y mejorar en parte la cooperación del usuario en el uso racional del agua, a través de campañas educativas en las escuelas, las

cuales tendrán su efecto a mediano y largo plazo para la Institución. Sin embargo, hay que empezar y retomar este tipo de programas y darle el debido seguimiento para que se logre su objetivo de reducir en parte el agua no contabilizada y ver la posibilidad de medir su efecto, como se ha evaluado anteriormente su efecto en programas anteriores y en épocas de crisis del país.

Es muy importante que el estado fomente o impulse el desarrollo de proyectos de propósitos múltiples acordes con una política de desarrollo sostenible. Esto contribuiría a preservar nuestros recursos hídricos y el ambiente; así como a promover la competencia en materia de prestación de los servicios públicos como el abastecimiento de agua potable y la electricidad, trayendo consigo el establecimiento de tarifas más bajas en beneficio de los usuarios y el país.

Una meta de estado para fortalecer la legislación vigente en el tema del recurso agua, la cual debe ser consensuada con aquellas instituciones con injerencia en el recurso hídrico deben enfocarse en los siguientes temas:

- Creación de una Ley General de Aguas.
- Modificación del decreto ley N°35 de 1966 sobre el uso de las aguas.
- Reglamentación del Capítulo VI (Recursos Hídricos) del Título VI de la Ley 41 de 1998 (Ley del Ambiente).

De igual forma, se debe considerar los siguientes temas con relación al subsector de agua potable y Saneamiento:

- Crear e Implementar la reglamentación del Decreto Ley 2 de 1996.
- Revisar nuevamente el borrador de la Ley que crea la Autoridad del Agua.

Es importante destacar que se debe trabajar y fortalecer la reglamentación de las leyes principales del subsector agua y saneamiento. En lo relacionado a los Municipios, se debe enfocar a promoverlos como futuros prestadores del servicio de agua potable y alcantarillado sanitario y aportar en la solución de estas situaciones que crean conflictos.

Para ser un participante activo es necesario dotarse de expertos en la materia de agua y fortalecer la labor del Municipio en el subsector de agua potable y alcantarillado sanitario con la creación de una oficina de servicios públicos. Esta oficina de servicios públicos no solo contribuiría a acciones directas en materia de agua potable y saneamiento, sino también a ver la solución a través de proyectos en materia de drenajes pluviales, que aqueja a una parte de la ciudadanía dadas las constantes inundaciones de la ciudad, por

falta de capacidad del sistema de alcantarillado pluvial y la falta de mantenimiento por parte del Ministerio de Obras Públicas (MOP).

I. Intervenciones Existentes.

A continuación, se incluyen en detalle las instituciones que a la fecha han invertido en los sistemas de agua potable y saneamiento, en esta administración (2014-2019), en donde se describe el proyecto ejecutado y su monto; buscando mejorar la infraestructura existente.

Entidad: Consejo Nacional para el Desarrollo Sostenible (CONADES).

Proyecto	Licitación y contratista	Monto total
Consejo Nacional para el Desarrollo Sostenible (CONADES)		
Estudio diseño y construcción de obras para el mejoramiento sostenible del sistema de agua potable de la ciudad de panamá : ampliación y rehabilitación del acueducto de panamá norte	consorcio ANILLO HIDRAULICO, EMPRESAS ORTIZ CONSTRUCCIONES Y PROYECTO, S.A Y ASTEISA TRATAMIENTO DE AGUA, S.A.U	\$ 88,270,000.00
Estudio diseño y construcción de obras para el mejoramiento sostenible del sistema de agua potable de la ciudad de panamá: extensión del anillo hidráulico hacia panamá este e incremento de capacidad de almacenamiento	consorcio CP ANILLO ESTE, EMPRESAS POWER CHINA LTD, y CONSULTORES PROFESIONALES DE INGENIERIA, S.A	\$ 148,893,000.84
Proyecto “Cero letrinas” a nivel nacional	Diversas Empresas y licitaciones	\$ 350,000.000

Entidad: Ministerio de Salud (MINSA).

Proyecto	Licitación y contratista	Monto total
Unidad Coordinadora del Proyecto Saneamiento (UCP)		
Construcción de las obras de mejoras al sistema de alcantarillado sanitario de Punta Paitilla y Punta Pacífica.	2015-0-12-0-08-LP-014356 Consorcio BCC integrado por BTCS Panamá, S.A.; CODISA y COGEIS SPA	\$ 16,779,398.06
Estudios, Diseños Básicos y Asistencia en la Ejecución, Supervisión y	EGIS EAU	\$ 5.6 millones

Proyecto	Licitación y contratista	Monto total
Administración de las Obras Sanitarias de las Cuencas Matasnillo y Curundú. 2018.		
Tercera etapa de redes de alcantarillado sanitario de San Miguelito	2015-0-12-0-08-LP-013534	\$ 89,979,247.77 (Gran Total)
	REGLÓN 1 (Constructora ORTIZ)	\$ 37,693,614.30
	REGLÓN 2 (CUSA)	\$ 31,257,910.00
	REGLÓN 3 (Constructora ORTIZ)	\$ 21,027,723.47
Diseño y construcción de las colectoras de la cuenca del río Juan Díaz y obras complementarias del proyecto Saneamiento de la Ciudad y la Bahía de Panamá	2014-0-12-0-08-LP-012153 Consorcio M2 integrado por MCM y MECO	\$ 65,230,000.00
Ampliación de la planta de tratamiento de aguas residuales de la ciudad de Panamá, ubicada en Juan Díaz	2015-0-12-0-08-LP-014164 Suez Internacional S.A.S	\$ 219,588,888.33
Extensión del Contrato Operación de Operación y Mantenimiento de la Planta de Tratamiento (Modulo 1) y Colectoras y Estaciones de Bombeo	Suez Internacional S.A.S	80,000,000.00
Construcción de las redes de alcantarillado sanitario de San Miguelito segunda etapa	LICITACIÓN PÚBLICA INTERNACIONAL N°LPI-SCBP-02-2014 Consorcio M2 integrado por MCM y MECO	\$ 26,355,140.19

Entidad: Instituto de Acueductos y Alcantarillados Nacionales (IDAAN).

Proyecto	Licitación y contratista	Monto total
Instituto de Acueductos y Alcantarillados Nacionales (IDAAN)		
Estudio, diseño y construcción de la planta potabilizadora de Gamboa.	2015-2-66-0-08-LV-010572 Consorcio Agua para Gamboa integrado por Construcciones Civiles Generales y Técnicas de	\$ 238,927,642.00

Proyecto	Licitación y contratista	Monto total
	desalinización de aguas, sociedad anónima Tedagua	
Estudio, diseño, construcción, operación y mantenimiento del nuevo módulo para potabilización de agua, en la planta potabilizadora, Federico Guardia Conte [Chilibre]	2016-2-66-0-08-LV-011754 Consorcio AB Chilibre integrado por Acciona Agua, S.A. y BTD Proyectos 12, S.A.	\$ 35,067,371.03

Estas inversiones realizadas suman un monto **\$2,184,184,341.77** y de las cuales, dentro del Municipio de Panamá por parte del MINSA, IDAAN y CONADES, totalizan **\$915, 806,299.93**, representando el **42%**, total de Inversiones realizadas en todo el país por parte de esta administración.

En el **anexo N° 1**, se presenta mayores detalles de los proyectos realizados y las inversiones realizadas en administraciones pasadas y las cantidades de obras realizada en los últimos 18 años en el subsector de agua potable y saneamiento.

Entidad: El Municipio de Panamá.

- Cuenta con un estudio, a nivel de prefactibilidad, de las actuaciones necesarias para la mitigación de los problemas de inundación en la cuenca baja del río Juan Díaz, realizado por la firma consultora IH Cantabria.
- El 4 de abril del 2018 se publica en Gaceta oficial el Acuerdo Municipal No.94 que adopta el Plan Parcial de Ordenamiento de San Francisco (PPOT).
- Sistema Costero de Espacios Abiertos, realizado por THE WORD BANK, IBRD-IDA, *Panama City Waterfront Redevelopment and Resilience Program, Terms of Reference, Technical Advisory, Conceptual Plan for the Redevelopment of the Waterfront Area.*
- Plan de Acción del IBD, “Panamá Metropolitana: sostenible, humana y global” este plan de acción es el resultado de un trabajo en conjunto entre la Alcaldía de Panamá y la iniciativa de Ciudades Emergentes y Sostenibles del BID.

Entidad: Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT).

- El 11 de mayo de 2018 mediante el Decreto Ejecutivo No.39, se aprueba la revisión y actualización el Plan de Desarrollo Urbano de las Áreas Metropolitanas del Pacífico y del Atlántico, adscritos al Ministerio de Vivienda y Ordenamiento Territorial y su reglamento general.

Entidad: Ministerio de Salud e IDAAN.

- Inversiones en el sub-sector de agua y saneamiento y capacidad de ejecución de las instituciones.

En los proyectos que se han priorizado en los últimos quince años en estudios y planes maestros se desarrollaron en su mayoría en la Ciudad de Panamá, los cuáles han sido ejecutados y aún quedan por concluir algunos. Se resaltarán los costos de inversión que se han realizado en materia de agua potable y saneamiento en Panamá, basando nuestras consideraciones en un análisis de información y datos de carácter público en materia de inversiones y presupuestos aprobados por el Estado, para prestar los servicios de agua potable y saneamiento en el país.

Se describirá cómo se ha manejado el subsector hasta la actualidad y en donde el IDAAN es el mayor prestador de estos servicios públicos.

Estudios y Planes Maestros.

En el año 2008 se realizó la consultoría “Fortalecimiento Institucional del IDAAN a través de acciones de Optimización en la Ciudad de Panamá- 2008-2009”, con el objetivo de elaborar un Plan Maestro de Inversiones en Obras en horizonte al año 2025.

El proyecto incluyó dentro de sus alcances el desarrollo de un modelo hidráulico que se utilizó como herramienta de gestión integral del sistema. Esta herramienta de decisión permitió la identificación, definición y desarrollo de nuevos proyectos para mejorar y ampliar los servicios. El mismo contemplo los siguientes aspectos:

- El funcionamiento hidráulico del sistema.
- Las áreas de cobertura de los nuevos servicios.
- La situación existente del sistema desde el punto de vista comercial en las zonas de estudio.
- La cantidad de beneficiarios de los nuevos proyectos.
- La mejor solución técnica para desarrollar proyectos según condiciones óptimas de operación de los sistemas.
- El análisis costo/beneficio de alternativas.

El listado de las principales obras propuestas en este plan de Inversión se presenta en el **anexo N° 1**. De 161 Obras recomendadas por la Consultoría para mejorar el abastecimiento de la ciudad de Panamá, el IDAAN ha logrado realizar a la fecha 56 Obras, lo que representa un 32 % del total.

De igual forma tenemos que actualmente 22 obras están licitadas y se están llevando a cabo representando un 15 % del total y 83 Obras (53%) no se han logrado realizar por alguna razón de presupuesto o prioridad por parte del IDAAN.

Otra consultoría contratada por el MINSA en el año 2010-2012 fue el “Plan Maestro, Diseños e Intervención Social para las Mejoras al Abastecimiento de Agua y Saneamiento en los Corregimientos de Chilibre, Alcalde Díaz y Comunidades Periféricas de los Distritos de San Miguelito, Colon y Panamá”. Este proyecto formaba parte del Proyecto de Agua y Saneamiento de Panamá (PASAP) y fue realizado por el Consorcio Hidroconseil-Land Water Bolivia - CSA Group.

Producto de esta consultoría, se identificó que las obras a realizar para mejorar la continuidad del servicio en más del 93% de las comunidades prioritarias de PASAP y son las siguientes:

- Mejoras a la conducción, almacenamiento y nueva Estación de Bombeo para Chilibre - Don Bosco a través de la línea de 16 pulgadas hasta el tanque del Pedernal y otras líneas de 8 pulgadas de conducción a hacia los tanques de Jalisco y el nuevo tanque Don Bosco.
- Mejoras a la conducción y almacenamiento de las comunidades de: Calzada Larga, La Cabima, Alto Lindo y San Lorenzo.
- Los modelos hidráulicos definieron los diseños conceptuales y finales de las obras para la demanda futura y la adecuación de las siguientes obras:
 - Mejoras a la conducción, almacenamiento y nueva estación de Bombeo para Chilibre-Don Bosco a través de la línea de 16 pulgadas hasta el tanque del Pedernal y otras líneas de 8 pulgadas de conducción a hacia los tanques de Jalisco y el nuevo tanque Don Bosco.
 - Mejoras a la conducción y almacenamiento de Calzada Larga.
 - Mejoras a la conducción y Almacenamiento de la Cabima.
 - Mejoras a la conducción y Almacenamiento de Gonzalillo.
 - Mejoras a la conducción y Almacenamiento de Alto Lindo.
 - Mejoras a la conducción y Almacenamiento de San Lorenzo.

En el **anexo N° 1**, se describe y amplia en detalle parte de los diseños finales y diseños conceptuales de las obras recomendados por la consultoría, producto del Plan Maestro y basados en un Modelo Hidráulico de para el área. Cabe destacar que algunos de los productos más importantes obtenidos de esta consultoría han sido utilizados por Instituto de Acueductos y Alcantarillados Nacionales (IDAAN) para llevar a cabo la construcción de Obras de Mejoras de los Sistemas de Acueducto y Mejoras a los sistemas sanitarios del área del proyecto y las mismas han sido financiadas por el Banco Mundial y CAF y al final de esta Consultoría se obtuvieron los siguientes productos en Diseños y Planos que fueron licitados por el IDAAN, durante el periodo 2013 – 2015 :

- CONSTRUCCIÓN DE LA LÍNEA CHILIBRE PEDERNAL Y OBRAS COMPLEMENTARIAS, número de acto público 2013-2-66-0-08-LP-005700.
- CONSTRUCCIÓN DE ACUEDUCTO, ALCANTARILLADO SANITARIO Y OBRAS COMPLEMENTARIAS DE LAS COMUNIDADES DE NUEVO MEXICO I Y II, número de acto público 2013-2-66-0-08-LP-006366.
- CONTRATACIÓN PARA LA CONSTRUCCIÓN DE LA RED DE DISTRIBUCIÓN DEL ACUEDUCTO DEL SECTOR DE CHILIBRE PEDERNAL (JALISCO, AGUA BENDITA Y PEDERNAL) número de acto público 2015-2-66-0-08-LP-008838.
- CONTRATACIÓN PARA LA CONSTRUCCIÓN DE MEJORAS AL SISTEMA DE ACUEDUCTO DE LAS COMUNIDADES DE SAN PABLO, VILLA ZUIRA, VILLA NOVI, EL TECAL Y EL SITIO, número de acto público 2014-2-66-0-08-LP-008075.

Destacamos que algunos de los diseños realizados en esta consultoría, el IDAAN por alguna razón no ha podido licitar a la fecha, aun cuando los diseños y pliegos de cargos fueron realizados, y faltaría llevar a cabo estos proyectos para ayudar a resolver el problema de abastecimiento en el área, como lo es el denominado Grupo A y Grupo B, que no fue licitado por el IDAAN.

Fortalecimiento Institucional.

El proyecto de “**Fortalecimiento Institucional del IDAAN a través de acciones de Optimización en la Ciudad de Panamá- 2008-2009**”, planteaba un segundo componente denominado Fortalecimiento Institucional, a través de obras de Optimización de Sistemas que buscaba fortalecer la operación y funcionamiento del IDAAN, el cual no se ha completado a la fecha y parte del mismo se ha llevado a cabo parcialmente, como la actualización del Catastro de usuarios y otros puntos de Macro medición construidos, los cuales fueron recomendados y establecidos desde el segundo proyecto de optimización realizado del 2003 al 2005 por la empresa BIWATER.

Cabe destacar en primera instancia que en Panamá se han llevado a cabo acciones de Optimización de Sistemas desde los años 80 entre los proyectos más importantes podemos mencionar:

- 1- Misión de Aguas de Marsella en las décadas de los 80.
- 2- Programa de Control de Perdidas en Ciudad de Panamá y Plan Piloto Tocumen (1992-1996).
- 3- Proyecto de Optimización de Sistemas de los principales centros urbanos, Panamá, Colón, Arraiján y Chorrera (2003-2005).

- 4. Proyecto de Nodos de Medición y Catastro de Usuarios (Actualización) y reforzamiento de cuadrillas de reparación de fugas superficiales (2014-En actualidad se está buscando licitar las obras de los Nodos de Medición).

Para logra entender la importancia de este subpunto, debemos aclarar inicialmente algunos conceptos de base en esta materia como por ejemplo el % AGUA NO CONTABILIZADO (% ANC) un indicador de eficiencia en toda empresa Prestadora de Servicios de Agua Potable que debe ser medido y controlado.

El porcentaje de Agua no Contabilizada (% ANC) se define como la diferencia entre el agua producida o suministrada y el agua facturada en un sistema de acueducto o sistemas de acueductos.

Calculándose así el % Bruto ANC: **$(Vol\ producido - Vol\ facturado) / Vol\ producido) \times 100$**

En primer lugar, debemos hablar de % ANC y no seguir utilizando el termino % Perdidas de Agua, pues no toda el agua incluida en esas cifras realmente se pierde, ya que una parte se consume, pero no la controlamos o medimos. Por ende, en el % ANC se incluye volúmenes de agua físico y volúmenes de agua facturado, no correspondiéndose unos con otros, y ambos no deben ser sumados, por constituir conceptos totalmente diferentes, así el % ANC puede ser de tipo:

- **Física:** Fugas de agua visible y no visibles, reboce de tanques, incendio, etc.
- **Comercial o Financiero:** Agua consumida por los usuarios que nos es facturada, por una baja cobertura de medidores o medidores descalibrados y la existencia de conexiones clandestinas o fraude.

En Panamá su valor histórico oscila entre 41% a 47% en los últimos años. En realidad, se debe usar el término % de Agua no Contabilizado (% ANC) y no % de Perdidas, dado que este volumen de agua no toda se pierde o desperdicia, ya que una parte es consumida por los usuarios, pero no es medida por el IDAAN, por una baja cobertura de medidores. Este volumen de agua en ocasiones es dado por alto consumo intradomiciliario e inclusive uso clandestino, es una perdida financiera para la Institución; pero no representa necesariamente una pérdida económica desde que los usuarios se benefician del uso del agua. La otra parte del volumen de ANC, si representa una perdida física de agua como las fugas superficiales y

subterráneas, reboses de tanques y lavado de filtros, este volumen de agua que se pierde en las redes a diario, ningún usuario se lo pagará al IDAAN, y nunca la recuperará por tarifa.

Contrario a los que muchos piensan y hacen aritméticas simples donde se suele multiplicar el volumen de agua no contabilizado por el precio de la venta del agua o tarifa mínima, lo que se traducirá inmediatamente a ingresos adicionales para la institución, no es del todo cierto. En la misma línea, es importante tener presente que el beneficio de un programa de detección y reparación de fuga se verá en función de que la institución evite producir un volumen de agua igual al que se desperdicia para suplir su demanda, por lo cual, y en teoría, de no haber un déficit de agua en el sistema de acueducto, la institución deberá reducir sus costos de producción en un monto igual a ese volumen de agua por su costo de producción, que no es el caso del sistema de acueducto de la Ciudad de Panamá y otros sistemas del país.

La gráfica, no es actualizada a la fecha de este informe; pero según fuentes del IDAAN, actualmente el % ANC está por el orden de **49%**.

Uso excesivo del agua potable y su efecto en el sistema de Distribución.

Panamá es considerado el país latino que más agua potable produce y consume, según un informe de la Asociación de Entes Reguladores de Agua Potable y Saneamiento de las Américas (ADERASA) de 2012.

Empecemos explicando que en la región de Latinoamérica las empresas prestadoras del servicio de agua potable han declarado su **consumo per cápita** y en principio existen estadísticas que indican un promedio de 300 lts /persona/día, inclusive el Banco Mundial establece que un consumo de 135 lts/persona/día es razonable. En Panamá, la relación que resulta de dividir la cantidad de agua producida por el IDAAN, entre la cantidad de usuarios del servicio arroja cifras por el orden entre 700 a 900 lts/persona/día en estadísticas reales de la institución y es denominado **“Producción diaria de agua potable por habitante servido”** y como se observan estas cifras representan de 2.5 a 3 veces más que el denominado consumo per cápita promedio de la región de 300 lts/persona/día. Pues, es allí donde el termino es mal utilizado por diversas personas y lo que es peor dado a los medios de comunicación como una frase o concepto que no es técnicamente correcto debido a que este valor no es nuestro consumo per cápita o consumo por persona. Hay que tomar en cuenta que la **“Producción diaria de agua potable por habitante servido”** no debe utilizarse como un indicador para expresar que tan alto o normal es el consumo de una persona, dado que esta cifra involucra volúmenes de aguas no contabilizados o perdidas que guardan relación con el comportamiento del consumo intradomiciliario, pero no es provocado solamente por el uso irracional del agua.

En Panamá, lo que más que se acercaría a estimar nuestro **consumo per cápita** es el valor denominado por el IDAAN, como **“Volumen de agua facturada por día por habitante servido”** Según datos estadísticos del IDAAN, esta cifra está por el orden de 400 lts/persona/día o 110 gls/persona/día lo cual es más razonable con respecto al Consumo per cápita de la región, guardando una relación de 1.3 veces más. Sin embargo, si tenemos en cuenta que el Volumen de agua facturada por día por habitante servido contiene volúmenes medidos, volúmenes promediados y tarifas de áreas marginales por el IDAAN, un valor más exacto o real de nuestro consumo per cápita se podría obtener del **Volumen facturado medido por habitante servido con medidor** por parte del IDAAN.

Aclarado el concepto y posiblemente nuestras dudas de cuanto consumimos por persona en nuestro país, creo que lo explicado en cuanto al % de ANC, anteriormente y su la relación entre volúmenes de agua facturados, medidos y producidos se puede ver más claro en la siguiente gráfica.

Fuente : IDAAN

Hoy en día, estamos frente a un IDAAN que presenta bajos indicadores de eficiencia y que reflejan una mala administración de la entidad, en cuanto al suministro del agua potable en el área metropolitana, que no cuenta con un servicio continuo, principalmente en las áreas periféricas, principalmente en Pacora, Tocumen, 24 de diciembre y algunas áreas de Panamá Norte.

