

METEOCAM

Plan Específico ante el Riesgo por Fenómenos Meteorológicos Adversos en Castilla-La Mancha

I REVISIÓN (2014)

Castilla-La Mancha

ÍNDICE

MEMORIA

1. INTRODUCCIÓN

- 1-1.- Definición
- 1-2.- Marco legal
- 1-3.- Estructura y contenidos
- 1-4.- Alcance y objetivos

2. ESTUDIO DEL RIESGO

2.1. ANÁLISIS DEL RIESGO

- 2.1.1.- El clima en Castilla-La Mancha.
- 2.1.2.- Definición de Fenómenos Meteorológicos Adversos.
- 2.1.3.- Valores umbrales y niveles de aviso
- 2.1.4.- Listado de municipios con altitud superior a 1.200 m.
- 2.1.5.- Distribución regional y provincial de nevadas, lluvias, olas de frío, olas de calor, tormentas, y lluvias durante el periodo 1976-2006.

2.2. EVALUACIÓN DEL RIESGO Y VULNERABILIDAD

- 2.2.1.- Cálculo de los índices de riesgo.
 - 2.2.1.1. Precipitación
 - 2.2.1.1.1 Nevadas
 - 2.2.1.1.2 Granizo
 - 2.2.1.1.3 Lluvias
 - 2.2.1.2. Heladas
 - 2.2.1.3. Altas temperaturas
 - 2.2.1.4. Niebla
 - 2.2.1.5. Viento
- 2.2.2.- Listados de municipios con índice de riesgo alto para los fenómenos de nevadas, heladas, altas Temperaturas, granizo, nieblas y lluvias.
- 2.2.3.- Elaboración de información cartográfica digital con los valores de las variables climáticas e índices de riesgo para Castilla-La Mancha.

3.- FASES DE ALERTA Y EMERGENCIA ANTE FENÓMENOS METEOROLÓGICOS ADVERSOS (FEMA)

- 3-1.- Fase de Alerta
- 3-2.- Fase de Emergencia
- 3-3.- Clasificación de las emergencias
 - 3-3-1.- Emergencia Nivel-1
 - 3-3-2.- Emergencia Nivel-2
 - 3-3-3.- Emergencia Nivel-3

4.- ESTRUCTURA, ORGANIZACIÓN Y FUNCIONES

- 4-1.- Estructura organizativa
- 4-2.- Dirección del plan
 - 4.2.1.- Funciones de la Dirección del Plan
- 4-3.- Comité Asesor
 - 4.3.1.- Composición del Comité Asesor
 - 4.3.2.- Funciones del Comité Asesor
- 4-4.- Gabinete de Comunicación
- 4-5.- Centro de Coordinación Operativa (CECOP)
- 4-6.- Comité de Análisis y Seguimiento Provincial CASP
- 4-7.- Centro de Coordinación Operativa (CECOPAL)
- 4-8.- Puesto de Mando Avanzado. Coordinador de Operaciones.
- 4-9.- Grupos de Acción
 - 4.9.1.- Grupo de Intervención
 - 4.9.2.- Grupo Sanitario
 - 4.9.3.- Grupo de Orden
 - 4.9.4.- Grupo Logístico
 - 4.9.5.- Grupo de Apoyo Técnico
- 4-10.- Centros de Coordinación del METEOCAM
 - 4.10.1.- Centro de Coordinación Operativa (CECOP)
 - 4.10.2.- Puesto de Mando Avanzado (PMA)
 - 4.10.3.- Centro de Coordinación Operativa municipal (CECOPAL)

5.- OPERATIVIDAD

- 5.1.- Criterios prácticos para la declaración de cada nivel de Emergencia
- 5.2.- Procedimientos básicos del METEOCAM
 - 5.2.1.- Fase de Alerta
 - 5.2.2.- Emergencia Nivel 1
 - 5.2.3.- Emergencia Nivel 2
 - 5.2.4.- Emergencia Nivel 3
- 5.3.- Intervención de las Administraciones implicadas
 - 5.3.1.- Información meteorológica
 - 5.3.2.- Servicios dependientes de la Administración del Estado
 - 5.3.3.- Fuerzas Armadas. Normas para la solicitud de su colaboración.
 - 5.3.4.- Información de servicios dependientes de la Junta de Comunidades de Castilla La Mancha.
 - 5.3.5.- Diputaciones Provinciales
 - 5.3.6.- Ayuntamientos
 - 5.3.7.- Servicios Públicos
 - 5.3.8.- Dirección General de Protección Ciudadana. Servicio de Atención de Urgencias 112.
 - 5.3.9.- Medios de comunicación
 - 5.3.10.- Directorio telefónico