Es importante señalar que el IDAAN analice la posibilidad de retomar el programa de optimización de sistemas, a través de la macro medición por sectores o zonas de consumo, para llevar a cabo un balance de agua inicial y luego priorizar en las áreas que presentan el mayor indicador de agua no contabilizada, así como los programas de detección de fugas subterráneas y micro medición. Esto nos permitirá saber que producimos y donde se pierde y cómo. A falta de este análisis el IDAAN seguirá haciendo varios proyectos de micro medición tratando de aumentar este indicador y sustentando el hecho de un aumento en la facturación y recuperación de las finanzas, lo cual casi imposible de evaluar y ver los resultados.

La optimización de Sistemas es indiscutiblemente el camino que debe seguir el IDAAN y enfocar su fortalecimiento dado que se han realizado diversos programas con este fin y planes pilotos de los cuales hemos obtenidos algunos resultados interesantes que nos dan luces y, de hecho, entre 1992 a 1997 Panamá era uno de los países de la región más avanzados en Programas de Control de Perdidas o % ANC.

Optimización de Sistemas.

La Optimización de Sistemas se define como el conjunto de actividades que conlleva al uso racional del recurso agua a través de una viabilidad técnica, económica y financiera y la conforman las actividades de:

Indicador de Pérdida Física.

Como indicador del nivel del agua no contabilizada de tipo física se utiliza el caudal mínimo nocturno referido a la longitud de la red investigada así: **m3/hora/km**

- La norma alemana y japonesa establece para el indicador rangos de 0.3 a 0.6 m3/hr/km
- Estudios revelan que para países de la región el indicador esta por el orden de 1.5 a 2.0 m3/hr/km, lo cual equivale a una pérdida porcentual estimada del 18% al 22% de la dotación de Agua Potable.

En Panamá, durante el periodo de 1992 a 1997, el primer trabajo sistemático de detección de fugas de agua en el área metropolitana y el resultado de este trabajo reflejo que para el área metropolitana se tiene un indicador promedio del nivel de Agua No Contabilizada Física de **1.5 m3/h-km**, lo que representa una pérdida porcentual estimada del **21%** de la Dotación media de abastecimiento en el periodo del proyecto.

A partir de este indicador físico, una vez determinado en el área de estudio, se puede determinar si la prioridad será encaminar esfuerzos en un Programa de Detección y Control de Fugas o priorizar la instalación de medidores en la zona, sin estas acciones a priori se podría tomar decisiones equivocadas

que demanda una inversión cuantiosa sin ver los resultados esperados. Resumiendo, este se presentan las siguientes consideraciones:

- El consumo excesivo por parte de los usuarios, si el mismo llega a ser medido y pagado representa un beneficio económico y financiero para la institución, sin embargo, si no es medido y pagado este representa en la mayoría de los casos una pérdida financiera para la institución, pero no necesariamente representa una pérdida económica desde que los usuarios se benefician del uso del agua. No obstante, este beneficio se convierte eventualmente en un desperdicio intradomiciliario lo cual contribuye a incrementar el consumo y por ende la producción de agua y, por lo tanto, agravan el nivel de agua no contabilizada físicamente o que se pierde en las tuberías rotas, por el comportamiento o funcionamiento de un sistema hidráulico. En otras palabras, si el consumo es excesivo y aunque el usuario este pagando su recibo de agua, esto demanda mayor producción y mayor suministro de agua a sectores que no están ni macro medidos y ni medidos, por lo cual se incrementarán las pérdidas físicas (Fugas subterráneas y visibles) y también las pérdidas comerciales.
- Un proyecto de optimización de sistemas deberá encaminar al IDAAN hacia una metodología de trabajo que le permita cuantificar el valor de sus pérdidas físicas y comerciales de tal forma que los resultados de los balances detallado de agua le permitan identificar a la institución cuál será su prioridad en el futuro y llevar a cabo un programa eficiente o racional desde el punto de vista económico, donde los beneficios esperados superen los costos de ejecución sin tener que llegar a establecer altas tarifas en materia de agua potable.
- Es importante que tanto la ASEP como el IDAAN tenga en cuenta que cualquier política de eficiencia establecida por la legislación actual o futura en materia de pérdida de agua; debe tener un sustento económico realista.
- Sumado a todo lo anterior es importante que el IDAAN inicie una verdadera política de Educación en el uso del recurso, posiblemente a través de las escuelas primarias, para educar a las nuevas generaciones en el uso del agua y así lograr a mediano y largo plazo una conciencia por parte del usuario en el uso correcto del agua. Esta tarea debe ser parte de la política de funcionamiento de esta institución y darles el debido seguimiento a estos programas de concientización.

Para concluir este punto de optimización de sistemas es importante que el Municipio se fortalezca a través de la creación de una oficina de Servicios Públicos y podría apoyar activamente al IDAAN, en su programa de guardianes del agua, enfocado en una educación sobre el uso del agua a estudiantes de colegios primarios y secundarios. Lógicamente que los resultados de este trabajo se observarán a mediano y largo plazo, pero con resultados muy buenos en el uso racional del recurso.

J. Intervenciones Contempladas a Futuro.

Entidad: Ministerio de Salud (MINSA).

Proyecto: Diseño y Construcción de la Colectora Matasnillo y Extensión de la Colectora Curundú.

Proyecto: Diseño y construcción de Separación de Sistemas Combinados en áreas urbanas de la Ciudad de Panamá (Bella Vista y Chanis)

Proyecto: Proyectos del Saneamiento para Panamá Norte.

Proyecto: Redes de alcantarillado sanitario de Tapia y Mañanita.

Proyecto: Redes de alcantarillado sanitario de Tocumen.

Proyecto: Consolidación de cuenca de Río Abajo.

Entidad: Ministerio de Obras Públicas (MOP).

Proyecto: Estudio, Diseño y Construcción de Mitigaciones sobre el Río Juan Díaz como Medidas de Protección contra Inundaciones en la Cuenca Baja. El MOP cuenta con un estudio en etapa de prefactibilidad sobre las acciones a seguir aguas arriba y aguas abajo del Río Juan Díaz, octubre 2017.

Proyecto: Análisis de alternativas del uso de tunelación para la resolver problemas de inundación en la Vía Ricardo J. Alfaro a la altura de la empresa Cochez y en la Vía España frente al Colegio José Dolores Moscote.

Entidad: Secretaría de Metas de la Presidencia de la República de Panamá.

Proyecto: Licitación N° 2018-0-03-0-08-LV-030644 “**Estudio, Diseño, Desarrollo de Planos Construcción de la Primera Etapa Ampliación del Cauce del Río Juan Díaz**”. 2018.

K. Infraestructura Verde.

1. Definición y Componentes Esenciales.

La infraestructura verde tiene como enfoque el reducir, limpiar y reusar el agua pluvial haciendo uso de los atributos naturales del terreno, promoviendo la reducción de la superficie impermeable y la conservación. La implementación de la infraestructura verde busca mantener el agua pluvial lo más cercano posible a su fuente de origen utilizando controles hidrológicos a pequeña escala para replicar el régimen hidrológico a través de los procesos de infiltración, evapotranspiración, captación, filtración y retención.

Estas prácticas han demostrado ser eficientes en la remoción de nutrientes, patógenos y metales de las aguas pluviales al igual que reducen el volumen y la intensidad del flujo, reduciendo la contaminación en

el sistema pluvial y en los cuerpos de agua. Además, ayudan a mantener en buen estado los ecosistemas para que puedan seguir prestando sus valiosas funciones a la sociedad, como son el aire limpio, el agua pura, y para mitigar los efectos negativos del cambio climático. Cabe señalar que la infraestructura verde no se considera una medida para reducir el riesgo de inundación, debido a que el criterio de diseño de caudal se limita a la escorrentía generada por la primera media o una pulgada de lluvia (recurrencia menor de 5 años).

Consideraciones.

Es necesario llevar a cabo una revisión de la información geotécnica y ambiental para identificar la viabilidad de las diferentes medidas de infraestructura verde. Esta información puede encontrarse en reportes publicados, datos de entidades gubernamentales y bases de datos ambientales; en caso de que la información no exista habrá que levantarla.

La planificación del manejo de la escorrentía pluvial requiere una comprensión general sobre:

- Las características biofísicas, hidrológicas, hidrogeológicas y del patrimonio natural.
- Funciones interrelacionadas a estas características.
- Factores modificadores (Clima).
- Factores variables (Cambios estacionales, ciclos de vida y procesos sucesionales).

Factores que tomar en consideración para la planificación del diseño:

- Manejo de escorrentía pluvial.
- Densidad del desarrollo.
- Usos del suelo.
- Sistema de transporte.
- Patrimonio natural (ecológico, social, económico).

Oportunidades proporcionadas por la geomorfología.

Características fisiográficas como la topografía o las características del suelo y geología subyacente al terreno, dictan el potencial para implementar las medidas de control de escorrentía pluvial. Se deben implementar estrategias que utilicen la infiltración como solución principal. Sin embargo, hay otras características hidrogeológicas como lo son el nivel freático y la profundidad al lecho de roca que influyen la factibilidad de algunos tipos de sistemas.

Para suelos impermeables arcillosos se requiere explorar alternativas que empleen una combinación de atenuación, filtración, captación, y evapotranspiración. Como principio general los planes de desarrollo y

estrategias para el control de escorrentía deben respetar las características geomorfológicas existentes, incluyendo el drenaje y los puntos de descargas de las áreas de captación lo más cercano posible.

Contexto Ecológico.

Se debe proteger, mejorar o complementar las características existentes del hábitat de la vida silvestre. Estas oportunidades típicamente se asocian a corredores lineales que conectan con sistemas de drenajes naturales. Estas prácticas mejoran el hábitat de la vida silvestre adyacente a estas áreas debido al incremento en la huella natural.

Hay situaciones en las que se quiere evitar que la vida silvestre haga uso de estas facilidades:

- Cuando atraen un número excesivo de animales.
- Cuando las aves acuáticas deben ser controladas en áreas donde hay flujo aéreo a poca altura.
- Cuando las facilidades tienen uso recreacional.

Patrimonio natural y sistemas de espacio abierto.

Los parques, campos deportivos, plazas peatonales, aceras y otros espacios abiertos que forman el ámbito público pueden ser localizados estratégicamente para instalar sistemas de control pluvial sin comprometer su utilidad y función.

Suelos.

Un perfil de suelo compuesto predominantemente con suelos de alta permeabilidad brinda la oportunidad de aplicar estrategias que emplean infiltración como el proceso de tratamiento primario. En áreas donde la permeabilidad del suelo es baja, se requieren estrategias que empleen filtración, captación, evapotranspiración y detención como los procesos de tratamiento primario.

Para esas estrategias que dependen de la vegetación, la condición del suelo debe ser saludable para soportar una cubierta vegetal densa.

Hidrogeología.

El desarrollo de planes de manejo de escorrentía pluviales requiere una amplia comprensión sobre:

- Nivel freático.
- Profundidad al lecho de roca.
- Tasas de infiltración del suelo.
- Tasas de recarga de agua anuales estimadas.

- Localización de recargas y extracciones significativas del agua subterránea.
- Patrones del flujo subterráneo.
- Características de los acuíferos subyacentes al área.

Importancia de la fuente de la escorrentía generada.

Los tipos y niveles de contaminantes en la escorrentía varían según las características de la fuente. Las áreas de origen, como las carreteras o los estacionamientos, están sujetas al tráfico vehicular, por lo que son fuentes importantes de contaminantes tales como sedimentos, hidrocarburos y metales pesados. Por el contrario, las escorrentías provenientes de los techos solo están sujetas a la deposición atmosférica de contaminantes y no están sujetos al tráfico vehicular, por lo tanto, son adecuadas para la implementar prácticas de infiltración.

Los niveles de contaminantes en escorrentías de vías de tránsito, estacionamientos, plazas peatonales y aceras son típicamente más bajos que los de autopistas o estacionamientos con mucho tráfico y pueden representar oportunidades para minimizar la escorrentía mediante la aplicación de pavimento permeable u otras prácticas de infiltración.

Ciertos tipos de áreas tienen un alto potencial para generar escorrentía contaminada debido a las actividades humanas y las fuentes de contaminantes típicamente presentes, tales como áreas de carga de combustible, áreas de demolición, almacenamiento externo para materiales peligrosos y algunos tipos de fábricas o industrias.

2. Técnicas de Infraestructura Verde.

En relación con las diversas tecnologías que actualmente se están aplicando alrededor del mundo debido a los efectos del cambio climático, se han seleccionado algunas para ser aplicadas a proyectos en la Ciudad de Panamá. Sin embargo, se deberán realizar estudios, diseños y estimación de presupuestos con la finalidad de tomar las mejores decisiones en materia de sustentabilidad y resiliencia. A continuación, se presentan algunas de estas:

a) Control de Escorrentía Pluvial Basada en el Paisaje.

- **Oportunidades a Escala Comunitaria.**

Las estrategias más efectivas se desarrollan a mayores escalas y posteriormente se refinan a escalas progresivamente más detalladas en el proceso de planificación y diseño. Las características naturales deben considerarse para la conservación no solo por su valor ecológico y función del hábitat, sino también por sus contribuciones evapotranspiratorias e infiltrantes. La mejora del dosel de los árboles urbanos y la extensión de la cubierta forestal en las subcuencas urbanas es una estrategia efectiva de manejo de aguas pluviales.

Los nuevos desarrollos y comunidades se pueden diseñar teniendo en cuenta una gran gama de objetivos ambientales, de transporte, sociales, prácticos y funcionales para optimizar su función, comerciabilidad y sostenibilidad a largo plazo. Es importante considerar el manejo de esorrentía pluvial en forma integral en toda la cuenca para el proceso de planificación de cada uno de estos componentes. Los componentes de espacios abiertos dentro de un plan comunitario deben ubicarse, considerando las condiciones topográficas desde sus elevaciones máximas a mínimas.

Para un buen manejo de esorrentía pluvial, basada en el paisaje se debe tomar en cuenta los siguientes pasos:

- 1- Utilizar la información disponible de estudios a escala regional, de cuenca y subcuenca para comprender el entorno ambiental en el que se ubica el terreno.
- 2- Obtener un inventario completo de las características biofísicas, ecológicas e hidrológicas del terreno.
- 3- Identificar las características y funciones existentes del patrimonio natural terrestre y acuático que requieren protección.
- 4- Identificar oportunidades para mejorar las características, la conectividad y la integridad funcional del sistema de patrimonio natural.
- 5- Identificar las condiciones del suelo e hidrogeológicas que son adecuadas para las prácticas de infiltración.
- 6- Identificar los patrones de flujo de las aguas subterráneas poco profundas y las ubicaciones de descarga a canales receptores o humedales, dentro y adyacentes a los límites del terreno.
- 7- Identificar las ubicaciones estratégicas y deseables para las prácticas de manejo de esorrentía pluvial.
- 8- Identificar una lista de oportunidades para integrar las practicas deseables en los componentes de la comunidad.
- 9- Explorar las opciones de diseño que puedan cumplir con los objetivos de control de esorrentía pluvial.

- **Oportunidades en Carreteras.**

La red de carreteras también representa oportunidades potenciales para las prácticas de desarrollo de bajo impacto que pueden ayudar a minimizar y tratar la esorrentía. Esto se puede lograr incorporando métodos tales como áreas de biorretención, canales o pavimento permeable en boulevares, carriles de estacionamiento.

- **Oportunidades en Parques, Áreas de Recreación y Espacio Abierto.**

Se pueden utilizar los campos deportivos, áreas de picnic, estacionamientos, patios de recreo, caminos y aceras para implementar instalaciones de infiltración o filtración, incorporar biorretención, filtros

vegetativos y canales adyacentes a las características del patrimonio natural donde la función y la integridad ecológica no se vean comprometidas.

Ejemplos de Biorretención.

Fuente: Universidad Autónoma del Estado de Hidalgo (UAEH), Proyecto 3

Fuente: SuD Sostenible (<http://sudsostenible.com/consideraciones-en-el-uso-de-las-areas-de-biorretencion/>).

- **Mantenimiento.**

Los proyectos basados en infraestructura verde, que se planifiquen y ejecuten dentro de las áreas Municipales, tanto su operación como mantenimiento, deberán ser seleccionados de acuerdo con las condiciones físicas, y costos, con la finalidad de que los gastos de inversión sean rentables y fácilmente replicables.

Es fundamental la implementación de un programa de educación social y ambiental que se centren en garantizar su cuidado, operación y mantenimiento de los sistemas de control para obtener beneficios consistentes a largo plazo.

b) Tecnologías de infraestructura Verde.

• La Biorretención.

Las instalaciones de bioretención son superficies deprimidas ubicadas en jardines que permiten que las escorrentías pluviales se acumulen y se infiltren a través de las plantas y suelos a una capa de material poroso para el almacenamiento temporal. La evapotranspiración ayuda a administrar el volumen. Estas medidas de control permiten la recarga de aguas subterráneas mediante la infiltración de agua. En casos donde la infiltración no es factible, las infiltraciones se pueden liberar lentamente de regreso al sistema de alcantarillado pluvial. Otros Metodos de Bioretención son:

- Micro- Bioretención.
- Bioswale.
- Filtro de Caja de Arbol.
- Humedales Subterráneos de Grava.
- Wet Swale.

Fuente: SuD Sostenible
(<http://sudsostenible.com/tipologia-de-las-tecnicas/medidas-estructurales/cunetas-verdes/>).

Fuente:
<http://www.dicyt.com/noticias/mitigan-inundaciones-en-epoca-de-lluvia-con-un-novedoso-sistema-de-biorremediacion>

- Pavimentos Permeables.

Son pavimentos con material poroso que proveen el soporte estructural necesario para vehículos y permiten a su vez que la escorrentía se infiltre. Este método permite una recarga del agua subterránea a través de la infiltración. El pavimento poroso se puede aplicar en estacionamientos, aceras, paseos o plazas. Es conveniente utilizarlos en zonas de tráfico liviano (en zonas residenciales, estacionamientos, plazas, accesos, entre otros). Se recomienda emplearlos en zonas donde el suelo tiene una capacidad de infiltración de mínimo 1.5 centímetros por hora. Los pavimentos permeables no son muy efectivos en zonas que reciben mucha escorrentía, por la tendencia a la obstrucción de los poros.

Fuente:

<http://blog.360gradosenconcreto.com/preguntas-frecuentes-concreto-permeable/>

Fuente:

<http://vilssa.com/tipos-de-pavimentos-ecologicos/>

Fuente:

<http://drenajurbanosostenible.org/tecnicas-de-drenaje-sostenible/tipologia-de-las-tecnicas/medidas-estructurales/pavimentos-permeables/>

Fuente:

<http://blog.360gradosenconcreto.com/aporte-concreto-medio-ambiente/>

- **Techos Verdes.**

Esta diseñado para permitir el desarrollo de vegetación y retener agua para la absorción de plantas y la evaporación atmosférica, lo que consecuentemente reduce las escorrentias pluviales. Este método se puede utilizar solo o combinado. El techo verde se compone de una serie de capas para lograr su funcionamiento evitando el daño a la edificación. Las principales capas incluyen vegetación, sistema de riego, capa de sustrato, barrera de suelo, drenaje y membrana impermeable. Otra opción viable son los muros verdes, estos forman jardines verticales.

Fuente:

<http://www.revistacabal.coop/actualidad/techos-verdes-una-tecnologia-en-crecimiento>

Fuente:

<http://demaindeco.blogspot.com/2011/07/azoteas-verdes.html>

Fuente:

http://fundacionhampatu.org/techos-verdes-lo-que-hay-que-saber_fundacion-hampatu-149634195.htm

Fuente:

<https://es.slideshare.net/lapriel/techos-verdes>

Ventajas	Desventajas
<p>Ahorran energía: Son aislantes, por lo que reducen las pérdidas y ganancias de calor, con lo cual disminuyen las necesidades de climatización.</p> <p>Tienen un valor estético y funcional: Se pueden crear verdaderos jardines y plantaciones en ellos, incluyendo flores, hierbas y vegetales.</p> <p>Reducen la contaminación: Ayudan a reducir la contaminación del aire, ya que atrapan partículas de polvo y gases contaminantes.</p> <p>Protegen contra el fuego: En caso de incendios, la humedad de las plantas y sustratos evitan que el fuego se propague.</p> <p>Aíslan el ruido: Actúan como una barrera acústica, ya que el suelo usado para ellos aísla los sonidos de baja frecuencias y las plantas las de alta frecuencia.</p> <p>Absorben calor: Ayudan a bajar las temperaturas en zonas urbanas, combatiendo el efecto de isla de calor.</p> <p>Protegen el techo contra el sol: Las plantas reciben la radiación del sol, impidiendo que esta llegue hasta el techo.</p>	<p>Requieren mantenimiento: las plantas, el sustrato y los sistemas de drenaje y filtrado requieren mantenimiento periódico al ser elementos orgánicos propensos a la descomposición.</p> <p>No se pueden instalar en cualquier techo: No todos los edificios se pueden adaptar para tener techos verdes.</p> <p>Los costos pueden ser elevados: Requiere de una inversión inicial en materiales e instalación que puede ser costosa, dependiendo del tipo de construcción y las condiciones climáticas del área.</p> <p>Es complejo instalarlos: Si no se instala correctamente, puede retener agua y dejar pasar las raíces, dañando la estructura.</p> <p>Requieren de una estructura particular: Son pesados y requieren ciertas características estructurales para su instalación.</p>

- **Tanques de Almacenamiento.**

Almacenan la escorrentia pluvial proveniente de los techos que se puede utilizar posteriormente para el riego de áreas verdes, sistemas sanitarios, lavado de autos y otros usos que no requieran agua potable. Para determinar la capacidad adecuada de un tanque es necesario conocer el área tributaria del techo, la precipitación promedio (o que se busque captar), la ubicación y el espacio adecuado para el tanque, así como las necesidades de consumo que serán satisfechas utilizando el agua almacenada. Los tanques se pueden colocar sobre el suelo o pueden ser construidos de forma subterránea. La ventaja de la primera opción es la mayor facilidad en su instalación y de la segunda, el ahorro de espacio.

Fuente:

<https://ecoinventos.com/sistema-de-captacion-de-agua-de-lluvia-para-usar-como-agua-potable/>

- **Zanja bordo.**

Es un conducto abierto lineal o zanja con bordes y situados en áreas con pendientes. Esta diseñada para captar y retener volúmenes de aguas pluviales de baja a moderada velocidad, empleada para la conservación y restauración de suelos forestales.

Fuente:

<https://geonigno.wordpress.com/arquitectura-y-urbanismo/>

Fuente:

<https://www.gob.mx/conafor/articulos/dia-mundial-del-suelo?idiom=es>

- **El Drenaje Frances.**

Se compone de una zanja en el suelo rellena de material pétreo que contiene una tubería perforada, misma que se encuentra protegida por una geotextil no tejido que impide o evita que el material circundante al relleno de material pétreo se introduzca a la zanja. Está diseñado para permitir la infiltración de escorrentia pluvial. Puede servir para coleccionar y transportar el agua de un punto a otro, parte de ella infiltrándose durante su transporte. Es importante realizar una prueba de percolación del sitio antes de optar por este sistema.

Fuente:

<https://construblogspain.wordpress.com/2014/01/23/dren-frances-ejecucion-y-caracteristicas/>

Fuente:

<http://constructoraconstrua.com/project/excavacion-de-drenaje-frances-escuela-basica-castanuela/>

- **La Plantación de Árboles.**

Los árboles son una de las mejores prácticas de gestión de aguas pluviales. Es de las más ecológicas y más económicas. Cuando llueve, los árboles interceptan el agua de lluvia y permiten que se evapore (fitoremediación) o que se infiltre en el suelo. A medida que el agua se mueve a través del suelo, las raíces de los arboles ayudan a eliminar los contaminantes al absorber los nutrientes. Los árboles proporcionan estabilización del suelo, mejoran la calidad del aire y ayudan a mantener a las comunidades dentro de un rango de temperatura saludable en el verano.

Fuente:

<http://www.pando.gob.bo/fonabosque-gobernacion-pando-firman-convenio-proyecto-reforestacion/>

Fuente:

<http://www.flordeplanta.com.ar/arboles/consejos-basicos-para-plantar-arboles-en-jardines/>

Recomendamos la creación de un programa piloto para implementar y validar técnicas de Bio-retención y Pavimentos Permeables en varias calles, aceras, y parques.

L. Desarrollo de metodología de identificación de oportunidades potenciales para la aplicación de medidas de resiliencia y mitigación de cambio climático

Dentro de los aspectos de Resiliencia y cambio climático, diversos países han realizado un gran esfuerzo en elaborar diversas metodologías, con el fin de vislumbrar las oportunidades potenciales para aplicar planes, programas y medidas que promuevan las acciones necesarias a fin de afrontar los retos a futuro.

Panamá como un ecosistema complejo, definido por su ubicación geográfica y la diversidad biológica de flora y fauna; así como ser un crisol de razas, debe crear un ambiente propicio para la aplicación de medidas y estrategias que permitan el desarrollo de una ciudad sustentable y armónica enmarcada dentro de las 100R.

De las diversas metodologías existentes para la identificación y análisis de la vulnerabilidad al cambio climático, a través herramientas de diagnóstico con indicadores que permiten hacer una interpretación del estado en que se encuentra el ecosistema, procesos de cambio del clima y aspectos sociales.

La metodología sugerida dadas las características especiales de Panamá, es la denominada “Herramienta para el diagnóstico rápido de vulnerabilidad al cambio climático en áreas naturales protegidas”, creada por la Comisión Nacional de Áreas Naturales Protegidas (CONANP), la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT), la Alianza WWF-Fundación Carlos Slim, el Centro de Especialistas en Gestión Ambiental (CEGAM), con el apoyo de Programa de las Naciones

Unidas para el Desarrollo y al Proyecto “Fomento a la Sinergia Institucional para Consolidar la Gestión de las Áreas Naturales Protegidas de México” en el año 2015.

Una de las bondades de la herramienta que nos permitirá conocer de manera rápida y efectiva la vulnerabilidad de la Ciudad de Panamá ante el cambio climático, así como las capacidades institucionales para responder a este fenómeno.

Para desarrollar con efectividad la herramienta, se deberán abordar algunos conceptos, los cuales son:

La Adaptación: Al cambio climático se define como aquellas medidas y ajustes en los sistemas humanos o naturales ante cambios en el clima para moderar el daño o aprovechar sus beneficios.

La Capacidad adaptativa: Está definida cuando los sistemas cuentan con el potencial o habilidad para ajustarse satisfactoriamente a los cambios en el clima, ya sea a la variabilidad climática o a los extremos climáticos, y cuando pueden tomar ventajas de las oportunidades o hacer frente a las consecuencias para reducir los daños del riesgo.

La Resiliencia es definida como la capacidad de los sistemas naturales o sociales para recuperarse ante los efectos derivados del cambio climático, o bien, como la capacidad de un sistema de sobrevivir, adaptarse y crecer al enfrentar cambios imprevistos, incluso de incidentes catastróficos.

Mantener o aumentar la resiliencia de los ecosistemas y socioecosistemas, disminuye su vulnerabilidad frente a las perturbaciones. En el caso de los ecosistemas, la capacidad de resiliencia está directamente relacionada con la riqueza de especies y el traslado de las funciones ecosistémicas.

Adicionalmente, el concepto de resiliencia, en su sentido ecológico y social, puede servir como parámetro clave para evaluar y estimular la sustentabilidad. Desde un enfoque sistémico, la resiliencia aparece como una capacidad de los sistemas que, en la medida en que aumenta y es gestionada adecuadamente, eleva las condiciones de éstos para la sustentabilidad. Por su parte, la sustentabilidad crea condiciones aptas para el incremento de la resiliencia. Y así, de forma sinérgica, ambos factores se retroalimentan dando lugar a mejores condiciones para el cambio.

La sustentabilidad: Se define como el proceso evaluable mediante criterios e indicadores del carácter ambiental, económico y social, que tiende a mejorar la calidad de vida y la productividad de las personas, que se funda en medidas apropiadas de preservación del equilibrio ecológico, protección del ambiente y aprovechamiento de recursos naturales, de manera que no se comprometa la satisfacción de las necesidades de las generaciones futuras.

Este concepto tiene una multiplicidad de perspectivas válidas para su definición y análisis. Todas ellas implican entender la interrelación entre aspectos ecológicos, económicos y sociales, así como cuestiones de equidad inter e intrageneracional, y la articulación de escalas temporales, espaciales e institucionales.

Los tres pilares que componen a la sustentabilidad pueden servir para inferir las relaciones con el concepto de resiliencia; el de origen ecológico que se relaciona con la capacidad de carga de los

ecosistemas; el económico asociado a los conceptos de producción, distribución y consumo, entre otros y el social donde la equidad inter e intrageneracional permite dar y heredar las oportunidades de una a otra generación, respecto a las condiciones ambientales o de calidad de vida, y donde se hace el explícito reconocimiento de la acción humana como agente de cambio global.

La vulnerabilidad: Se define como el potencial o la predisposición de un sistema a ser afectado adversamente por los impactos del cambio climático. La vulnerabilidad está dada en función de la sensibilidad y de la capacidad adaptativa de dicho sistema. La sensibilidad se refiere al nivel en que un sistema resulta negativa o positivamente afectado por estímulos relacionados con el clima. La vulnerabilidad hace referencia al contexto físico, social, económico y ecológico de un agente susceptible a ser afectado por un fenómeno climático y resulta clave para entender el origen de los desastres. La influencia mutua entre vulnerabilidad socioeconómica y ecológica genera la vulnerabilidad del socioecosistema.

Estos factores de vulnerabilidad son los que determinan que un mismo evento pueda ocurrir sin generar prácticamente daños o bien desencadenar un desastre de grandes proporciones. Algunos de estos factores son el crecimiento poblacional, la pobreza, las condiciones de salud pública, la proliferación de asentamientos en lugares inadecuados (laderas erosionadas, zonas inundables, entre otros), la intensificación industrial, el deterioro y las carencias de infraestructura o equipamiento territorial, y los efectos locales acumulados por los procesos de deterioro ambiental.

El Riesgo: Se define como la probabilidad de que se produzcan consecuencias perjudiciales, o pérdidas de vidas, heridos, destrucción de medios de vida y daños a la actividad económica o al medio ambiente, debido a la interacción entre las amenazas (naturales o antropogénicas), las condiciones de vulnerabilidad y la exposición.

El riesgo de que efectivamente se produzca un desastre está determinado por la coincidencia de diversos factores de vulnerabilidad, todos ellos de índole social y, por ende, susceptibles de modificarse mediante políticas públicas.

El enfoque de gestión para la reducción del riesgo de desastres considera el riesgo como la relación entre la amenaza, la vulnerabilidad y la exposición.

- La amenaza es un factor relacionado con la probabilidad de que ocurra un evento natural (sequía, inundación, entre otros) con la intensidad suficiente para dañar un sistema (social o natural).
- La vulnerabilidad está determinada por el conjunto de condiciones que determinan si una sociedad puede o no anticipar, sobrevivir, resistir y recuperarse del impacto de una amenaza que se concreta. La gestión centrada en la vulnerabilidad requiere considerar, además, los impactos climáticos y socioeconómicos en la construcción de estrategias de adaptación.
- La exposición se define como la presencia (ubicación) de personas, viviendas, servicios ambientales, recursos naturales, infraestructura y bienes sociales, económicos y culturales, en lugares que pueden ser afectados negativamente por eventos naturales, y que, por lo tanto, están expuestos a daños o pérdidas futuras.

Lo anterior lleva a identificar que la vulnerabilidad de un país ante condiciones extremas en el clima, está relacionada con los siguientes factores:

- La difusión y comprensión de la información climática.
- La capacidad técnica para aplicar medidas preventivas.
- La disponibilidad de recursos financieros para aplicar esas medidas.
- Las condiciones de deterioro social, económico y ambiental de un sitio dado.

En suma, las premisas anteriores indican que las líneas de acción deben dirigirse a conservar y favorecer la diversidad, tanto biológica como social, incrementar la resiliencia, fortalecer la sustentabilidad, y con ello, reducir la vulnerabilidad de los socioecosistemas ante el cambio climático. A continuación, se presenta es esquema que muestra la relación entre riesgo, vulnerabilidad, amenaza y exposición con relación al clima y los procesos socioeconómicos (Fuente: IPCC, 2012).

Esta herramienta nos permitirá estimar la vulnerabilidad en temas institucionales, socioeconómicas, ecológicas y ante amenazas climáticas, a través de indicadores clave, con la finalidad de identificar y priorizar acciones y estrategias de adaptación al cambio climático.

Los indicadores planteados en este documento se eligieron a partir de los atributos asociados a la relación inversa entre los conceptos de vulnerabilidad y resiliencia-sustentabilidad.

En otras palabras, la vulnerabilidad de un área y su zona de influencia, así como su capacidad de adaptación, están determinadas por procesos biofísicos, económicos y sociales, así como por factores asociados al cambio climático.

Estos atributos corresponden a aspectos institucionales, socioeconómicos y biofísicos (ecológicos, geográficos o climáticos) del área y/o de la región en estudio. En conjunto, éstos pueden evidenciar los puntos sustantivos que deberían ser atendidos para la adaptación al cambio climático, es decir, para disminuir su vulnerabilidad y por lo tanto para estimar el riesgo que enfrentan.

Ahora bien, para la creación o de indicadores en materia de cambio climático y Resiliencia, es necesario entender y aplicar los siguientes criterios, los cuales nos llevarán determinar claramente la métrica de análisis para la toma de decisiones.

Criterios de evaluación de los indicadores	
Criterio	Descripción
Relevancia política	El indicador debe ser pertinente para una decisión a tomar o para el seguimiento de políticas públicas; en este caso, de las prioridades de la Política Nacional de Cambio Climático concernientes a las ciudades intermedias y áreas metropolitanas, y de los avances y resultados de las medidas de mitigación y adaptación en el ámbito local.
Solidez analítica	El indicador se basa en el mejor conocimiento científico disponible, para asegurar que se puede confiar en el indicador y cuenta con un método robusto de medición. Se pueden utilizar las metodologías recomendadas por organizaciones internacionales como OCDE, Banco Mundial, Naciones Unidas, y de preferencia que haya ha sido aplicada en Colombia o en otros países.
Cuantificación	Existe disponibilidad de la información estadística para la medición del indicador. El indicador es viable de ser medido a un costo razonable, y los resultados permiten comparaciones temporales y/o espaciales. En tal sentido, el indicador facilita el establecimiento de comparaciones en el tiempo o entre las ciudades intermedias de Colombia o tipologías de ciudades intermedias (v.g. costeras) y/o a áreas metropolitanas.
Utilidad de la comunicación	El indicador proporciona señales comprensibles y fácilmente interpretables para el público objetivo

Fuente: Adaptado de OECD (2011)

Para la selección y evaluación de los indicadores, se consideraron los criterios propuestos por la OCDE (2011) y adoptados por la Agencia Europea de Medio Ambiente (AEMA / EEA) y la Plataforma de Conocimiento para el Crecimiento Verde (GGKP 2013), los cuales reúnen organizaciones como la OCDE, Banco Mundial y PNUMA, entre otras agencias internacionales.

Esta información se analizó y se seleccionaron los siguientes indicadores para la ciudad de Panamá, los cuales toman en cuenta aspectos como la geografía, el clima, el nivel de desarrollo en infraestructura y servicios, aspectos sociales, ambientales y riesgos potenciales ante el cambio climático.

Los indicadores de prosperidad urbana podrán brindarnos información y priorización de acciones que requieren de ejecución inmediata y aquellas que requieren planificación a mediano y largo plazo.

Indicadores de Prosperidad Urbana			
Dimensión	Sub-dimensión	Indicador	
Productividad	1. Crecimiento Económico	1. PIB Per Cápita.	
		2. Dependencia Adultos Mayores.	
		3. Ingreso Medio de los Hogares.	
	2. Aglomeración Económica	1. Densidad Económica.	
		Empleo	1. Tasa de Desempleo.
			2. Relación Empleo-Población.
3. Empleo Informal.			
Infraestructura	1. Infraestructura de Vivienda	1. Vivienda Durable.	
		2. Acceso a Agua Mejorada.	
		3. Acceso a Saneamiento Adecuado.	
		4. Acceso a Electricidad.	
		5. Espacio Vital Suficiente.	
		6. Densidad Residencial.	
	2. Infraestructura Social	1. Densidad de Médicos.	
		2. Número de Bibliotecas Públicas.	
	3. Informática	1. Acceso a Internet.	
		2. Acceso a Computadoras.	
		3. Velocidad Promedio de Banda Ancha.	
	4. Movilidad Urbana	1. Uso del Transporte Público.	
		2. Tiempo Promedio de Viaje Diario.	
		3. Longitud del sistema de transporte masivo.	
		4. Fatalidad por Accidentes de Tránsito.	
		5. Asequibilidad del Transporte.	
	5. Conectividad de las Vías	1. Densidad de la Interconexión Vial.	
		2. Densidad Vial.	
		3. Superficie Destinada a Vías.	
	Calidad de Vida	1. Salud	1. Esperanza de Vida al Nacer.
2. Tasa de Mortalidad de Menores de Cinco Años.			
3. Cobertura Vacunación.			

Indicadores de Prosperidad Urbana			
Dimensión	Sub-dimensión	Indicador	
	2. Educación	4. Mortalidad Materna.	
		1. Tasa de Alfabetización.	
		2. Promedio de Años de Escolaridad.	
		3. Participación de menores de 6 años en Programas de Desarrollo de la Primera Infancia.	
		4. Tasa Neta de Matrícula en Educación Superior.	
	3. Seguridad y Protección	5. Número de Universidades con reconocimiento.	
		1. Tasa de Homicidios.	
	4. Espacio Público	2. Tasa de Hurtos.	
		1. Accesibilidad al Espacio Público Abierto.	
	Equidad e Inclusión Social	1. Equidad Económica	2. Área Verde per cápita.
			1. Coeficiente de Gini.
		2. Inclusión Social	2. Tasa de Pobreza.
1. viviendas en zonas de riesgo social.			
3. Inclusión de Género		2. Desempleo Juvenil.	
		1. Inscripción Equitativa en Educación de Nivel Secundario.	
Sostenibilidad Ambiental	1. Calidad del Aire	2. Mujeres en los Gobiernos Locales.	
		3. Mujeres en el Mercado Laboral.	
		1. Número de Estaciones de Monitoreo.	
	2. Manejo de Residuos	2. Concentración de PM10.	
		3. Emisiones de CO ₂ .	
		1. Recolección de Residuos Sólidos.	
		2. Tratamiento de Aguas Residuales.	
	3. Agua y Energía	3. Proporción de Reciclaje de Residuos Sólidos.	
		4. Cantidad de Residuos Producidos.	
		1. Proporción de Áreas Protegidas en Sistemas Naturales que Proporcionan Servicios Ecosistémicos Básicos.	
		2. Proporción de Consumo de Energía Renovable.	
		3. Disponibilidad Recursos Hídricos.	
4. Consumo Electricidad.			
5. Consumo Agua.			
		6. % Área en Bosque.	

Fuente: ONU Hábitat et al (2015)

Adicional a los indicadores de prosperidad urbana, se sugiere el siguiente listado de indicadores de cambio climático para ciudades intermedias y áreas metropolitanas a aplicar para la Ciudad de Panamá, la cual se centra en aspectos como el desarrollo urbano, desarrollo energético, Desarrollo en infraestructura, servicios ecosistémicos, planificación, información, educación y financiamiento.

Política de Cambio Climático	Indicador	Tipo	Eje
Desarrollo Urbano	Porcentaje de población urbana localizada en zonas de amenaza alta.	Estado	Adaptación
	Consumo residencial de agua por habitante.	Presión	Adaptación
	Número de organizaciones en proyectos de Producción más Limpia.	Respuesta	Adaptación
	Porcentaje de autorizaciones ambientales con seguimiento.	Respuesta	Adaptación
	Porcentaje de superficie construida con criterios de sostenibilidad.	Respuesta	Adaptación
	Familias Reasentadas de Zonas de Alto Riesgo y No Mitigable.	Respuesta	Adaptación
	Cantidad de residuos sólidos per cápita.	Respuesta	Mitigación
	Porcentaje de residuos sólidos aprovechados.	Respuesta	Mitigación
	Porcentaje de residuos sólidos dispuestos adecuadamente.	Respuesta	Mitigación
	Porcentaje de usuarios con recogida selectiva de residuos sólidos.	Respuesta	Mitigación
	Consumo de energía eléctrica por sector.	Presión	Mitigación
	Consumo residencial de energía eléctrica por habitante.	Presión	Mitigación
	Ciclo rutas construidas.	Respuesta	Mitigación
Desarrollo en infraestructura	Porcentaje de longitud de infraestructura vial para sistemas masivos y alternativos de transporte.	Respuesta	Mitigación
Servicios Ecosistémicos	Índice de Retención y Regulación Hídrica (IRH).	Estado	Adaptación
	Índice de vulnerabilidad al desabastecimiento hídrico (IVH).	Estado	Adaptación
	Proporción de área de manglar afectada.	Estado	Adaptación
	Índice de Uso del Agua.	Presión	Adaptación
	Árboles sembrados.	Respuesta	Adaptación
	Área en proceso de restauración.	Respuesta	Adaptación

Política de Cambio Climático	Indicador	Tipo	Eje
	Porcentaje de áreas protegidas y estrategias complementarias de conservación urbanas.	Respuesta	Adaptación
	Superficie de área verde por habitante.	Respuesta	Adaptación
Planificación	Porcentaje de suelos de protección urbanos (de importancia ambiental y de riesgo) incluidos en el POT con conflictos de uso del suelo.	Presión	Adaptación
	Índice de Desempeño Integral municipal (IDI).	Respuesta	Adaptación
	Número de planes territoriales de cambio climático (integrales, adaptación o mitigación).	Respuesta	Mixto
	Porcentaje de instrumentos de planificación del desarrollo que incorporan consideraciones de cambio climático.	Respuesta	Mixto
Información	Cambio proyectado de precipitación media anual-	Estado	Adaptación
	Familias afectadas por desastres naturales.	Estado	Adaptación
	Índice de Pobreza Multidimensional.	Estado	Adaptación
	Índice Parasitario Anual.	Estado	Adaptación
	Letalidad anual por enfermedades (dengue graves, gastrointestinales, etc.).	Estado	Adaptación
	Muertes por desastres naturales.	Estado	Adaptación
	Superficie afectada por incendios forestales.	Estado	Adaptación
	Susceptibilidad a eventos de remoción de masa.	Estado	Adaptación
	Tasa anual de mortalidad por Enfermedades Diarreicas Agudas en menores de 5 años.	Estado	Adaptación
	Tasa anual de mortalidad por enfermedades (dengue graves, gastrointestinales, etc.).	Estado	Adaptación
	Tasa de Incidencia de Dengue	Estado	Adaptación
	Susceptibilidad de inundación por ascenso del nivel del mar.	Estado	Adaptación
	Densidad de Población Urbana.	Presión	Adaptación
	Porcentaje de población sensibilizada en temas ambientales y cambio climático.	Respuesta	Mixto
Educación	Establecimientos educativos que incorporan cambio climático.	Respuesta	Mixto
	Porcentaje de población sensibilizada en cambio climático.	Respuesta	Mixto
Financiamiento	Inversión en cambio climático por líneas de Áreas Protegidas.	Respuesta	Mixto

Política de Cambio Climático	Indicador	Tipo	Eje
	Inversión en cambio climático por fuentes de financiamiento	Respuesta	Mixto
	Proporción de la inversión del plan de desarrollo en cambio climático.	Respuesta	Mixto

Fuente: Indicadores sugeridos para ser aplicados a la Ciudad de Panamá.

Como resultado del análisis realizado, se ha propuesto una Batería Básica de 43 Indicadores de Cambio Climático para la Ciudad de Panamá. Su medición periódica permitirá comparaciones entre centros urbanos y la consolidación de la información a nivel nacional.

Otro listado similar y que engloba una cantidad de indicadores cuantitativos deberán ser analizados por el gobierno a fin de determinar su pertenencia y aplicabilidad a la obtención de resultados en materia de cambio climático y resiliencia para la Ciudad de Panamá.

Programa	Indicador
	Mitigación
Economía circular y eficiente baja en carbono	Arbolado Urbano con Seguimiento y Evaluación.
	Árboles Adultos Manejados Silviculturalmente en Espacio Público de Uso Público.
	Árboles Establecidos en el Espacio Público de Uso Público.
	Área de proyectos con construcción sostenible pre - reconocidos y reconocidos.
	Cantidad de Metros Cuadrados Construidos de Manera Integral con Criterios de Construcción Sostenible.
	Consumo de Combustibles del Sector Comercial y Público.
	Consumo de Combustibles del Sector Residencial.
	Consumo de Combustibles del Transporte Terrestre.
	Consumo de Electricidad del Sector Comercial y Público.
	Consumo de Electricidad del Sector Residencial.
	Consumo de Energía Eléctrica Comercial y Público.
	Consumo Promedio per Cápita de Energía en el Sector Público Distrital.
	Disposición de Residuos en el Relleno Sanitario.
	Disposición de Residuos en el Relleno Sanitario Per Cápita.
	Emisiones por el Tratamiento de Aguas Residuales.
Índice para la Mitigación del Cambio Climático.	
Jardines Plantados y/o Recuperados.	

Programa	Indicador
	Porcentaje de Generación de Residuos Aprovechables por Tipo de Material en el Sector Público Distrital.
	Porcentaje de Residuos de la Construcción y Demolición Reutilizados.
	Rutas de Reciclaje Implementadas en Toda la Ciudad.
	Superficie Verde por Habitante.
	Usuarios del Servicio de Aseos Sensibilizados y Formados en Gestión de Residuos Sólidos y Separación en la Fuente.
	Zonas Verdes Efectivas Per Cápita.
Adaptación	
Ciudad de Panamá Resiliente y adaptada al cambio climático	Acciones de Restauración, Recuperación y Rehabilitación Ecológica en Áreas de la Estructura Ecológica Principal del Distrito Capital.
	Área Afectada por Incendios Forestales.
	Área de Suelo de Protección.
	Área del Distrito Capital en el Sistema de Parques Nacionales Naturales.
	Área Protegida del Distrito Capital.
	Áreas Declaradas, en Manejo y Recuperadas de la Estructura Ecológica Principal.
	Áreas en Proceso de Restauración Ecológica- La ciudad
	Avance en el Número de Hectáreas de Suelo de Protección Administradas.
	Avance en el Número de Hectáreas Recuperadas por Microcuenca Abastecedora del recurso hídrico- La ciudad
	Avance en el Número de Hectáreas del Suelo de Protección Recuperadas con Procesos de Restauración, Rehabilitación y Recuperación Participativa.
	Cantidad de Eventos de Inundaciones.
	Cantidad de Fenómenos de Remoción en Masa.
	Familias Afectadas por Fenómenos de Remoción en Masa.
	Familias Afectadas por Inundaciones.
	Familias Reasentadas de Zonas de Alto Riesgo y No Mitigable.
	Familias Ubicadas en Zonas de Riesgo No Mitigable.
	Hectáreas de Humedales con Acciones de Administración en el Distrito Capital.
	Hectáreas de las Zonas de Ronda Hidráulica y/o Zonas de Manejo y Protección Ambiental de Tramos de Humedales, Gestionadas para su Recuperación, Rehabilitación y/o Restauración.
Índice de Gestión de Riesgos Promedio.	
Índice de Vulnerabilidad en Salud por Eventos Climáticos Extremos- La ciudad	
Inversión en Obras de Emergencia, Recuperación y Control de Suelos bajo Riesgo.	

Programa	Indicador
	Parques Ecológicos Distritales de Humedal con Administración- La ciudad
	Personas Orientas Técnicamente o Capacitadas en Técnicas de Siembra y Manejo de Agricultura Integral.
	Precipitación Anual.
	Precipitación Mensual.
	Sitios Críticos de Ladera Coordinados Interinstitucionalmente Para la Intervención Integral Como Estrategia de Mitigación de Riesgos.
	Sitios Críticos de Quebradas y Zonas Aluviales Promovidos para Garantizar la Intervención Integral Como Estrategia de Mitigación de Riesgos.
	Avance en el Número de km de Ríos Urbanos con Índice de Calidad Hídrica Aceptable.
	Consumo de agua potable Promedio por usuario Facturado.
	Consumo Promedio Per Cápita de Agua en el Sector Público Distrital.
	Índice de Agua No Contabilizada.
	Índice de Pérdidas por Usuario Facturado.
	Índice de Riesgo de la Calidad del Agua para Consumo Humano.
	Mitigación de Puntos Críticos de Inundación.
	Porcentaje de Hectáreas Intervenidas para la Recuperación y Mantenimiento Ecológico y Participativo del Sistema Hídrico con un Enfoque de Sostenibilidad Territorial.
	Relación del Agua Subterránea Concedida y Extraída del Acuífero.
Gobernanza ambiental para el cambio climático	Avance en el Número de instituciones Socio Ambientales en Procesos de Gobernanza Comunitaria del Agua.

Fuente: ONU Habitat y Cesviter (2015).

A. Criterios de Existencia del Indicador	
0	No existe infraestructura para la obtención de información para el indicador.
1	No existe información para cuantificar el indicador.
2	Brecha entre instituciones que impide la obtención de información y aplicación del indicador
3	El indicador no cuenta con información actualizada/existe daño/falta de coordinación institucional.
4	El indicador cuenta con información y no existe personal o plataforma para analizar.

A. Criterios de Existencia del Indicador

5	El indicador se encuentra en funcionamiento y actualización.
---	--

B. Criterios de Valoración

0	No se realiza actividad alguna.
1	Se planifica pero no se ejecuta.
2	Se ejecuta pero con dificultades.
3	Se ejecuta en un 75%.
4	Se ejecuta en su totalidad.

La cuantificación de los indicadores para priorización y toma de decisiones estará definida por el producto entre cada una de la valoración que se le otorgue al indicador sobre su existencia y su valoración.

$$\text{Cuantificación del indicador} = A \times B$$

El producto del criterio A y el criterio B, proporcionarán un enfoque directo de la necesidad de acciones a considerar como prioritarias en valores que surjan elevados y de menor importancia o acción, aquellos que tengan valores menores.

Con esta sencilla metodología se espera que se pueda definir las acciones prioritarias a corto y mediano plazo, y aquellas acciones que pueden ser destinadas a periodos más largos de acción. Sin embargo, les corresponderá a las instituciones involucradas en la ejecución de proyectos encaminados a la Resiliencia en la Ciudad de Panamá, a verificar cada uno de los indicadores propuestos y alimentar la información de estos, a fin de obtener resultados objetivos y consensuados que permitan una toma de decisión consciente y encaminada a la aplicación de infraestructuras verde azul y el resto de los componentes que integran el concepto de Panamá Resiliente.

M. Conclusiones.

Una vez analizada la información entregada por el Municipio y la información suplementaria proveniente de investigaciones realizadas por CSA Group, se concluye que existen carencias de información, programas, coordinación de acciones, y acceso a información técnica. Además, se identifica la necesidad de crear un programa formal a nivel del Municipio que tenga visibilidad, liderazgo y control de la información y disponible y la recomendada a ser obtenida. Lograr un programa unificado administrado por el MUPA presenta las mejores posibilidades de mejorar la resiliencia en la Ciudad de Panamá el área de descubrimiento de *Convivencia con el Agua, Ecosistemas y Cambio Climático*.

Le corresponde al Municipio evaluar las recomendaciones presentadas en la próxima sección, y discutir las con las partes interesadas para seleccionar las más viables. Luego procedería conseguir las fuentes de financiamiento para lograr la implementación que acerque la Ciudad a mayor resiliencia.

N. Recomendaciones.

Tomando en consideración los análisis presentados en este documento, se recomiendan 10 iniciativas dirigidas a mejorar la resiliencia de la ciudad respecto al área de descubrimiento: *Convivencia con el Agua, Ecosistemas y Cambio Climático*. Estas son:

1. Desarrollar un Catastro de los Colectores Pluviales.
2. Desarrollar un Plan de Reducción de Riesgos y Vulnerabilidad a Inundaciones.
3. Crear un Programa Piloto de Infraestructura Verde como Medida de Desarrollo de Bajo Impacto.
4. Crear un nuevo Departamento de Asuntos de Servicios Públicos en el Municipio de Panamá.
5. Desarrollar una Campaña de Concienciación sobre Uso de Agua Potable y Otros Recursos.
6. Desarrollar Modelos Hidráulicos de Cuencas Hidrográficas Municipales.
7. Ampliar y Mejorar el Acceso a Información y Monitoreo Continuo.
8. Ampliar la Plataforma de SIG en línea.
9. Desarrollar Plan de Comunicación en Resiliencia.
10. Crear un Pacto de Cambio Climático del Pacífico Central.

El **anexo No 2** incluye una descripción detallada de estas iniciativas, y las consideraciones tomadas a la hora de desarrollarlas.

O. Equipo de Trabajo.

El equipo de trabajo se compone de colaboradores de CSA Group, quienes cuentan con una extensa experiencia en las áreas técnicas y gerenciales utilizadas en este estudio.

Personal	Responsabilidades
Braulio Mejia	Vicepresidente Regional, Ingeniero Electricista y MsC. Ingeniería Nuclear
Hans Figueroa	Coordinador del Proyecto, Ingeniero Civil y MsC. Ingeniería Ambiental
Juan de Dios Henríquez	Vicepresidente de Operaciones, Ing. Civil y MsC. Ingeniería Ambiental
Emilio Angeles	Gerente de Proyectos Ambientales, Lic. Biología y MsC. Gestión Ambiental
Joann Vega	Líder Técnico, Ingeniera Civil, MsC. Ingeniería Ambiental y Gerencia de Proyectos
María Lee	Líder Técnico, Ingeniera Civil y Posgrado en Ingeniería Ambiental
Juana Pérez	Gerente de Proyectos, Ingeniera Civil, MsC. Formulación y Evaluación de Proyectos.
Jeremías Acevedo	Gerente de Proyectos Senior, Ingeniero Civil y MsC. en SIG
Orlando Rivera	Ingeniero Civil graduado, y MsC en Ingeniería Ambiental
Jesús Otero	Ingeniero Civil graduado, y candidato a MsC en Ingeniería Ambiental

P. Bibliografía.

1. Provenientes de MUPA.

Barzev, R. D. (Mayo, 2017). *Valoración Económica integral de los principales bienes y servicios ecosistémicos provistos por los manglares de San Lorenzo, San Félix y Remedios*. Panamá.

BCEOM-TERRAM, C. (s.f.). *Areas Protegidas de Panamá*. Panamá.

Kaufmann, K. W. (2012). *NUestros Humedales, Nuestro Futuro. Plan de Conservación para los Humedales de la Bahía de Panamá*. Panamá: SOciedad Audubon de Panamá.

Lambert, A. (Mayo, 2003). Valoración económica de los humedales: un componente importante de las estrategias de gestión de los humedales a nivel de las cuencas fluviales. *Asesor principal de la Convención de Ramsar*.

ONU-REDD, M. d. (2015). *Mapa de Cobertura Boscosa y Uso de la Tierra 2012*. Panamá.

Panamá, A. d., & BID, I. d. (Noviembre 2015). *Plan de Accion Panamá Metropolitana: Sostenible, Humana y Global*. Ciudad de Panamá.

Instituto de Hidráulica Ambiental, U. d. (2016). Estudio Integral de Actuaciones de Mitigación de Inundaciones en la Cuenca de Juan Diaz. Informe Final. Panamá.

2. Documentos de Referencia Externa.

Clean Water Partnership. Maryland: Prince George's County. (2017).

Department of Environmental Services. (2012). Green Infrastructure for Homeowners. Honolulu, Hawaii: City and County of Honolulu, Department of Environmental Services.

Horsley Witten Group, Inc. and Center for Watershed Protection, Inc. (2014). Stormwater Management in Pacific and Caribbean Islands. NOAA Coral Reef Conservation Program.

Low Impact Development Stormwater Managment Planning And Design Guide. (2010). Toronto: Toronto and Region Conservation Authority, Credit Valley Conservation.

Manual de Lineamientos de Diseno de Infraestructura Verde para Municipios Mexicanos. (2017). Mexico: Comision de Cooperacion Ecologica Fronteriza.

United States Department of Agriculture. (2018). Retrieved from Natural Resource Conservation Service: https://www.nrcs.usda.gov/wps/portal/nrcs/detail/nj/technical/?cid=nrcs141p2_018851

Authority, C. V. (2010). *Low Impact Development Stormwater Management Planning and Design Guide*. Toronto, Canada.

Authority, D. o. (July 2016). *GI Program Plan*. Washington, D.C.

Q. Anexos.

Anexo N° 1. Estudios y Planes Maestros.

Proyectos de Inversión recomendados por la Consultoría de Fortalecimiento Institucional del IDAAN (2008-2009) a través de las acciones de Optimización de Sistemas.

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
1. Mejoras en estación de bombeo de la planta de tratamiento de Chilibre	110,000.00	X		
2. Instalación de medidores de caudal en las 2 tuberías de la toma de la planta de tratamiento de Chilibre	564,510.89	X		
3. Estación de Bombeo Nueva de Don Bosco	269,073.00		X	
4. Anular Estación de Bombeo existente de Don Bosco	5,000.00		X	
5. Red Matriz nueva a Don Bosco (16")	3,044,656.00		X	
6. Mejoras a la red matriz en Calzada Larga	32,754.91		X	
7. Estación de Bombeo Nueva de Calzada Larga	115,316.30		X	
8. Conexión al tanque nuevo del Rebosadero (entrada y salida)	564,510.89	X		
9. Mejoras de almacenamiento	405,672.00	X		
10. Conexión de red matriz nueva a red de distribución en tres punto de tubería de (10")	565,342.00		X	
11. Red de distribución de Don Bosco (8")	1,774,793.00		X	
12. Línea de conexión de la red matriz nueva al Tanque Nuevo de Don Bosco 1 (8")	718,074.00		X	
13. Línea de conexión de red matriz nueva al Tanque Nuevo de Don Bosco 2 (8")	576,017.00		X	
14. Conexión de la red matriz nueva al Tanque Nuevo de Don Bosco 3	335,824.00		X	
15. Mejoras a la línea de salida del Tanque existente de Don Bosco (10")	108,801.00		X	
16. Línea de conducción nueva de Alto Lindo (6")	354,407.00			X
17. Interconexión de (10") y reguladora de presión en red de distribución	23,245.00			X
18. Reguladora de presión en Kennedy en tubería de (10")	3,074.00			X
19. Mejoras en Almacenamiento	377,028.00			X
20. Sectorización	11,464.14			X

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
21. Sectorización	10,344.49			X
22. Línea de conducción nueva al tanque de los Pinos Nuevo	432,863.43			X
23. Mejoras a realizar en las redes de distribución	2,214,461.00			X
24. Mejoras en Almacenamiento	185,511.00			X
25. Conexión al tanque nuevo de Alcalde Díaz #1 (línea de 6")	24,780.00		X	
26. Línea de distribución nueva a San Pablo (línea de 8")	199,109.00		X	
27. Estación de Bombeo Nueva La Cantera	52,103.40		X	
28. Línea de conducción desde la estación de Bombeo hasta el Tanque Nuevo de La Cantera (línea de 6")	187,977.00		X	
29. Instalar válvula para sectorización en la estación de Bombeo de La Cantera	2,534.00		X	
30. Unir redes de distribución entre AN37 y AN27 en límite las cumbres (6")	30,057.00			X
31. Instalar válvula para sectorización en la línea de (8") que va hacia La Cantera y San Pablo	2665			X
32. Instalar válvula para sectorización en la línea de 6" que se conecta a la red Matriz de 78" (Esta válvula debe quedar cerrada)	2,534.00			X
33. Zonas de presión (Instalar Valvula Reductoras de Presión en la Red de distribución (Al menos 6 válvulas)	7,802.00			X
34. Instalar válvula para sectorización en el puente que cruza al sector de la cabima	3,168.00			X
35. Instalar válvula para sectorización en la línea de 6" que se conecta a la red Matriz de 78" (Esta válvula debe quedar cerrada)	2,534.00			X
36. Línea de conexión al tanque nuevo de Alcalde Díaz #2	112,318.00		X	
37. Instalar válvula para sectorización en la entrada a Ciudad Bolívar (4 válvulas)	6,319.00			X
38. Mejoras de Almacenamiento	339,898.00	X		X
39. Ampliación de la estación de Bombeo de San Lorenzo	104,298.00			X
40. Línea de conducción directa al tanque nuevo de San Lorenzo	267,686.00			X
41. Línea de distribución nueva bajando del tanque de San Lorenzo (línea de 8")	511,224.00			X

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
42. Estación de Bombeo de La Cabima	10,000.00		X	
43. Línea de distribución nueva bajando del tanque de La Cabima	167,858.00		X	
44. Mejoras de almacenamiento	226,389.00		X	
45. Ampliación de la Estación de Bombeo de Gonzalillo	119,214.00	X		
46. Línea de Conducción a tanque nuevo de Gonzalillo	362,490.00	X		
47. Línea de distribución nueva desde tanque Nuevo Gonzalillo	630,745.00	X		
48. Línea de conducción al tanque nuevo de Las Cumbres	603,842.00			X
49. Línea de distribución desde el tanque nuevo de Las Cumbres	643,951.00			X
50. Línea de conducción al tanque nuevo de Santa Marta 16"	379,677.00			X
51. Línea de distribución al tanque nuevo de Santa Marta 16"	398,198.00			X
52. Línea de conducción al tanque nuevo Sitio Goitia	682,314.00			X
53. Línea de conducción hacia Estación de Bombeo de Chivo Chivo	291,703.00		X	
54. Rehabilitar estación de Bombeo Chivo Chivo	61,388.00		X	
55. Estación Bombeo Tierra Prometida	74,298.00	X		
56. Línea de conducción al Tanque nuevo de Tierra Prometida (10")	445,147.00	X		
57. Línea de distribución desde el tanque nuevo de Tierra Prometida (10")	75,924.00	X		
58. Mejora de Almacenamiento	643,258.00			X
59. Mejoras en Tanque de Tinajitas	334,950.00	X		
60. Mejora en el Tanque de Tinajitas Nuevo	31,350.00	X		
61. Línea de Conducción al tanque nuevo de Santa Librada (16")	576,608.27			X
62. Línea de Distribución desde el tanque nuevo de Santa Librada	859,428.00			X
63. Estación de Bombeo Ameglio – Tanque La Paz y Tanque Mirador La Paz (En construcción)	72,840.55	X		
64. Evaluar redes de distribución existente en AN64 y AN74	115,604.00			X
65. Línea de conducción al tanque El Mirador desde Estación de Bombeo de Ameglio (18")	391,917.00	X		

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
66. Línea de distribución desde el tanque de El Mirador Nuevo	209,625.00	X		
67. Estación de Bombeo Las Colinas	51,604.00	X		
68. Línea de conducción al tanque Las Colinas (10")	313,839.00	X		
69. Línea de distribución desde el tanque Las Colinas	72,726.00	X		
70. Mejoras en Almacenamiento	1,051,614.00	X		
71. Línea de conducción al tanque nuevo Ojo de agua – Samaria – Don Bosco (12")	832,915.00			X
72. Línea de distribución desde el tanque nuevo Ojo de agua – Samaria – Don Bosco	671,128.00			X
73. Mejoras a la red de distribución de Monte Oscuro	782,751.00			X
74. Línea de Conducción desde el Bombeo al Tanque Nuevo El Crisol	439,000.00			X
75. Línea de conducción al tanque nuevo Los Lagos	463,058.00	X		
76. Estación de Bombeo nueva Los Lagos – Los Andes	91,620.89	X		
77. Línea de conducción desde la tubería El Crisol – Los Andes a Zona A82 y A84	212,380.00	X		
78. Línea de conducción desde la tubería El Crisol – Los Andes a Zona A84	198,741.00			X
79. Línea de conexión al tanque Nuevo Altos del Cristo	279,434.00			X
80. Ampliar estación de bombeo de Altos del Cristo	62,839.61	X		
81. Ampliar estación de bombeo de Subida al Cielo	62,839.61	X		
82. Línea de salida del Tanque de Guadalupe a Red Matriz	121,564.00			X
83. Mejoras en la red de Distribución	950,000.00			X
84. Mejoras en Almacenamiento	364,412.00			X
85. Línea de Estrada al Tanque de Ameglio	390,833.00	X		
86. Línea de distribución desde el tanque de Ameglio a Red de distribución del sector 3	3,111,120.00			X
87. Línea de Conducción desde línea Paralela a Costa del Este	1,718,749.00	X		
88. Conexión de la línea de Oriente a línea de 12" de la antigua planta de tratamiento de Villa Lobos	1,368,869.00	X		
89. Mejoras al Nodo 180	189,700.00	X		
90. Mejoras en Almacenamiento	249,943.00			X
91. EB de Villa Lucre	5,800.00			X
92. Línea de conducción a la Estación de Bombeo Nuevo El Crisol	263,902.00			X

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
93. Estación de Bombeo El Crisol	48,342.00			X
94. Línea de conducción desde el bombeo al Tanque Nuevo El Crisol	182,249.00			X
95. Línea de Distribución de 6" hasta red de distribución existente	148,395.00			X
96. Medidor de caudal en la conexión a la línea paralela en el Club de Golf	5,800.00			X
97. Medidor de caudal en la conexión a la tubería de 24" en la Vía Domingo Díaz	5,800.00			X
98. Medidor de caudal en la entrada de Cerro Viento Urbano	5,800.00			X
99. Medidor de caudal en la estrada a San Antonio	5,800.00			X
100. Medidor de caudal en entrada a Camino Real	5,800.00			X
101. Línea de conducción desde línea paralela a tanque de Las Praderas	225,774.00			X
102. Mejoras a la estación de bombeo de Pradera de San Antonio	35,433.00			X
103. Mejoras en Almacenamiento	89,032.00			X
104. Conexión José A. Arango hacia Villa Lorena	36,922.00			X
105. Línea de conducción a Juan Díaz Centro	1,342,803.00	X		
106. Línea de conducción a Ciudad Radial	858,776.00	X		
107. Mejoras en Almacenamiento	556,720.00			X
108. Línea de Occidente (15% del costo de la línea principal)	1,743,519.00	X		
109. Conexión a la línea Occidente en Condado del Rey	783,534.21	X		
110. Conexión a la línea de Occidente en Cerro Patacón	204,711.92	X		
111. Conexión a la línea de Occidente en El Dorado	552,005.29	X		
112. Estación de bombeo de Bethania	89,882.37			X
113. Mejoras a la Red de Bethania	1,132,655.48			X
114. Estación de Bombeo de Dos Mares	56,316.66			X
115. Mejoras a la Red de Bethania	1,500,000.00			X
116. Conexión a la línea de Occidente en Cerro Patacón	195,240.76	X		
117. Mejoras al Nodo de Calle Séptima	11,600.00	X		
118. Mejoras al Nodo de San Francisco	562,817.00			X
119. Línea de Conducción nueva desde nodo de San Francisco hacia el este	1,332,817.00			X
120. Mejoras al nodo de Calle 50 – Punta Pacífica	1,314,688.00			X

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
121. Mejoras al nodo de Vía Brasil	5,800.00			X
122. Mejoras al nodo de Vía España	11,600.00			X
123. Línea de Conducción nueva desde Vía España hasta La Cresta	590,694.00	X		
124. Mejoras en la red de Distribución	3,000,000.00			X
125. Línea de Occidente (85% del Costo de la Línea Principal)	11,029,294.00	X		
126. Conexión a Línea de Occidente en La Locería	204,711.92			X
127. Línea de Conducción a Albrook Mall, MOP y Curundú	181,180.51			X
128. Mejoras en la red de Distribución	2,000,000.00			X
129. Línea de Conducción desde Martín Sosa hasta Ave. Balboa	374,512.14	X		
130. Conexión a Tubería de 24" en Transistmica (Martin Sosa)	98,079.72	X		
131. Conexión a tubería de 8" en Martin Sosa	39,652.35	X		
132. Conexión a tubería de 10" en Avenida Perú	47,968.11	X		
133. Conexión a tubería de 16" en Calle Uruguay	54,414.82	X		
134. Conexión a tubería 6" en Avenida Balboa hacia el Oeste	35,909.62	X		
135. Línea de Conducción a Avenida Justo Arosemena	1,357,239.40	X		
136. Línea de conducción a Avenida Balboa hacia el Este	283,612.79	X		
137. Mejoras en la red de Distribución	700,000.00			X
138. Mejoras en la red de Distribución Calle J-Chorrillo	3,000,000.00	X		
139. Línea de conducción directa al Tanque de Clayton	387,087.52			X
140. Línea de conducción directa al tanque de Hospital de Clayton Nuevo	592,396.18			X
141. Línea de conducción directa al tanque de Cárdenas	546,034.14			X
142. Línea de conducción directa al tanque de Albrook	623,210.44			X
143. Mejoras en Almacenamiento	172,718.00			X
144. Línea de conducción desde Gonzalillo a Tanque de Tocumen	28,142,152.00	X		
145. Línea de Conducción desde Tanque de Tocumen a Carretera Panamericana	445,532.79	X		
146. Mejoras en Almacenamiento	55,697.00	X		

Proyecto	Monto del Proyecto	Realizado a la fecha	En proceso de realizarse	No realizado a la fecha
147. Línea de conducción al Tanque Nuevo de Santa Cruz	198,740.76	X		
148. Línea de distribución a Santa Cruz	292,191.83	X		
149. Línea de distribución a Altos de Pedregal	594,622.29	X		
150. Línea de conducción a Tanque de Santa Marta	623,210.44			
151. Línea de conducción a Tanque Nuevo Mañanitas	75,253.20	X		
152. Línea de Distribución desde Tanque Mañanitas a Zona Rural	318,227.46	X		
153. Mejoras en almacenamientos	460,930.00			X
154. Mejoras a la red de distribución hacia Santa Rita (Pacora)	1,257,388.00			X
155. Mejoras a la red de distribución	468,821.00			X
156. Mejoras en Almacenamiento	185,743.00			X
157. Línea de Conducción desde la Planta de Pacora hacia el Este	2,274,993.11			X
158. Línea de conducción hacia el Tanque Nuevo de la Escuela, camino a las Garzas	1,002,699.75			X
159. Línea de conducción hacia el Tanque Nuevo Los Lagos	334,227.90			X
160. Línea de conducción a Tanara	686,892.67			X
161. Mejoras en Almacenamiento	211,390.00			X
TOTAL		56	22	83

Fuente: Consultoría The Louis Berger Group, 2008.

Proyecto de Agua y Saneamiento de Panamá (PASAP).

La figura siguiente muestra el mapa del Proyecto y donde fue llevado a cabo el Plan Maestro que priorizo las inversiones de agua potable y Saneamiento en el área indicada, denominada la zona norte de la Ciudad de Panamá.

Mapa político de corregimientos dentro del proyecto PASAP.

Los corregimientos de Chilibre, Alcalde Díaz y Las Cumbres forman parte del Distrito de Panamá y precisamente gran parte de las obras recomendadas se iban a priorizar en estos corregimientos. El Plan Maestro inició con una proyección de la Población de estos Corregimientos, según presentados abajo.

Corregimiento	Crecimiento quinquenal de población para corregimientos PASAP según criterios de consumo período: 2010 @ 2035					
	2010	2015	2020	2025	2030	2035
Ancón	3,453	4,273	5,093	5,914	6,734	7,554
Chilibre	61,690	71,488	81,775	92,294	102,763	112,908
Las Cumbres y Alcalde Díaz	142,066	163,560	182,939	199,483	212,967	223,546
Belisario Porras	253	265	274	281	286	289
Arnulfo Arias	44,948	46,889	47,966	48,547	48,854	49,016
Belisario Frías	47,349	49,660	51,382	52,635	53,532	54,166
Omar Torrijos	47,734	51,131	53,901	56,095	57,794	59,086
Salamanca, San Juan	1,037	1,282	1,585	1,960	2,423	2,996

Fuente: CSA Group Panamá

Luego de realizar las proyecciones de población el consorcio llevó a cabo un modelo hidráulico para priorizar las obras requeridas en el área de PASAP, considerando la demanda actual y futura al año 2035. Este modelo Hidráulico se conceptualizó tomando en cuenta la red de la Ciudad de Panamá y la forma en que es abastecida por las principales Plantas de Tratamiento y cuyo esquema conceptual mostramos en la siguiente figura.

Modelo Hidráulico de PASAP

Para definir los consumos en los puntos definidos para la zona de Panamá Centro y Panamá Este, el consorcio utilizó los datos obtenidos del estudio “Fortalecimiento Institucional del IDAAN a través de acciones de Optimización en la Ciudad de Panamá, 2008-2009” proyectados quinquenalmente entre los años 2010 y 2035 los cuales arrojan los siguientes consumos.

Consumo teórico proyectado de Panamá Centro-Este						
SECTOR	2010	2015	2020	2025	2030	2035
Panamá Centro (Tinajitas)	109.75	113.78	114.11	114.43	114.76	114.90
Panamá Este (Oriente)	38.55	44.41	44.89	44.89	44.89	44.89

El modelo consideró 562 nodos y 615 tuberías y se incorporó todas las tuberías con diámetro igual o superior a 4" pulgadas, de la red de acueducto del área de Chilibre, Alcalde Díaz, Las Cumbres y parte de San Miguelito, cuenta con dos fuentes de producción principales, las cuales consisten en el agua suministrada por las línea de 66" y 78" que salen de la Planta Potabilizadora de Chilibre, y por medio de las interconexiones que alimenta toda la red que forma parte del proyecto de estudio.

Con este modelo hidráulico el consorcio, simulo varios escenarios de consumos y sustento las principales obras a nivel de conducción propuestas para satisfacer la demanda de agua a corto plazo y en el horizonte del 2035. El modelo hidráulico fue elaborado a través de concepto polígono de consumo, debidamente calibrado y para el estudio fueron corridos cinco (5) Modelos Hidráulicos:

Modelo N° 1: Simuló el comportamiento de la red actual y presenta las deficiencias en la misma debido al sub-dimensionamiento de algunas tuberías principales. Es decir, no hay capacidad de conducción del agua a muchas comunidades, lo cual se traduce en bajas presiones y discontinuidad en el servicio; también en otras áreas las altas presiones en zonas de Chilibre, las cuales se traducen a diario en roturas de tuberías y problemas de suministro a las comunidades. Luego de calibrado este modelo con data existente de presiones y mediciones de caudales realizadas en la zona, se procedió a la elaboración del Modelo N° 2 y Modelos N° 3.

Modelo N° 2 y Modelo N° 2.1: Simulan el comportamiento de la red actual con la adición de obras propuestas de mejoras a la capacidad de conducción, estaciones de bombeo y tanques de almacenamientos, para mejorar el suministro de agua a las zonas con deficiencias, en ese sentido el modelo fue corrido con la demanda actual de 2010 y la demanda futura al año 2035. Cabe señalar que aún con las demandas del 2035, el modelo no reflejo deficiencias en la red, con respecto a las principales obras propuestas y adicionadas en este Modelo N° 2.

El consorcio consideró la simulación de tres (3) modelos más considerando un escenario ideal en cuanto la reducción de la demanda per cápita por parte de los usuarios del IDAAN, y establecer los nuevos valores de la demanda para los sectores de PASAP. En ese sentido se simuló las condiciones de esta situación ideal que pudiese darse si el IDAAN estableciera un plan de reducción del consumo per cápita a mediano y largo plazo.

Modelo N° 3: Se simuló la red actual sin las obras de mejoras en la conducción con el consumo reducido.

Modelo N° 4: Se simuló la red actual y la demanda futura al 2035 y el consumo per cápita reducido.

Modelo N° 5: Se simuló la red con el proyecto de mejoras de la línea de 16“pulgadas Chilibre – Don Bosco, considerando la demanda reducida de forma ideal.

Estas obras mejorarán la continuidad del servicio en más del 93% de las comunidades prioritarias de PASAP y son las siguientes:

- Mejoras a la conducción, almacenamiento y nueva Estación de Bombeo para Chilibre - Don Bosco a través de la línea de 16 pulgadas hasta el tanque del Pedernal y otras líneas de 8 pulgadas de conducción a hacia los tanques de Jalisco y el nuevo tanque Don Bosco.
- Mejoras a la conducción y almacenamiento de las comunidades de Calzada Larga, La Cabima, Alto Lindo y San Lorenzo.

Cabe señalar que las obras antes indicadas fueron propuestas dentro de un plan de Inversiones para el IDAAN mediante la consultoría “Fortalecimiento Institucional del IDAAN a través de acciones de Optimización en la Ciudad de Panamá- 2008-2009”, donde se identificaron las obras prioritarias para la Ciudad de Panamá, de tal forma que los modelos hidráulicos N° 2 y N° 3 realizados por la consultoría de PASAP, pudieron validarse y se llevaron a cabo los diseños conceptuales y finales de las obras para la demanda futura y la adecuación de las mismas en tal caso identificadas como:

- Mejoras a la conducción, almacenamiento y nueva estación de bombeo para Chilibre-Don Bosco a través de la línea de 16 pulgadas hasta el tanque del Pedernal y otras líneas de 8 pulgadas de conducción a hacia los tanques de Jalisco y el nuevo tanque Don Bosco.
- Mejoras a la conducción y almacenamiento de Calzada Larga.
- Mejoras a la conducción y Almacenamiento de la Cabima.
- Mejoras a la conducción y Almacenamiento de Gonzalillo.
- Mejoras a la conducción y Almacenamiento de Alto Lindo.
- Mejoras a la conducción y Almacenamiento de San Lorenzo.

Una conclusión importante es señalar que los consultores partieron de un concepto básico en hidráulica y es el hecho de que, si las líneas principales que llevan el agua a las comunidades no cuentan con la capacidad de conducción de la demanda en esas zonas, no se va a resolver el problema de la continuidad del servicio y la baja presión que se presenta en muchas de estas comunidades.

Si bien es cierto que el IDAAN deberá atender en su debido momento el sistema de distribución de algunas comunidades y llevar a cabo programas de optimización de sistemas y uso racional del agua, consideramos que primeramente es importante que las líneas de conducción y las estaciones de bombeo que llevan el agua hacia esas zonas tengan la capacidad y exista la capacidad de almacenamiento requerido.

De igual forma esta consultoría ha establecido los lineamientos al MINSA y al IDAAN en cuanto las inversiones necesarias y las obras de prioridad que deberán desarrollarse a corto, mediano y largo plazo en la zona con miras a satisfacer la demanda de agua y las necesidades de saneamiento, ante el eminente desarrollo y crecimiento poblacional de la zona hasta el horizonte del 2040.

Es importante señalar que los objetivos y alcances iniciales de los diseños solicitados en esta consultoría en los términos de referencia indicaban que los mismos se harían en el horizonte del año 2035, es decir no menor a 25 años. Sin embargo, luego de realizarse casi el 90% todos los productos acordados en el Plan Maestro y entregados entre julio 2012 y junio de 2013, con las últimas observaciones del IDAAN, posteriormente el consultor del Banco Mundial en acuerdo con el IDAAN le solicitó al consorcio hacer una verificación de la proyección de población, verificando los modelos hidráulicos que sustentaban todos los diseños con miras al abastecimiento al año 2040.

Esta última solicitud llevó al ajuste de los diseños para el grupo de las comunidades denominadas Grupo C, Grupo B y Grupo A, y la sustentación del modelo hidráulico para el área de Calzada Larga, que garantizaba el abastecimiento al proyecto de abastecimiento de agua y saneamiento de Nuevo México 1 y 2, Altos del lago y el ajuste del sistema de alcantarillado de Chilibre Centro.

Diseños de agua potable productos de la Consultoría de PASAP.

Estos diseños fueron entregados al IDAAN y al MINSA, con sus planos finales para construcción debidamente firmados por un profesional idóneo, memoria técnica, pliego de cargos y especificaciones técnicas para la licitación de la obra y un presupuesto de referencia, se diseñó un aproximado de 70 km de longitud de tubería, las cuales se describen a continuación:

Diseños Finales de agua potable entregados al MINSA e IDAAN

1. Línea de 16" pulgadas Planta de Chilibre - Don Bosco - Pedernal y Obras Complementarias. Precio de referencia de B/.8.5 Millones.
2. Nuevo Sistema de Acueducto de Nuevo México 1 y 2. Precio de referencia de B/.1.2 Millones.
3. Diseño para Optimización y Mejoras a los acueductos de las comunidades de La Unión, Agua Buena, San Vicente I, II, y III, el Machete, La Papelera, Alto Lindo y Vía Transístmica (Grupo A). Precio de referencia de B/.4.2 Millones.

4. Diseño para la Optimización y Mejoras a las comunidades de Chilibre Centro, Las Palmitas sector A y Sector C y Unión Veragüense. (Grupo B). Precio de referencia de B/. 378,762.00.
5. Diseño para la Optimización y Mejoras a los Acueductos de las comunidades de San Pablo, Villa Zaira, Villa Novi y El Tecal. (Grupo C). Precio de referencia de B/.1.98 Millones.
6. Diseño para Optimización y Mejoras a los acueductos de las comunidades de Lucha Franco Norte y Sur, Vallecito, Patria Nueva y Chivo Chivo. El mismo tuvo un precio de referencia de B/.2.6 Millones.
7. Diseño para Optimización del Sistema de Abastecimiento de agua potable para la Comunidad de Lucha Franco Centro. El mismo tuvo un precio de referencia de B/. 1,004,664.80.

Cabe destacar que algunos de los productos más importantes obtenidos de esta consultoría han sido utilizados por Instituto de Acueductos y Alcantarillados Nacionales (IDAAN) para llevar a cabo la construcción de Obras de Mejoras de los Sistemas de Acueducto y Mejoras a los sistemas sanitarios del área del proyecto y las mismas han sido financiadas por el Banco Mundial y Corporación Andina de Fomento y al final de esta consultoría se obtuvieron los siguientes productos en diseños y planos que fueron licitados por el IDAAN, durante el periodo 2013 – 2015:

1. Construcción de la línea Chilibre Pedernal y obras complementarias, número de acto público 2013-2-66-0-08-LP-005700.
2. Construcción de acueducto, alcantarillado sanitario y obras complementarias de las comunidades de Nuevo México 1 y 2, número de acto público 2013-2-66-0-08-LP-006366.
3. Contratación para la construcción de la red de distribución del acueducto del sector de Chilibre Pedernal (Jalisco, Agua Bendita y Pedernal) número de acto público 2015-2-66-0-08-LP-008838.
4. Contratación para la construcción de mejoras al sistema de acueducto de las comunidades de San Pablo, Villa Zaira, Villa Novi, El Tecal y El Sitio, número de acto público 2014-2-66-0-08-LP-008075.

Destacamos que algunos de los diseños realizados en esta consultoría, el IDAAN por alguna razón no ha podido licitar a la fecha, aun cuando los diseños y pliegos de cargos fueron realizados, y faltaría llevar a cabo estos proyectos para ayudar a resolver el problema de abastecimiento en el área, como lo es el denominado Grupo A y Grupo B, que no fue licitado por el IDAAN.

Diseños Conceptuales y Estudios de agua potable de PASAP.

El consorcio llevo a cabo otros diseños a nivel conceptual y otros estudios, donde se entregaron los planos, mapas y memorias técnicas de los cálculos preliminares de demanda y pre-dimensionamiento de las tuberías y otras infraestructuras propuestas y modelos hidráulicos respectivos para:

1. Diseño de Optimización para las Mejoras de Conducción y Almacenamiento de San Lorenzo y la Cabima.
2. Diseño de Optimización para las Mejoras de Conducción y Almacenamiento de Alcalde Diaz y la Cantera.
3. Estudio de Optimización y Balance de agua en el área de Calzada Larga.
4. Estudio modelo de las condiciones actuales del abastecimiento y las obras requeridas para mejorar los niveles de presión y continuidad en el área y fue la base para sustentar el nuevo proyecto de acueducto de Nuevo México 1, Nuevo México 2 y Altos del Lago.
5. Estudio de Demanda y Mejoras al Abastecimiento de agua potable de Nuevo Vigía.

De estos últimos estudios y diseños conceptuales antes mencionados y los Diseños finales para las Comunidades de Lucha Franco, sirvieron de base para la elaboración de los pliegos de cargos para la licitación de las obras denominadas Anillo Hidráulico Norte, llevada a cabo por CONADES en esta administración y que actualmente fueron adjudicados.

Preparación del plan maestro de saneamiento de PASAP.

Para el Plan Maestro de Saneamiento se establecieron 10 subcuencas de acuerdo con el comportamiento topográfico de las cuencas de los ríos principales y quebradas del área de PASAP, aprovechando el comportamiento natural de las pendientes y el alineamiento de las futuras colectoras y subcolectoras del proyecto macro de saneamiento para el área de PASAP. Cabe destacar que para el Distrito y corregimientos de San Miguelito no se estableció dicha cuenca ya que las comunidades de esta zona están dentro del Programa Saneamiento de Panamá y para el Distrito de Colón se tiene establecidas comunidades rurales, para las cuales se deben considerar soluciones aisladas de saneamiento en esta etapa del proyecto PASAP y el futuro desarrollo de estas comunidades posiblemente ira más allá del 2035.

Establecidas las subcuentas se procedió establecer el alineamiento de las colectoras principales y el levantamiento de las elevaciones de terreno para su diseño conceptual, considerando los volúmenes de aguas residuales que debiesen recoger cada colectora, los cuales fueron estimados en base al análisis del consumo realizado por polígonos de consumos realizado para el modelo hidráulico de agua potable.

Diseño conceptual de las colectoras Principales y descripción de su recorrido.

El diseño conceptual de las tuberías colectoras se realizó mediante un modelo hidráulico corrido en el programa Storm Water Management Model (SWMM, versión 5.0.013). Cabe destacar, que para este diseño conceptual se levantó la información topográfica para establecer su perfil de acuerdo al alineamiento propuesto para cada colectoras y subcolectoras requerida, a la vez que se aprecia en la planimetría las comunidades que actualmente cuentan con un sistema de alcantarillado sanitario, las comunidades prioritarias para el proyecto de PASAP y donde se realizaran los diseños y obras sanitarias y también la planimetría de las comunidades que a futuro, en una segunda etapa del proyecto PASAP se realizaran las obras sanitarias.

Este trabajo buscó establecer un primer plan del esquema básico de las colectoras que deberán construirse a futuro y los posibles sitios propuestos para los sistemas de tratamiento al final de cada colector principal.

TABLA N° 17 -PLANTAS DE TRATAMIENTO PROPUESTAS DENTRO DE PASAP				
Observaciones:				
1. Se determinaron la cantidad y Caudal de Aguas Servidas que ingresa a cada una de las plantas de tratamiento propuestas para la zona PASAP.				
I.D. PLANTA DE TRATAMIENTO	COLECTORAS QUE APORTAN		APORTE (MGD)	CAUDAL TOTAL (MGD)
WTP1	1-A	Quebrada Furnia	3.652	12.143
	2-A	Río Chilibre	6.579	
	3-A	Quebrada Ancha	1.913	
WTP2	1-B	Quebrada Pedernal	0.959	5.609
	2-B	Río Chilibre	2.156	
	2-F	Río Chilibrillo	2.494	
WTP3	3-B	Río Chilibre centro	2.115	2.115
WTP4	1-C	Quebrada Granadilla	0.832	0.832
WTP5	2-C	Río Chilibrillo parte 1	0.377	0.377
WTP6	1-D	Río María Henríquez	1.800	1.800
WTP7	1-E	Río La Cabima	7.459	7.459
WTP8	1-F	Quebrada Moja Pollo	1.095	1.095
WTP9	1-G	Quebrada Granadilla	0.654	0.654
WTP10	1-H	Río Manteca	0.320	0.320
WTP11	1-I	Río Mocambo	0.910	0.910
WTP12	1-J	Quebrada El Chungal	0.141	0.366
	2-J	Río Chilibrillo	0.225	
CAUDAL TOTAL DE AGUAS SERVIDAS =				33.681

Esta consultoría presentó a nivel conceptual en cada subcuenca el alineamiento y recorrido de sus colectoras principales y la ubicación geográfica de cada sistema de tratamiento propuesto, dado el alcance

de ésta y pasaremos a mencionar los productos finales de la CONSULTORIA en los diseños elaborados para esta etapa del Proyecto PASAP.

Diseño Conceptual de Colectoras.

Costos totales de implantación de colectoras de 16" a 48"				
N°	SUBCUENCA	I.D.	Colectora	Longitud de colectoras (ml)
1.	Alta de Río Chilibre	1-A	Quebrada Furnia	2905.65
2.		2-A	Río Chilibre	6625.10
3.		3-A	Quebrada Ancha	4308.11
4.	Baja de Río Chilibre	1-B	Quebrada Pedernal	2030.25
5.		2-B	Río Chilibre	5473.27
6.		3-B	Río Chilibre centro	3617.00
7.	Media de Río Chilibrillo	1-C	Q. Granadilla, R. Chilibrillo parte 2	4943.19
8.		2-C	Río Chilibrillo parte 1	2978.44
9.	María Henríquez	1-D	Río María Henríquez	3947.47
10.	Quebrada La Cabima	1-E	Río La Cabima	6353.33
11.	Baja de Río Chilibrillo	1-F	Quebrada Moja Pollo	3669.33
12.		2-F	Río Chilibrillo	5359.39
13.	Quebrada Granadilla	1-G	Quebrada Granadilla	1355.88
14.	Río Manteca	1-H	Río Manteca	1927.80
15.	Río Mocambo	1-I	Río Mocambo	4222.61
16.	Alta de Río Chilibrillo	1-J	Quebrada El Chungal	2144.03
17.		2-J	Río Chilibrillo	1247.26
Total de longitud (ml)				63, 108

Diseños de saneamiento de PASAP.

Estos diseños fueron entregados al IDAAN y MINSA, con sus planos finales para construcción debidamente firmados por un profesional idóneo, memoria técnica, pliego de cargos y especificaciones técnicas para la licitación de la obra y un presupuesto de referencia, totalizando un aproximado de 170 km de longitud de tubería diseñado, los cuales se describen a continuación:

Diseños Finales de Saneamiento.

1. Diseño del Sistema de Alcantarillado Sanitario en Chilibre Centro, Hollywood, El Romanzo, Los Caobos, Maria Eugenia. El mismo tuvo un precio de referencia de B/. 3.3 Millones.
2. Diseño del sistema de alcantarillado en Nuevo México 1 y 2. El mismo tuvo un precio de referencia de B/. 3.4 Millones.
3. Diseño del Sistema Alcantarillado condominial de El Pedernal 1 y 2.

Esta última obra fue diseñada para recolectar y tratar las aguas servidas a una población de 1,995 habitantes calculados a partir de la cantidad de casas que actualmente ocupan casi el 100 % del territorio de ambas comunidades. El diseño consiste en un alcantarillado sanitario tipo condominial de 4,758 ml de tubería de 6" PVC, 399 conexiones domiciliarias para este tipo de sistema condominial y 100 cámaras de inspección con profundidades de 1 a 4.5 mts, dos (2) estaciones de bombeo (Pedernal I: 2 Bombas sumergibles inatascables de 160 GPM VS 53 PIES TDH. Pedernal II: 2 Bombas sumergibles inatascables de 65 GPM VS 30 PIES TDH), tres sistemas de tratamiento primario y secundario de aguas residuales con capacidad para tratar 2,240 GPD, 10,240 GPD y 108,160 GPD. Esta obra tenía un precio de referencia de B/. 1.5 Millones.

4. Diseño del Sistema de Tratamiento en sitio de acuerdo con el estudio de densidades.

El Consorcio desarrolló los planos, memoria técnica y pliego de cargos para la construcción de los sistemas de tratamiento en sitio de las comunidades de El Sitio, La Esperanza y Don Bosco, San Antonio 1 y 2, La Esmeralda, Nuevo Caimitillo, Las Albinas y Nuevo Vigía.

Diseños Conceptuales de Saneamiento.

El consorcio llevó a cabo otros diseños a nivel conceptual, donde se entregaron los planos, mapas y memorias técnicas de los cálculos preliminares de demanda y pre-dimensionamiento de las tuberías y otras infraestructuras propuestas y modelos hidráulicos.

1. Diseño conceptual del sistema condominial de recolección de Aguas Residuales

Se realizaron diseños conceptuales de sistema condominial de recolección de aguas residuales de tubería de 6" PVC con una longitud de tubería de 65 Km, en las comunidades de: La Unión, Agua Buena, San Vicente I, San Vicente II, La Cabima 1ra Etapa, San Vicente III, El Milagro, El Roble, El Guarumal, San Pablo, Villa Nueva, Villa Zaira, Kuna Nega, La Cascada de Villa Grecia, Villa Grecia Sector I, Villa Grecia II y Maria Henríquez.

2. Diseño Conceptual del Sistema de Alcantarillado Sanitario de Altos de Jalisco.

Se realizaron diseños conceptuales del sistema de alcantarillado sanitario de Altos de Jalisco utilizando tubería de 6" PVC con una longitud de tubería de 2,803.5 m, dos (2) Estaciones de Bombeo, un sistema de tratamiento y 81 cámaras.

3. Diseño Conceptual del Sistema de Alcantarillado Sanitario de Villa Novi y Villa Acuario.

Se realizaron diseños conceptuales de sistema de alcantarillado sanitario de Villa Novi utilizando tubería de 6" PVC con una longitud de tubería de 3,642 m y diseños conceptuales de sistema de alcantarillado sanitario de Villa Acuario utilizando tubería de 6" PVC con una longitud de 3,848.39 m, y tubería de 8" PVC con una longitud de 473.61 m.

Para concluir este punto referente a estudios y planes maestros, vemos que en los últimos 15 años los estudios de consultorías contratados por el IDAAN y MINSA han analizado la situación de abastecimiento en la ciudad de Panamá, y las obras requeridas han sido recomendadas y estimadas en montos para sus licitaciones. Del total de obras recomendadas, podemos concluir que aproximadamente el 60% se llevaron a cabo los diseños finales y se licitaron su construcción, pero aún falta concluir otras obras de mejoras a la red que deben llevarse a cabo.

Anexo N° 2. 10 Estrategias para Resiliencia.

1. Catastro de Colectores Pluviales

Nombre del Proyecto.

Levantamiento del Catastro de la Red Pluvial de la Ciudad de Panamá.

Antecedentes.

La Ley 35 de 30 de junio de 1978, “por la cual se reorganiza el Ministerio de Obras Públicas (MOP) y establece entre sus funciones la misión de llevar a cabo los programas e implementar la política de construcción y mantenimiento de las obras publicas de la Nación, con infraestructuras tales como: carreteras, calles, puentes y drenajes pluviales, entre otras”. Sin embargo, este ministerio no se cuenta con información georreferenciada en formato impreso ni digitalizada que permita cuantificar la red pluvial existente y la condición de dicha infraestructura.

Actualmente otras instituciones públicas ya cuentan con el recurso de Sistema de Información Geográfica (SIG), tales como Instituto de Acueductos y Alcantarillados Nacionales (IDAAN), Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT), Municipio de Panamá (MUPA), Contraloría General de la República (CGR) y Ministerio de Ambiente (MiAmbiente); que proveen de información de las infraestructuras de acueducto, alcantarillado sanitario, cartografía del área urbana, entre otros.

Existen diversos estudios de drenaje en la ciudad de Panamá que incorporan tecnología, recurso y herramientas digitales que son de utilidad para que el MOP los tenga a su disposición, y a su vez cuente con la base de datos y el equipo que permita su aprovechamiento.

Localización y Área de Cobertura del Proyecto.

El área cubierta por el proyecto de Catastro de Redes de Alcantarillado Pluvial tiene una extensión territorial es de aproximadamente 700 Km² y corresponde a los distritos de Panamá y San Miguelito, ubicados en la provincia de Panamá. Se consideran ambos distritos ya que los mismos comparten varias cuencas hidrográficas que deben ser estudiadas de manera global.

Descripción del Proyecto.

El proyecto consiste en el esfuerzo a realizar por parte del Estado para modernizar la base de datos referente a toda la información existente sobre la infraestructura que permite el drenaje pluvial en el área metropolitana.

Primera Etapa del proyecto:

- Establecer el alcance.
- Analizar y establecer el costo.
- Establecer el tiempo de ejecución.
- Dimensionar adecuadamente los recursos necesarios para la captación, almacenamiento, administración y gestión de toda la información digital.

Todas estas actividades anteriormente señaladas deberán estar enfocadas en coleccionar toda la información digital que describa la infraestructura de la red del sistema de drenaje pluvial y lo establezca como el “Sistema de Información Geográfica de la Red de Alcantarillado Pluvial del Área Metropolitana”.

En esta primera etapa se elaborarán los términos de referencia que permitan la obtención de los presupuestos y demás recursos necesarios para ejecutar la contratación de la consultoría. Se estima que la primera etapa pueda realizarse en un período de seis (6) meses.

Segunda Etapa del proyecto:

- Contratación de una empresa con experiencia en el levantamiento de catastros de infraestructuras de servicios públicos.
- Proveer los recursos para la realización del levantamiento de la red de alcantarillado pluvial.

Se estima que la segunda etapa pueda realizarse en un período de dos (2) años.

Objetivo General.

Desarrollar un Catastro de la Red de Alcantarillado Pluvial del Área Metropolitana mediante un Sistema de Información Geográfica.

Objetivo Específico.

Recuperar toda la información que hoy día se encuentra dispersa o inexistente que permita describir todas las características de la red de alcantarillado pluvial del área metropolitana.

Contar con la herramienta apropiada para la planificación, administración, operación, mantenimiento, reparación, rehabilitación y control de la red de alcantarillado pluvial del área metropolitana.

Elaborar los planes, programas y proyectos para el mantenimiento de la red de alcantarillado pluvial del área metropolitana.

Alcance del Proyecto.

Elaborar los Términos de Referencia (TdR) para la contratación de una consultoría que ejecute el Levantamiento de la Red de Drenaje Pluvial en los Distritos de Panamá y San Miguelito. Debe contar con amplia participación del personal técnico del MOP.

Justificación del Proyecto.

Los problemas de inundaciones y daños en las calles y avenidas dentro del área metropolitana son muy frecuentes y en gran medida se deben al exceso de basura, tierra o sedimentos que obstruyen los drenajes pluviales y por ende mantienen las rodaduras de las calles y avenidas saturadas, lo que provoca su rápido deterioro, accidentes de tránsito o daños prematuros en la flota vehicular de la ciudad.

El alto grado de deterioro de la red existente de alcantarillado pluvial crea este ambiente negativo en la ciudadanía y altos costos por daños antes mencionados.

Cuando ocurren lluvias de mediana intensidad las calles se inundan, se afectan las residencias y las edificaciones, se paraliza el tránsito vehicular y por ende la vida económica de la ciudad lo cual trae graves perjuicios al país.

La falta de conocimiento de las infraestructuras existentes y sus capacidades hidráulicas no permite una adecuada planificación de las obras requeridas para atender las necesidades de un adecuado drenaje pluvial y evitar las costosas afectaciones que hoy día se viven.

Alternativa de Solución.

Desarrollar el proyecto de diseño y levantamiento del catastro de red pluvial en los distritos de Panamá y San Miguelito.

Existen varias alternativas para la formulación y ejecución del proyecto, entre las cuales se pueden mencionar. Se requiere inicialmente, elaborar los documentos que permitan dimensionar con mayor precisión el alcance, costo y tiempo de ejecución del proyecto.

Es de gran importancia, identificar los roles de las diferentes entidades del Estado que participarían las diferentes etapas del proyecto.

Los fondos para la ejecución del proyecto deben provenir del presupuesto del Estado.

Los organismos que deben participar en las diferentes etapas del proyecto son MOP, MUPA, UTP, empresas especializadas en ejecución de catastros de infraestructuras de servicios públicos.

Se puede desarrollar el proyecto mediante un solo contrato para Estudio, diseño y ejecución del levantamiento en campo. En este caso, se requiere identificar la fuente de financiamiento, el organismo responsable de la ejecución (MOP). El Municipio de Panamá podría participar en la gestión de los fondos a través de los mecanismos de la descentralización.

En cambio, pueden realizarse contrataciones separadas para la elaboración del pliego y términos de referencia que permitan desarrollar la contratación del levantamiento en campo como un contrato aparte.

El alcance, costo y tiempo de ejecución deben ser definidos tomando en cuenta que podría ser desarrollado un catastro por etapas o por áreas geográficas específicas, dependiendo de la disponibilidad de fondos.

En cualquier caso, un factor indispensable para la ejecución del proyecto es la necesidad de incorporar como parte integral del contrato al recurso humano que está disponible hoy día en el MOP y que conoce los detalles y características de la red de alcantarillado pluvial, aun cuando no se cuente con planos que muestren dicha información. Este personal debe ser parte integral del trabajo de campo y deberá estar disponible a tiempo completo para estos fines, incluyendo los recursos de salarios, viáticos, transporte, oficina, acceso a planos en las diferentes dependencias del MOP, etc. Sin este aporte obligatorio y prioritario de parte del MOP, el éxito del catastro no es garantizado.

Duración y Plan de Trabajo del Proyecto.

La duración mínima estimada del proyecto es de 30 meses, dividido en 2 etapas.

- Una primera etapa de diseño del proyecto que permita la ejecución de la segunda etapa. Esta primera etapa debe ejecutarse en un periodo de 6 meses.
- Una segunda etapa que se estima en 24 meses para el levantamiento en campo de toda la infraestructura existente de la red de alcantarillado pluvial.

En caso de limitaciones presupuestarias, el catastro podría ser dividido en etapas y con contrataciones diferentes, conforme el área geográfica, las cantidades de elementos a levantar y el tiempo de ejecución.

Beneficios.

Se recupera un alto volumen de información sobre las características de la red de alcantarillado pluvial en el área metropolitana que se encuentra perdida o dispersa, sin poder ser aprovechada para los trabajos diarios.

Se pone a disposición del MOP una valiosa herramienta para la planificación, administración, operación, mantenimiento, reparación, rehabilitación y control de la red de alcantarillado pluvial del área metropolitana.

Una vez desarrollado el catastro e incorporado al Sistema de Información Geográfica es una poderosa herramienta de trabajo que sirve a la planificación de nuevas obras, operación y optimización del sistema existente, administración más eficiente de los recursos.

En términos generales puede ser utilizado para las siguientes aplicaciones, entre otras:

- **Planificación Física.** Se refiere a que personal del MOP que trabaja en la planificación física y en la priorización de inversiones debe utilizar esta herramienta para su labor.
- **Diseño de Ampliaciones y Nuevos Proyectos.** Personal del MOP debe analizar los impactos de las nuevas obras.

- **Aprobación de Planos de Nuevas Obras y Urbanizaciones.** Los funcionarios de MOP que laboran en Ventanilla Única analizan los planos de nuevas obras y urbanizaciones y por medio de este catastro actualizado y la herramienta de SIG para analizar de mejor manera sus impactos.
- **Rehabilitación de Sistemas.** Con la ayuda del catastro y del SIG se puede analizar el impacto de reemplazar o rehabilitar infraestructuras que presenten graves condiciones físicas o de mantenimiento.
- **Solución a Problemas de Operación.** El catastro actualizado e incorporado al SIG puede ayudar a identificar los sitios en los cuales existen frecuentes problemas de inundaciones y de esa forma poder atender la demanda de solución por parte de los ciudadanos.
- **Estudios de Problemas Pasados:** Se puede realizar análisis de problemas anteriores y probablemente se puede contar con la respuesta a esas interrogantes.
- **Planificación de Emergencias y Planes de Contingencias.** El catastro actualizado e incorporado al SIG permitirá elaborar planes de emergencias o de contingencias de manera más precisa y confiable ante eventuales inundaciones.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Catastro actualizado de toda la infraestructura de la red de alcantarillado pluvial en el área metropolitana.
- Sistema de Información Geográfica del MOP con toda la información del catastro actualizado a disposición de todas las entidades del Estado.
- Personal técnico capacitado para administrar el Sistema de Información Geográfica del MOP con toda la información del catastro actualizado y su correspondiente seguimiento.

Recursos existentes.

El Ministerio de Obras Públicas (MOP) es la entidad del Estado panameño responsable de los drenajes pluviales y por ende de los sistemas de alcantarillado pluviales en todo el país.

Responsabilidades.

Existen varios niveles de responsabilidades en cuanto a los sistemas de alcantarillado pluviales y pueden ser agrupados como sigue:

- | | |
|---------------------------------------|--|
| • Normas de Diseño... | MOP – Dirección de Estudios y Diseños. |
| • Diseño de Sistemas ... | MOP – Consultores, Diseñadores, etc. |
| • Aprobación de Planos... | MOP – Dirección de Estudios y Diseños. |
| • Construcción de Obras Pluviales ... | MOP y contratistas. |

- Inspección de Obras Pluviales ... MOP – Dirección de Inspecciones.
- Operación y Mantenimiento ... MOP – Dirección Metropolitana.

Recursos de Mantenimiento Anual del Alcantarillado Pluvial existente.

Anualmente, el Ministerio de Obras Públicas destina un monto aproximado de diez (10) millones de balboas a las labores de operación y mantenimiento de los sistemas de alcantarillado pluvial existentes.

Elementos del Catastro de Alcantarillado Pluvial.

El sistema de alcantarillado pluvial está compuesto por elementos o estructuras que juntas permiten el encausamiento de las aguas pluviales desde los puntos más elevados hasta los cuerpos receptores, que pueden ser quebradas, ríos, lagos o el mar. La realización del catastro comprende:

- Se mide en metros lineales y generalmente se trata de una estructura que está indicada en los detalles típicos del MOP.
- Se requiere determinar sus coordenadas XYZ del inicio y final, al igual que cualquier punto de cambio de dirección que tenga en su alineamiento.

Cordón Cuneta - Corresponde al canal que existe en las calles de asfalto o concreto que cuentan con un cordón limite. Se estima que existe un total de 1,600 Kms de cordón cunetas

Tragantes Tipo L-1 - Corresponde al elemento estructural e hidráulico que permite captar el agua recogida en el Cordón Cuneta para ingresarlo a las tuberías del sistema de alcantarillado pluvial. Se estima que existe un total de 40,000 unidades (50%).

Tragantes Tipo L-2 - Corresponde al elemento estructural e hidráulico que permite captar el agua recogida en el Cordón Cuneta para ingresarlo a las tuberías del sistema de alcantarillado pluvial. Se estima que existe un total de 32,000 unidades (40%).

Tragantes Tipo L-3 - Corresponde al elemento estructural e hidráulico que permite captar el agua recogida en el Cordón Cuneta para ingresarlo a las tuberías del sistema de alcantarillado pluvial. Se estima que existe un total de 8,000 unidades (10%).

Tragantes Tipo Parrilla - Corresponde al elemento estructural e hidráulico que permite captar el agua recogida en el Cordón Cuneta para ingresarlo a las tuberías del sistema de alcantarillado pluvial. Se estima que existe un total de 3,000 unidades.

Cajas pluviales - Corresponde al elemento estructural e hidráulico que permite captar el agua recogida en el Cordón Cuneta para ingresarlo a las tuberías del sistema de alcantarillado pluvial.

Tuberías de alcantarillado pluvial - Corresponde al elemento estructural e hidráulico soterrado y que permite el paso del agua pluvial que entra por los tragantes o cámaras pluviales hacia los puntos aguas abajo. Se estima que existen actualmente una cantidad total de 3,200 kilómetros de tuberías de alcantarillado pluvial de diferentes diámetros, materiales y formas de sección transversal.

Cunetas abiertas - Corresponde al elemento estructural e hidráulico superficial y que permite el paso del agua pluvial que entra por los tragantes o cámaras pluviales hacia los puntos aguas abajo. Se estima que existen actualmente una cantidad total de 1,600 kilómetros de cunetas pluviales de diferentes materiales y formas de sección transversal.

Canales - Corresponde al elemento estructural e hidráulico superficial y que permite el paso del agua pluvial que entra por los tragantes o cámaras pluviales hacia los puntos aguas abajo. Se estima que existen actualmente una cantidad total de 10 kilómetros de canales pluviales de diferentes materiales y formas de sección transversal.

Cajones pluviales - Corresponde al elemento estructural e hidráulico no superficial y que permite el paso del agua pluvial que entra por los tragantes o cámaras pluviales hacia los puntos aguas abajo. Se estima que existen actualmente una cantidad total de 10 kilómetros de canales pluviales de diferentes materiales y formas de sección transversal.

Cauces naturales - Corresponde al elemento hidráulico superficial no estructural y que permite el paso del agua pluvial que conduce las aguas pluviales hacia los puntos aguas abajo. Se estima que existen actualmente una cantidad total de 100 kilómetros de cauces naturales pluviales.

Cantidades Existentes de Elementos del Alcantarillado Pluvial.

Se han estimado las cantidades totales de cada tipo de elemento del catastro. Las cantidades reales y finales serán determinadas una vez sea concluido el catastro. La tabla siguiente muestra los valores estimados para cada elemento del catastro.

Elemento	Unidad	Cantidad
Cordón cuneta	kms	1,600.00
Tragante Tipo L-1	un	40,000.00
Tragante Tipo L-2	un	32,000.00
Tragante Tipo L-3	un	8,000.00
Tragante Tipo Parrilla	un	3,000.00
Tuberías de alcantarillado pluvial	kms	3,200.00
Cunetas abiertas	kms	1,600.00
Canales	kms	10.00
Cajones pluviales	kms	10.00
Cauces naturales	kms	100.00

Algunos datos fueron proporcionados por el Ing. Reynaldo Sánchez, Director Metropolitano del Ministerio de Obras Públicas (MOP). Otros en cambio fueron estimados por CSA Group.

Planos de Sistemas de Alcantarillados Pluviales Existentes.

Se ha consultado en las oficinas del MOP en la Dirección de Estudios y Diseños y en la Dirección Metropolitana. En ambos casos se ha manifestado la falta de la mayoría de los planos que contengan información real de las instalaciones pluviales construidas.

Proyectos en Ejecución o en Espera de Fondos.

Durante años, el presupuesto de mantenimiento anual de MOP para fines de operación y mantenimiento de drenajes pluviales es una cifra muy baja para poder atender el alto volumen de trabajo pendiente. Los resultados son evidentes.

El MOP ha adquirido recientemente dos (2) equipos de limpieza de alcantarillas con el objetivo de atender los puntos críticos que representan serios riesgos durante la estación lluviosa.

2. Reducción de Riesgo de Vulnerabilidad a Inundaciones.

Descripción del Proyecto.

El Municipio de Panamá es propenso a eventos de inundaciones severas que afectan la infraestructura y calidad de vida, en gran parte esto se debe al desarrollo desmedido. Para combatir esto, es necesario promover la coordinación Institucional para asegurar la homologación de los proyectos de inversión pública donde se incorpore el análisis de riesgo en los procesos de planificación, se fomente el manejo sostenible de los recursos naturales para revertir su estado de degradación y se implementen estrategias y medidas para la reducción y control de inundaciones.

Este plan se concentraría en desarrollar un Programa de Mejoras Capitales que incluya la planificación de proyectos de control de inundación y reducción de riesgo según propuesto en el estudio de IH Cantabria para la Cuenca del Río Juan Díaz. El programa debe identificar las necesidades de capital y financiamiento a través del tiempo según las prioridades de riesgo. Según se sigan estudiando otras cuencas, el programa se debe expandir para incluir nuevas áreas de intervención recomendadas. Este plan podría obtener fondos a través de un cargo de impacto que paguen los desarrollos en forma proporcional a la impermeabilización del terreno. Se ofrecerían incentivos a los desarrollos que incorporen infraestructura verde.

Antecedentes.

EL Plan de Acción del BID señala que la ciudad no cuenta con un mapa total de amenazas y riesgos para las principales amenazas. Y que tampoco existe un sistema de alerta temprana para la ciudad o el área metropolitana. Solamente existe un sistema de alerta temprana contra inundaciones en los ríos Cabra y Pacora, a cargo de la Gerencia de Hidrometeorología de la Empresa de Transmisión Eléctrica, S.A. y del Sistema Nacional de Protección Civil (SINAPROC), generado como resultado de la tragedia de Prados del Este.

Solamente existen parcialmente mapas de inundaciones para la Ciudad Radial enfocados en el Río Juan Díaz y del Río Pacora elaborado por el PREVDA (Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental) y también SINAPROC tiene mapas a nivel nacional, o por sectores de la ciudad.

Existe un Plan Nacional de Gestión de Riesgo de Desastres 2011-2015 de la República de Panamá. El mismo se divide en seis Ejes Temáticos de los cuales se identificó que para su implementación es necesaria la información generada en las siguientes iniciativas: enumeradas de acuerdo con la descripción de las 10 ideas:

- 1- Catastro Pluvial.
- 4- Departamento de Servicios Públicos.
- 6- Modelos Hidráulicos.
- 7- Red de Monitoreo.
- 8- Plataforma SIG.

- 9- Comunicación en Resiliencia.
- 10- Pacto para el Cambio Climático.

Los seis Ejes Temáticos son:

1. Reducción del riesgo de desastres en los procesos de planificación y protección financiera de la inversión: Inclusión del análisis de riesgo de desastres en los procesos de planificación de la inversión pública y el desarrollo de mecanismos para la protección financiera ante desastres.
2. Gestión territorial y reducción de la vulnerabilidad en la infraestructura social crítica del país: Introducción de la reducción del riesgo en los procesos de ordenamiento territorial y reducción de vulnerabilidad de la infraestructura.
3. Identificación del riesgo y fomento de una cultura de prevención: Identificación y evaluación del riesgo para promover en forma activa la concientización y el conocimiento sobre el riesgo de desastres y las acciones para reducirlo, al igual que desarrollar sistemas de alerta temprana efectivos.
4. Gestión ambiental y adaptación al cambio climático: Impulsar la gestión ambiental como herramienta para la reducción del riesgo de desastre e incluir medidas de adaptación al cambio climático.
5. Gestión de los desastres y recuperación: Fortalecer la eficiencia en las tareas de preparativos y respuesta a emergencias y promover una planificación de la recuperación con criterios de reducción de riesgos.
6. Fortalecimiento normativo e institucional de la gestión de riesgos: Fortalecer el marco normativo, las capacidades y la coordinación inter-institucional para la gestión del riesgo del desastre.

Localización y Área de Cobertura del Proyecto.

Este plan deberá tener impacto en el Área Territorial de la Ciudad de Panamá en las cuencas de los ríos: Chagres, Matasnillo, Juan Díaz y Pacora.

Objetivo General.

Los objetivos generales son:

- Desarrollar la planificación de proyectos de control de inundación y reducción de riesgo.
- Crear un programa de mejoras en las cuencas a través de obras prioritarias.
- Promover mecanismos que contribuyan a que la población participe en la protección y mejoramiento de los recursos naturales.
- Fomentar el manejo sostenible de los recursos naturales para revertir el estado de degradación actual.

Objetivos Específicos.

Crear un Programa de Mejoras Capitales (PMC) que proyecte necesidades de capital, fuentes de financiamiento, y ejecución priorizada de los proyectos. Desarrollar una planeación de proyectos de control de inundación y reducción de riesgo propuesto en estudios del BID sobre la Cuenca del Río Juan Díaz. Estudiar cuencas y ríos con historial de inundaciones para incorporarlos en el PMC. Trabajar la solicitud de financiamiento a base de un análisis de costo beneficio tomando en cuenta los daños a la propiedad y vida observados en eventos previos. Organizar, capacitar y certificar al gobierno y actores locales en gestión del riesgo, gestión ambiental y gestión de recursos hídricos. Incorporar la gestión de riesgos en los procesos de ordenamiento territorial.

Justificación del Proyecto.

En Panamá, la amenaza con mayor número de registros, así como de afectados y damnificados, es la inundación terrestre. El Municipio de Panamá carece de información suficiente para la generación de mapas de amenazas y riesgos. La falta de información, la planificación desmedida y la otorgación de permisos en posibles zonas inundables han llevado a la ciudad a confrontar eventos severos de inundación. Es de vital importancia implantar medidas de control y mitigación de riesgos asociados en zonas propensas a inundación. Algunas de las brechas identificadas fueron: La carencia de información SIG, la falta de tecnología y falta de personal técnico especializado.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la contratación de consultores y a la prioridad de las áreas sujetas a inundación.

Este proyecto debe implementar por fases incluyendo una etapa de estudios de campos, identificación de datos disponibles, desarrollo y análisis de modelos y contratación de personal especializado.

Resultados Esperados.

Como resultado se espera obtener una evaluación de las cuencas utilizando los mapas generados por los modelos hidráulicos de la iniciativa N° 6, para desarrollar los planes de gestiones de riesgo. Esto incluye la instalación de un sistema de monitoreo en los ríos y la elaboración de un sistema de alerta temprana para la población potencialmente afectada por eventos de inundación. Con estos resultados se pueden fomentar los seguros frente a riesgos naturales.

Recursos.

El municipio deberá entrar en un proceso de desarrollo de capacidades para poder manejar este proyecto, incluyendo programas, equipos, área de trabajo y personal capacitado para la identificación y generación de los datos necesarios.

Responsabilidades.

El Municipio de Panamá deberá trabajar en colaboración con el Sistema Nacional de Protección Civil (SINAPROC), Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental (PREVDA) y el Ministerio de Obras Públicas (MOP).

3. Infraestructura Verde como medida de Desarrollo de Bajo Impacto.

Nombre del Proyecto.

Sistema de biorretención, en áreas administradas por el Municipio de Panamá.

Antecedentes.

La Ciudad de Panamá actualmente tiene problemas de inundación en algunos sectores, los cuales se pueden minimizar mediante la implementación de un sistema de infraestructura verde a través de la biorretención, como un plan piloto a través del Municipio.

Localización y Área de Cobertura del Proyecto.

Se puede implementar en parques, áreas de servidumbres viales como isletas, rotondas, espacios abiertos.

Descripción del Proyecto.

El proyecto busca implementar un sistema de biorretención en escala piloto que permita evaluar el rendimiento y la operabilidad del sistema. Las instalaciones de biorretención son cuencas deprimidas ubicadas en jardines que permiten que las escorrentías pluviales se acumulen y se infiltren a través de las plantas y suelos a una capa de almacenamiento agregado para el almacenamiento temporal. La evapotranspiración ayuda a administrar el volumen. Estas medidas de control permiten la recarga de aguas subterráneas mediante la infiltración de agua. En casos donde la infiltración no es factible, las infiltraciones se pueden liberar lentamente de regreso al sistema de alcantarillado.

En un futuro, es recomendable iniciar la implementación de otras medidas de infraestructura verde tales como: recolección y reutilización de las aguas de lluvia; cámaras de infiltración; pavimento/aceras permeables; techos verdes.

Los principales componentes de un sistema de biorretención son:

- El pretratamiento (opcional).
- La zona de entrada de escorrentía.
- Zona de almacenamiento o amortiguamiento superficial (área de acumulación).
- Mulch o capa de mantillo.
- Mezcla de suelo para la biorretención.
- Vegetación.
- Lecho de arena o de grava con desagüe inferior (opcional).
- Almacenamiento adicional en capa de grava (opcional).

- Punto de salida del agua por desbordamiento.

Secciones de un sistema de biorretención.

Fuente: Sud Sostenible

Fuente: Sud Sostenible

Ejemplos de biorretención.

Fuente: Universidad Autónoma del Estado de Hidalgo (UAEH), Proyecto 3

Fuente: SuD Sostenible (<http://sudsostenible.com/consideraciones-en-el-uso-de-las-areas-de-biorretencion/>).

Alternativa de Solución.

Desarrollar el proyecto encaminado a infraestructura verde y espacios abiertos enfocados en la implementación de 100 RC.

Objetivo General.

Desarrollar una Plan Piloto en áreas administradas por el Municipio de Panamá, que pueda ser implementado como ejemplo de infraestructura verde en otros puntos.

Objetivo Específico.

Mejorar y controlar algunas áreas inundables en algunos puntos específicos mediante la implementación del sistema de biorretención.

Elaborar un Plan Piloto, evaluar sus costos, instalación, mantenimiento y ver los resultados de su implementación en el control de las áreas propensa a inundación en algunos puntos específicos.

Justificación del Proyecto.

Los problemas de inundaciones en las calles y avenidas dentro del área metropolitana son muy frecuentes, estos se deben a muchos factores entre ellos, mala disposición de la basura, tierra o sedimentos que obstruyen los drenajes pluviales y falta de capacidad hidráulicas de las líneas, todo este problema en el alcantarillado pluvial provoca daños a las propiedades, vehículos y malestar en la ciudadanía.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la identificación de las áreas a implementar en el Plan Piloto, y debe incluir el tiempo para evaluar el área, coordinar con actores interesados, diseño, permisos, y construcción. Generalmente se considera de 12 a 18 meses como tiempo aceptable para la implementación. No obstante, se debe considerar un periodo adicional de 12 meses para el mantenimiento y monitoreo del sistema.

Beneficios.

En los sectores elegidos por el Municipio para la implementación del Plan Piloto, se busca canalizar las aguas pluviales hacia los sistemas de biorretención para un mejor almacenamiento e integrándola al entorno a través de las infraestructuras verdes.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Control de las aguas pluviales en los sitios o sectores seleccionados con una mejor captación y disposición.
- Incorporar el sistema de biorretención a las infraestructuras verdes enfocado a las 100 RC.
- Implantar este Plan Piloto a otros sectores de la ciudad con los mismos problemas identificados.
- Cuantificar los costos, beneficios del Plan Piloto y la percepción de la comunidad.

Recursos existentes.

El Municipio deberá contratar los servicios de un consultor que desarrolle la fase técnica de la implementación y el mantenimiento. Se debe considerar el solicitar apoyo a las Universidades, para que asignen estudiantes de carreras afines que atiendan algunas de las tareas del Piloto como parte de un trabajo de requisito de graduación.

Responsabilidades.

El Municipio será el responsable de este proyecto. Será necesario establecer acuerdos de colaboración con otras entidades tales como el MOP, IDAAN, etc.

4. Crear un nuevo Departamento de Asuntos de Servicios Públicos en el Municipio de Panamá.

Descripción del Proyecto.

El municipio de Panamá actualmente enfrenta dificultades en cuanto a la planificación de obras urbanas lo cual tiene consecuencias muy costosas a largo plazo y a su vez degrada la calidad de vida de los ciudadanos. Como resultado se observa un deterioro de los recursos naturales y daños a la propiedad causados por eventos de inundación. Parte de este problema es debido a la escasez de información de la infraestructura existente, la falta de datos de las características físicas de las cuencas y la falta de comunicación entre el municipio y otras instituciones. Como solución a estos problemas es necesaria la creación de una oficina con personal especializado en recursos de agua y otros servicios públicos, tales como preservación, monitoreo, vigilantes, manejo de desechos, etc. y que tenga la habilidad de tomar decisiones en materia de servicio público.

Antecedentes.

La Ley 66 del 2015, descentraliza la Administración Pública, y dicta otras disposiciones en su punto 10, del artículo 17, que modifica el artículo 17 de la Ley 106 de 1973, y establece que Los Consejos Municipales tendrán la competencia exclusiva para el cumplimiento de las funciones siguientes “10. Crear y mantener empresas y servicios de utilidad pública en especial agua, luz, teléfono, gas, transporte, alcantarillado y drenaje; prestarlos, ya sea directamente o en forma de concesión y, en este último caso, preferentemente mediante licitación pública o mediante acuerdos con otras entidades estatales. También, podrá municipalizar los servicios públicos para prestarlos directamente”. Esta Ley les da a los municipios la potestad de ser Prestadores de Servicios Públicos.

Localización y Área de Cobertura del Proyecto.

Este departamento tendrá jurisdicción en todas las áreas que constituyen al Municipio de Panamá (MUPA).

Objetivos.

El Departamento de Servicios Públicos servirá como eje de acción en la protección de los cuerpos de agua superficial críticos para reducir riesgos de inundación y proteger el medioambiente de alto valor.

Este departamento será el instrumento utilizado para llevar a cabo gran parte de las iniciativas sugeridas. Como parte de sus funciones estará el mantener actualizado el catastro de alcantarillado pluvial (iniciativa N° 1), los Modelos Hidráulicos de las Cuencas Hidrográficas Municipales (iniciativa N° 6) y los mapas para la plataforma SIG (iniciativa N° 8). También podrá administrar el Programa de Mejoras en las cuencas sugeridos en la iniciativa N° 2 y el programa piloto para la implementación de infraestructura verde sugerido en la iniciativa N° 3.

Asimismo, podría servir de plataforma para la homologación de la información entre las instituciones encargadas sobre temas de agua como lo sugerido en la iniciativa N° 7, y de igual forma para la implementación del Plan Piloto de Comunicación en Resiliencia (iniciativa N° 9) y el Pacto de Cambio Climático del Pacífico Central (iniciativa N° 10).

Justificación del Proyecto.

Enfocados en que la ley le confiere a los Municipios del país, ser prestadores del servicio de agua potable y alcantarillado sanitario, estos podrían involucrarse y aportar en la solución de estas situaciones que crean conflictos ciudadanos y que en gran medida el alcalde y representantes de corregimientos dependen de la solución del IDAAN, MINSA, ASEP y otros en búsqueda de soluciones. Esta oficina de Servicios Públicos contribuiría en ver las soluciones a través de proyectos en materia de drenajes pluviales, que aqueja a una parte de la ciudadanía dadas las constantes inundaciones de la ciudad, por falta de capacidad del sistema de alcantarillado pluvial y la falta de mantenimiento por parte del Ministerio de Obras Públicas (MOP).

Duración y Plan de Trabajo del Proyecto.

Esta iniciativa tiene una duración de largo plazo.

Desarrollar una misión, visión, y objetivos, para luego asignar recursos económicos, físicos, y personal especializado en agua y servicios públicos relacionados, tales como preservación, monitoreo, vigilantes, manejo de desechos, etc.

Resultados Esperados.

Acciones en las cuales podrá contribuir este departamento:

- Procurar que los estudios hidrológicos e hidráulicos sigan una sola norma en metodología, forma y contenido, y que sean evaluados por una sola entidad pública que sea responsable de su aprobación, seguimiento y regule futuras intervenciones dentro de la cuenca.
- Identificar zonas propensas a inundación y planificación para proyectos de control de inundación y reducción de riesgo.
- Actualizar los catastros de alcantarillado, modelos hidráulicos y mapas con información SIG.
- Actualizar las normas de urbanismo enfocadas a la resiliencia.
- Administrar programa de incentivos para instituciones públicas y privadas para adoptar técnicas de IV.
- Aportar en la clasificación de uso de terreno.
- Administrar la información recopilada en las estaciones de aforo y meteorológicas.
- Monitorear los parámetros necesarios para el uso de modelos hidráulicos.

- Consolidar y homologar todos los estudios que contienen modelos hidráulicos y atemperar los estudios a los requisitos y permisos otorgados.
- Promover y cooperar en la comunicación, coordinación e intercambio de conocimiento entre el municipio y resto de las instituciones.
- Ampliar la plataforma existente de sistema de información geográfica de tipos de suelos, nivel freático, niveles y caudal en ríos, pluviómetros, etc.
- Fomentar la consideración de los efectos del cambio climático en los planes de desarrollo.
- Promover el estudio de mejores y nuevas prácticas en participación con universidades, institutos especializados e instituciones gubernamentales.

Líder.

El Municipio de Panamá es el líder de esta iniciativa.

Posibles Colaboradores.

El Ministerio de Obras Públicas (MOP), Ministerio de Salud (MINSA), Instituto de Acueductos y Alcantarillados (IDAAN), Autoridad de los Servicios Públicos (ASEP), y el Ministerio de Ambiente (MiAmbiente).

5. Campaña de Concienciación sobre Uso de Agua Potable.

Campaña de Concienciación sobre Uso de Agua.

Antecedentes.

Panamá es considerado el país con mayor producción y consumo de agua potable. Este consumo excesivo de los usuarios y los constantes daños en la red de distribución, afectan la producción, la distribución y consumo del recurso. Esta situación incrementa la problemática actual. Los costos de producción y distribución de agua son altos en comparación con la tarifa que se cobra a los usuarios, lo cual es insostenible para la institución, que además tiene otras obligaciones como la operación y mantenimiento del sistema. La tarifa actual tiene el mismo costo que hace 30 años aproximadamente.

Por ello es importante que el Municipio apoye al IDAAN al programa de concienciación a través de las escuelas primarias, para educar a las nuevas generaciones en el uso del recurso y así lograr a mediano y largo plazo una conciencia por parte del usuario en el uso adecuado del agua.

Localización y Área de Cobertura del Proyecto.

Este proyecto se puede implementar en un inicio en el Municipio de Panamá y luego a nivel nacional.

Descripción del Proyecto.

El proyecto busca la implementación de programas de educación, capacitación, comunicación y concientización sobre el uso adecuado del agua en diversos centros educativos y público en general, con el fin de conocer e involucrarse activamente en el uso racional del agua.

Objetivos.

- Crear programas de capacitación y comunicación para mejorar la conciencia del público en general organizando actividades familiares en comunidades, seminarios, charlas y folletos informativos.
- Disminuir el consumo excesivo de agua potable.
- Mejorar el manejo del recurso agua.

Justificación del Proyecto.

Actualmente existe un alto consumo de agua potable y un mal manejo de la misma, debido a que se desperdicia en las tareas diarias y se tiene la creencia que es un bien inagotable. Por lo tanto, es importante tomar las acciones de educación y concienciación de la utilización adecuada del recurso.

Recursos.

El Municipio debe apoyar al IDAAN en su programa de guardianes del agua, a través de un proceso de desarrollo de capacidades para poder manejar este proyecto, incluyendo personal capacitado, programas educativos y la integración de líderes comunitarios.

Duración y Plan de Trabajo del Proyecto.

La organización y coordinación institucional, deberá generar la información necesaria para determinar la duración y plan de trabajo del proyecto.

Beneficios.

La implementación de una campaña de concienciación sobre el uso de agua cambiará la perspectiva de la población disminuyendo el consumo excesivo de agua potable. Esto creará conciencia sobre el valor y uso racional del agua. Esto mejorará y beneficiará la calidad de vida, la economía y el ambiente.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Campaña de concienciación encaminados a el uso y reutilización del agua potable.
- Tener líderes comunitarios que aporten en la educación de la comunidad sobre los efectos negativos del manejo inadecuado del agua potable.
- Programa educativo de manejo del agua potable a nivel escolar.

Responsabilidades.

El Municipio coordinará con el IDAAN el programa y se apoyarán con otras entidades que promuevan la sinergia de concienciación como son el Ministerio de Ambiente (MiAmbiente), MINSA a través del Programa de Saneamiento de Panamá.

6. Modelos Hidráulicos de Cuencas Hidrográficas Municipales.

Nombre del Proyecto.

Modelos Hidráulicos de Cuencas Hidrográficas del Municipio de Panamá.

Antecedentes.

La Ciudad de Panamá no cuenta con un mapa total de amenazas y riesgos. El plan de acción del BID menciona que existen mapas de inundaciones alrededor del Río Pacora elaborado por el PREVDA (Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental) y mapas a nivel nacional o por sectores de la ciudad por SINAPROC. Sin embargo, estos mapas son de difícil acceso.

En el Proyecto IH Cantabria se realizó un análisis de soluciones para mitigar los problemas de inundación en la cuenca de Juan Díaz. Las recomendaciones incluyeron: construcción de diques y embalses; mejora de capacidad hidráulica en puentes; la preservación de los manglares en la zona costera; reubicar a medio plazo las viviendas de las zonas más vulnerables.

Localización y Área de Cobertura del Proyecto.

El área de interés incluye las cuencas del Río Chagres, Río Matasnillo, Río Juan Díaz y Río Pacora (Cuencas 115, 142, 144 y 146).

Cuenca No. 115
 Canal de Panamá

Superficie	1099 km²
Río Principal	Río Chagres
Precipitación media anual	3,000 l/m²
Longitud del Río Principal	125.0 km
Cobertura boscosa	65%
Población 2010	703,582
Población al 2030*	807,145
Población al 2050*	900,919
Provincia	Colón, Panamá y Panamá Oeste

* Proyección de Población, Fuente: INEC 2010

Superficie	137 km²
Río Principal	Río Matasnillo
Precipitación media anual	1,500 l/m²
Longitud del Río Principal	6.0 km
Cobertura boscosa	--
Población 2010	1,013,714
Población al 2030*	1,278,730
Población al 2050*	1,403,442
Provincia	Panamá

* Proyección de Población, Fuente: INEC 2010

Superficie	351 km²
Río Principal	Río Juan Díaz
Precipitación media anual	3,000 l/m²
Longitud del Río Principal	22.5 km
Cobertura boscosa	41%
Población 2010	868,401
Población al 2030*	1,220,974
Población al 2050*	1,392,606
Provincia	Panamá

* Proyección de Población, Fuente: INEC 2010

Superficie	368 km²
Río Principal	Río Pacora
Precipitación media anual	2,750 l/m²
Longitud del Río Principal	48.0 km
Cobertura boscosa	51%
Población 2010	253,131
Población al 2030*	380,965
Población al 2050*	441,402
Provincia	Panamá y Comarca Kuna Yala

* Proyección de Población, Fuente: INEC 2010

Descripción del Proyecto.

El proyecto consiste en crear una base de datos que contenga los modelos hidráulicos de las cuencas hidrográficas principales de la provincia de Panamá.

Se debe coleccionar toda información necesaria para desarrollar un análisis de las cuencas de interés. Para esto es ideal la contratación de una empresa con experiencia en modelación y levantamiento de datos hidráulicos tales como la batimetría de ríos y descripción de las planicies inundables.

Los datos necesarios para la elaboración de un modelo hidráulico:

- Identificación de los cuerpos de agua.
- Material del lecho y bancos de los cuerpos de agua.
- Tipo de suelos de la cuenca.
- Vegetación y características del valle inundable.
- Descripción, dimensiones y detalles de diseño de estructuras hidráulicas.
- Batimetría o secciones transversales de los ríos.
- Aforo de los ríos.

- Uso de terreno.

Objetivo General.

Desarrollar una plataforma que contenga modelos hidráulicos de las cuencas principales donde el usuario pueda observar los niveles de inundación en ríos y planicies inundables para una recurrencia entre 2 a 500 años, tomando en cuenta el aumento en el nivel del mar. Con este modelo se crearían mapas de inundación que sirvan de guía en planificación urbana. La plataforma permitirá evaluar el impacto de los proyectos propuestos en la condición de inundabilidad del entorno urbano.

Objetivos Específicos.

Consolidar y homologar todos los estudios que contienen modelos hidráulicos de las cuencas hidrográficas principales, permitiendo establecer niveles de inundación en ríos y planicies inundables, entre las instituciones responsables del recurso.

Considerar las proyecciones del aumento en el nivel del mar para el desarrollo de los mapas de inundación.

Crear mapas que apoyen programas de seguros y que reduzcan los riesgos de pérdida de vida y propiedad.

Justificación del Proyecto.

El área urbana del Municipio de Panamá sufre de eventos de inundación ocasionados por la mala planificación urbana. Los fuertes cambios en los usos del suelo y a la ocupación de las llanuras inundables con rellenos, urbanizaciones y vías de comunicación han reducido drásticamente la capacidad hidráulica del terreno.

Según se menciona en el Plan de Acción la altimetría de la ciudad de Panamá es bastante llana, lo que dificulta en buena medida la salida del flujo del agua, que alcanzará velocidades muy bajas. Una de las soluciones presentadas para este problema es la ampliación de la capacidad hidráulica de la red existente, desdoblando o creando nuevos tramos de tuberías y estableciendo bombes programados o zonas de acumulación.

Para reducir los daños ocasionados por inundaciones es necesario realizar modelos hidráulicos de las cuencas principales considerando el aumento en el nivel del mar. Estos modelos deberán ser considerados en la toma de decisiones y en la elaboración del plan de uso de terrenos.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la contratación de consultores, tamaño de las cuencas y a la prioridad de las áreas sujetas a inundación.

Este proyecto de debe implementar por fases incluyendo una etapa de estudios de campos, recopilación de modelos existentes, contratación de personal especializado, trabajo de modelación, mediciones de campo, análisis y calibración, y publicación de resultados.

Beneficios.

Los beneficios esperados son:

- Actualización del plan de uso de terrenos.
- Efectos de cambios en la cuenca.
- Prevención de daños por inundaciones.
- Contribuir a los análisis de riesgo de inundación.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Plataforma con modelos hidráulicos de las cuencas hidrográficas principales.
- Mapas de niveles de inundación en ríos y planicies inundables.
- Adiestramiento a personal del municipio para evaluar escenarios y mantenerlas actualizadas.

Recursos.

El Municipio deberá entrar en un proceso de desarrollo de capacidades para poder manejar este proyecto, incluyendo personal, programas y equipos, y área de trabajo.

Responsabilidades.

El Municipio será responsable de este proyecto. Otras entidades que deberán colaborar o serán impactadas por este proyecto son: Ministerio de Obras Públicas (MOP); Instituto de Acueductos y Alcantarillados Nacionales (IDAAN); Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT); y Ministerio de Ambiente (MIAMBIENTE), Ministerio de Salud (MINSU), Sistema Nacional de Protección Civil (SINAPROC) y la Autoridad de los Recursos Acuáticos (ARAP) y la Contraloría General de la República.

7. Acceso a Información y Monitoreo Continuo.

Nombre del Proyecto.

Acceso a Información y Monitoreo Continuo de Calidad de Agua.

Antecedentes.

El Municipio de Panamá enfrenta problemas de monitoreo debido al poco acceso de información disponible y colaboración entre el municipio e instituciones. Este problema se puede solucionar mediante la creación de un acceso de información centralizado a través del Municipio de Panamá.

Localización y Área de Cobertura del Proyecto.

Este proyecto se puede implementar en todos los cuerpos de agua superficiales y subterráneos dentro del Municipio de Panamá.

Descripción del Proyecto.

El Proyecto busca promover el intercambio de información entre el municipio y las instituciones que manejan el recurso hídrico creando una fuente de información accesible con los datos históricos y los datos a tiempo real de calidad de agua superficial y subterránea. Este proyecto se realiza a través de un trabajo colaborativo entre el municipio y sus agencias. Los datos de monitoreo se utilizarán para considerar la calidad del agua en la planificación de futuros proyectos y para identificar áreas contaminadas y sus fuentes de contaminación.

Objetivo General.

Desarrollar una fuente de información de calidad de agua superficial y subterránea centralizada en todas las cuencas que sea accesible a las instituciones encargadas del recurso hídrico. Esta fuente permitirá el acceso a data histórica y a tiempo real.

Objetivos Específicos.

- Promover el intercambio de información entre el Municipio y otras instituciones.
- Establecer estaciones de monitoreo de calidad de agua en todas las cuencas que actualmente no tienen.
- Mejorar la ubicación de los sitios de muestreo.
- Aumentar la cantidad de parámetros que se monitorean y analizan (pesticidas, herbicidas, metales pesados).

- Apoyar la instalación y monitoreo de instrumentos de medición tiempo real.
- Crear una red de pozos de observación para monitorear el comportamiento del nivel freático y calidad de agua.
- Crear un programa monitoreo de calidad de agua superficial y darles prioridad a ríos asociados con zonas protegidas para humedales y pesca, o zonas de actividad industrial o agrícola.

Justificación del Proyecto.

La falta de acceso a la información de calidad de agua es provocada debido a que la información existente no está accesible para todas las instituciones ni el público en general. Este desconocimiento provoca que la calidad de agua no sea considerada en la toma de decisiones, que pozos de suministro de agua contaminados sean utilizados para consumo, entre otros. Adicionalmente las estaciones existentes de muestreo no parecen estar ubicadas correctamente y no son suficientes para determinar el impacto del desarrollo urbano en las cuencas. La falta de información de calidad de agua puede resultar en un impacto negativo en la población y en el ambiente.

Recursos.

El Municipio deberá entrar en un proceso de desarrollo de capacidades para poder manejar este proyecto, incluyendo personal, estaciones de monitoreo adicionales, programas y equipos de computación de almacenamiento de datos.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la contratación de consultores, tamaño de las cuencas y su prioridad.

Este proyecto debe implementar por fases incluyendo una etapa de estudios de campos, contratación de personal especializado, mediciones de campo y publicación de resultados.

Beneficios.

La implementación del Acceso a Información y Monitoreo Continuo beneficiara en la toma de decisiones de proyectos de agua, en el desarrollo de futuros proyectos, en identificar posibles fuentes de contaminación evitando problemas ambientales de salud y perdidas económicas.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Fuente de información de calidad de agua disponible y sin restricciones para las agencias de gobierno y la población.
- Tener información de calidad de agua en todas las cuencas.

- Tener datos de la calidad de agua subterránea y su nivel freático.
- Obtener datos histórico y datos a tiempo real a través de estaciones de monitoreo.
- Identificar zonas con aguas contaminadas y su fuente de contaminación.
- Disminuir o controlar la contaminación de descargas de aguas residuales industriales y agrícolas.

Responsabilidades.

El Municipio será el responsable de este proyecto. Otras entidades que deberán colaborar o serán impactadas por este proyecto son Instituto Nacional de estadística y Censo (INEC), Instituto de Acueductos y Alcantarillados Nacionales (IDAAN), Ministerio de Ambiente (MIAMBIENTE), Autoridad de Recursos Acuáticos de Panamá (ARAP), Autoridad Marítima de Panamá (AMP), Ministerio de Obras Públicas (MOP), Ministerio de Salud (MINSA), Sistema Nacional de Protección Civil (SINAPROC) y la Autoridad de los Recursos Acuáticos (ARAP) y la Contraloría General de la República.

8. Plataforma de SIG en línea.

Nombre del Proyecto.

Plataforma de un Sistema de Información Geográfica (SIG) en línea.

Antecedentes.

El Municipio tiene una página web llamada GEO MUPA donde se puede visualizar y descargar datos georreferenciados. Sin embargo, en la misma no se encuentra la información hidrogeológica, geotécnica o ambiental necesaria para la toma de decisiones. Además, la Ciudad de Panamá no cuenta con un mapa total de amenazas y riesgos.

Para mejorar la convivencia de la ciudad con el agua, ecosistemas, y cambio climático es de suma importancia tener mapas de diferentes escenarios. Esta información incluye, pero no se limita a mapas de áreas inundables, mapas de tsunamis, tipos de suelos, nivel freático, localización de estaciones de aforo, pluviómetros, etc.

Localización y Área de Cobertura del Proyecto.

La base de datos deberá contener información del área territorial de la ciudad de Panamá. En cuanto a aspectos hidrológicos e hidráulicos la plataforma se enfocará en las cuencas de los ríos Chagres, Matasnillo, Juan Díaz y Pacora.

Descripción del Proyecto.

El Municipio de Panamá posee una página web llamada GEO MUPA (<https://datos-geomupa.opendata.arcgis.com>). Esta página contiene mapas de planes municipales e información georreferenciada la cual puedes visualizar y descargar. Sin embargo, la página carece de información suficiente la cual sirva de apoyo para una buena planificación urbana.

El municipio deberá generar y recopilar los datos disponibles de otras agencias para facilitarle al usuario el acceso a la información.

Objetivo General.

Este plan tiene como objetivo ampliar la plataforma existente de sistema de información geográfica con acceso libre que contenga capas con información de tipos de suelos, nivel freático, niveles y caudal en ríos, pluviómetros, etc. La información debe estar disponible para cualquier usuario en tiempo real, así como proveer acceso a datos históricos almacenados.

Objetivos Específicos.

1. Asegurar que la información sea unificada.
2. Proveer información de preparación ante eventos naturales.
3. Facilitar la adaptación al cambio climático.

Justificación del Proyecto.

Actualmente la página de GEO MUPA no tiene información suficiente que ayude a los desarrolladores en la toma de decisiones. Algunos de los mapas que son de suma importancia para la planificación incluyen, pero no se limitan a áreas inundables, impacto de tsunamis, tipos de suelos, nivel freático, localización de estaciones de aforo, pluviómetros, acuíferos, niveles de contaminación en suelos y cuerpos de agua, etc. Alguna de esta data se encuentra dispersa en diferentes instituciones. El objetivo es tener una base de datos donde se encuentren toda la información SIG que sirva como herramienta para investigaciones, desarrollo de guías y planes municipales.

Recursos.

La ejecución de este trabajo requiere técnicos en SIG y programación, científicos para verificar las condiciones de campo que se presenten en la plataforma, equipo de computación y almacenaje de datos.

El municipio deberá establecer comunicación con las demás entidades y asignar un personal capacitado para la identificación y generación de los datos que son necesarios y no se encuentran disponibles.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la contratación de consultores y a la prioridad de los datos.

Beneficios.

Los beneficios esperados son:

- Los desarrolladores tendrán toda la información necesaria en una sola página web.
- Los datos estarán accesibles para investigaciones académicas.
- Servirá como herramienta de apoyo para la planificación urbana y el desarrollo de guías relacionadas.

Responsabilidades.

El Municipio será responsable de este proyecto. Otras entidades que deberán colaborar o serán impactadas por este proyecto son: Ministerio de Ambiente (MiAmbiente); Ministerio de Salud (MINSAL); Ministerio de Obras Públicas (MOP); Autoridad Marítima de Panamá (AMP); Instituto de Acueductos y Alcantarillados Nacionales (IDAAN); Autoridad de Recursos Acuáticos de Panamá (ARAP); Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT); Corredor Biológico Mesoamericano del Atlántico Panameño (CBMAP); Ministerio de Desarrollo Agropecuario (MIDA); Instituto Nacional de Estadística y Censo (INEC); Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental (PREVDA) y Sistema Nacional de Protección Civil (SINAPROC); y Centro del Agua del Trópico Húmedo para América Latina y el Caribe (CATHALAC).

9. Plan de Comunicación en Resiliencia.

Nombre del Proyecto.

Plan de Comunicación en Resiliencia.

Antecedentes.

Históricamente en Panamá se han registrado eventos naturales de riesgo que han afectado en cierta medida las actividades y el cotidiano vivir de la población, como sismos, inundaciones, marejadas, entre otros eventos que cada vez se van repitiendo con mayor frecuencia.

El rápido crecimiento poblacional en conjunto con la expansión urbana desordenada y con poca planificación, más las necesidades que esto acarrea, incrementa la deforestación y el aumento del dióxido de carbono (CO₂) en el ambiente, creando así efectos muy nocivos para el ambiente y la sociedad.

Dadas las circunstancias y efectos producidos por el cambio climático, hemos podido percibir que las ciudades no están preparadas para soportar, adaptarse y recuperarse ante los desastres naturales.

Por ende, a través del programa de la 100 Ciudades Resilientes, surge como la inmensa necesidad de contar con una estrategia que nos permita disminuir, diseñar e implementar acciones a mitigar todos los efectos antes mencionados.

Localización y Área de Cobertura del Proyecto.

En las áreas administradas por el Municipio de Panamá.

Descripción del Proyecto.

Este Plan Piloto de Comunicación y Divulgación incluye las acciones que, en la materia, debe realizar el Municipio para el logro y la aceptación de la estrategia de la 100 RC, dirigido hacia las instituciones y a la comunidad en general.

El éxito y el impacto de un proyecto de esta magnitud debe contemplar actividades de comunicación y difusión para garantizar desde el principio una planificación estratégica y una gestión eficaz de las actividades y herramientas de comunicación y difusión interna y externa, por lo cual el Municipio debe presentar una propuesta financiera que cubra con las obligaciones de comunicación y divulgación durante el periodo de ejecución del proyecto.

Este plan de comunicación y difusión está compuesto por los siguientes elementos:

- Objetivos y grupos destinatarios.
- Estrategia y contenido de las medidas de publicidad.
- Indicación de los resultados esperados de las medidas de publicidad y difusión.

- Requerimientos formales y obligaciones legales.

En términos generales:

- Todo material de comunicación y divulgación elaborado para el Proyecto debe contener el nombre del proyecto de las 100 RC.
- Esta publicidad deberá llevar insertado obligatoriamente el logotipo del Municipio, otras entidades que participen y 100 RC.

Objetivo General.

- Dar a conocer el proyecto de las 100 RC a los potenciales actores involucrados, a los principales beneficiarios y a las comunidades directamente impactadas.
- Informar y comunicar periódicamente los avances del proyecto a las Instituciones involucradas y a las comunidades directamente impactadas.

Objetivos Específicos.

- Proporcionar las herramientas conceptuales de la resiliencia entre principales actores involucrados y a las comunidades directamente impactadas.
- Integrar a las instituciones y a la comunidad en el desarrollo de las actividades de resiliencia de la Ciudad de Panamá.
- Realizar una comunicación eficaz y transparente y entendible a toda la sociedad, sobre el proyecto: en qué consiste; sus objetivos; motivo de su creación; sus resultados; etc.
- Divulgar los avances realizados y los resultados obtenidos.

Justificación del Proyecto.

Con la inclusión de la Ciudad de Panamá en el Programa de las 100 Ciudades Resilientes, el Municipio de Panamá creó su Dirección de Resiliencia, para dirigir los esfuerzos para la construcción de resiliencia en la ciudad.

No obstante, al estar involucrados diferentes aspectos y actores, es importante la integración de las entidades estatales, instituciones educativas públicas y privadas, empresa privada y comunidad para el desarrollo de los objetivos de resiliencia de la ciudad.

Duración y Plan de Trabajo del Proyecto.

La duración estará sujeta a la identificación de la estrategia a seguir en el Plan Piloto de Comunicación.

Beneficios.

Promover el proyecto mostrando las mejoras y cambios para continuar siendo un Proyecto reconocido y que la población esté informada, resaltando principalmente los beneficios obtenidos con la estrategia de la 100 RC.

Resultados Esperados.

Los resultados esperados al concluir el Plan Piloto de Comunicación son:

- Que todas las instituciones y comunidad estén enfocados en el tema de la resiliencia.
- Lograr la participación e integración de la empresa privada e instituciones educativas que puedan apoyar a la resiliencia de la Ciudad de Panamá.
- Que el Municipio de Panamá cuente con una sección específica en su página web para el proyecto de resiliencia.

Recursos existentes.

El Municipio deberá ampliar sus recursos de comunicación y capacitarse en temas de resiliencia, quizás con el uso de consultores que diseñen campañas y material impreso para distribución masiva.

Responsabilidades.

Municipio de Panamá.

10. Pacto de Cambio Climático del Pacífico Central.

Nombre del Proyecto.

Pacto de Cambio Climático del Pacífico Central.

Antecedentes.

La zona costera de la ciudad de Panamá puede enfrentar problemas debido al aumento en el nivel del mar, esto combinado con actividades de desarrollo económico no planificadas y cambios climáticos. Estos efectos se pueden minimizar mediante la implementación de un Pacto de Cambio Climático a través del Municipio de Panamá.

Localización y Área de Cobertura del Proyecto.

Se puede implementar en toda la región costera de la ciudad de Panamá.

Descripción del Proyecto.

El Proyecto busca promover la formulación y presentación de estimados de aumento en nivel del mar como resultado del cambio climático. El pacto de cambio climático es un trabajo colaborativo de largo plazo en el que se envuelven científicos, planificadores, agencias de infraestructura, académicos y organizaciones internacionales y sin fines de lucro para desarrollar las guías, procedimientos relacionados con adaptación al cambio climático. Se utilizará en el proceso de planificación y diseño de futuros proyectos considerando el aumento en el nivel del mar. La proyección se puede utilizar para estimar las elevaciones futuras del nivel del mar.

La proyección puede ser comparada con proyecciones similares desarrolladas por otros países. Esta proyección se ofrece para garantizar que todos los proyectos tengan la misma base para el diseño y construcción considerando el aumento en el nivel del mar en la planificación.

Un componente indirecto que puede impactar este proyecto sería la adopción de los Acuerdos del Tratado de París (COP21) en lo que se relaciona en reducción de emisiones de gases de invernadero ya que se reconoce que este es un factor al aumento del nivel del mar.

Ejemplo de Gráfico de crecimiento en el Nivel del Mar

Objetivo General.

Desarrollar el gráfico de crecimiento en el nivel del mar, así como documentos de guía y explicación relacionados con este gráfico. Estos documentos deberán ser utilizado en el proceso de planificación y diseño de futuros proyectos considerando el aumento en el nivel del mar.

Objetivos Específicos.

- Estimar las elevaciones futuras del nivel del mar.
- Apoyar la instalación y monitoreo de instrumentos de medición tiempo real.
- Establecer parámetros para futuros proyectos.
- Garantizar que todos los proyectos de infraestructura tengan la misma base para el diseño y construcción relativa al nivel del mar proyectado.
- Promover la República de Panamá como líder Centroamericano sobre la ciencia del aumento en nivel del mar.
- Estudiar el impacto del cambio climático en la sequía y en el nivel freático y calidad del agua.

Justificación del Proyecto.

El aumento en el nivel del mar provoca inundaciones en zonas del interior, inundaciones en las zonas costeras vulnerables, deterioro de la infraestructura de aguas pluviales de la región, intrusión de agua

salada en el acuífero y en los pozos locales de suministro de agua, cambios ecológicos, erosión en zona costera, contaminación del terreno y escombros y materiales peligrosos liberados por las inundaciones. Este problema provoca daños a las propiedades, vehículos y en la ciudadanía.

Duración y Plan de Trabajo del Proyecto.

Esta es una iniciativa a largo plazo, cuya implementación será dinámica y dependiente de los recursos de apoyo, colaboraciones, y contrataciones específicas.

Beneficios.

La implementación del pacto del cambio climático beneficiaría el desarrollo de futuros proyectos identificando posibles zonas inundables costeras debido al aumento en el nivel del mar evitando pérdidas económicas y ambientales.

Resultados Esperados.

Los productos esperados al concluir el proyecto son:

- Gráfica y tabla que describe el aumento en el nivel del mar.
- Guía para la aplicación en diferentes proyectos con instrucciones y ejemplos.
- Mejoras en la planificación y resiliencia.
- Obtener data a tiempo real a través de boyas marinas.
- Identificar zonas inundables debido al aumento del nivel del mar.
- Disminución en la frecuencia de inundaciones tanto en la costa como en zonas del interior.
- Retroceso de la intrusión de agua salada en los acuíferos y pozos.
- Disminución de erosiones en la costa.
- Protección de áreas y ecosistemas sensitivos.

Recursos.

El municipio deberá entrar en un proceso de desarrollo de capacidades para poder manejar este proyecto, incluyendo personal, programas y equipos y área de trabajo.

Responsabilidades.

El Municipio será responsable de este proyecto. Otras entidades que deberán colaborar en este proyecto tales como el Ministerio de Ambiente (MiAmbiente); Ministerio de Salud (MINSa); Ministerio de Obras Públicas (MOP); Autoridad Marítima de Panamá (AMP); Instituto de Acueductos y Alcantarillados

Nacionales (IDAAN); Autoridad de Recursos Acuáticos de Panamá (ARAP); Ministerio de Vivienda y Ordenamiento Territorial (MIVIOT); Corredor Biológico Mesoamericano del Atlántico Panameño (CBMAP); Ministerio de Desarrollo Agropecuario (MIDA); Instituto Nacional de Estadística y Censo (INEC); Programa Regional de Reducción de la Vulnerabilidad y Degradación Ambiental (PREVDA) y Sistema Nacional de Protección Civil (SINAPROC); y Centro del Agua del Trópico Húmedo para América Latina y el Caribe (CATHALAC) y la Contraloría General de la República.