- 5.4.- Desactivación del Plan
- 5.5.- Integración de Planes

6.- IMPLANTACIÓN Y MANTENIMIENTO

- 6.1.- Conceptos generales
- 6.2.- Formación de los actuantes
 - 6.2.1.- Ejercicios y simulacros
- 6.3.- Ejercicios y simulacros
- 6.4.- Mantenimiento
 - 6.4.1.- Actualizaciones y comprobaciones
 - 6.4.2.- Revisiones periódicas
- 6.5.- Municipios que deben elaborar un Plan específico de Actuación Municipal

ANEJOS

- 1.- CONCEPTOS Y DEFINICIONES DEL PLAN NACIONAL DE METEOROLOGÍA ADVERSA METEOALERTA
- 2.- PROTOCOLO DE COMUNICACIÓN Y COORDINACIÓN OPERATIVA ENTRE EL SAU 112 Y EL SERVICIO DE PROTECCIÓN CIVIL, COMO DESARROLLO DEL METEOCAM.
- 3.- MODELOS DE FAXES (CORREOS ELECTRÓNICOS)
- 4.- CATÁLOGO DE MEDIOS Y RECURSOS
- 5.- DIRECTORIO TELEFÓNICO
- 6.- GUÍA DE AVISOS A LA POBLACIÓN PARA CADA FEMA.
- 7.- SSITEMA DE INFORMACIÓN GEOGRÁFICA SOBRE FENÓMENOS METEOROLÓGICOS ADVERSOS

1.- INTRODUCCIÓN

El pasado año, se aprobó el Decreto 36/2013, de 4 de julio, por el que se regula la planificación de emergencias en Castilla-La Mancha y se aprueba la revisión del Plan Territorial de Emergencia de Castilla-La Mancha (PLATECAM), donde se expone que la acción de los poderes públicos en materia de Protección Civil ha de orientarse al estudio y prevención de las situaciones de grave riesgo, catástrofe o calamidad pública y a la protección y socorro de personas y bienes en los casos en que dichas situaciones se produzcan, tal y como señala el artículo 1 de la Ley 2/1985, de 21 de enero, sobre Protección Civil.

A día de hoy es patente que el PLATECAM, como Plan Director se elaboró para hacer frente a las situaciones de grave riesgo colectivo, calamidad pública o catástrofe extraordinaria que pudieran surgir en Castilla-La Mancha.

En dicho Plan, se definen los distintos tipos de Planes de Protección Civil a desarrollar en esta región: Territoriales, Especiales, Específicos y lo más novedoso, los Planes de Respuesta.

Respecto a los Planes Específicos, como es el Plan de Fenómenos Meteorológicos Adversos de Castilla-La Mancha (METEOCAM), tienen como finalidad hacer frente a los riesgos significativos existentes en el ámbito territorial de Castilla-La Mancha, cuya naturaleza no requiere la aplicación de una metodología técnico-científica. Se elaboran como desarrollo del PLATECAM”.

Por todo ello el vigente METEOCAM, se homologó por la Comisión de Protección Civil y Emergencias de Castilla-La Mancha en su reunión de 18/02/2009, siendo aprobado el mismo por Orden de 21/04/2009, de la Consejería de Administraciones Públicas y Justicia, siendo su principal objeto hacer frente a las situaciones de grave riesgo colectivo, calamidad pública o catástrofe extraordinaria que puedan surgir como consecuencia de la ocurrencia de Fenómenos Meteorológicos Adversos (vientos, lluvias, nevadas, nieblas, fríos, olas de calor...) en la región. Su principal fin es el de evitar y minimizar la afección que estas situaciones produce en el desarrollo normal de la vida de las personas, así como garantizar la protección de sus bienes.

Tras la expiración de su periodo de vigencia, cuatro años desde su aprobación, se ha procedido a la revisión y actualización de su contenido, adaptándolo a las exigencias que trae consigo la revisión del PLATECAM y sin existir modificaciones en cuanto al análisis del riesgo, recogiendo los nuevos valores umbrales derivados del vigente Plan Nacional de Meteorología Adversa METEOALERTA (Versión 5), en especial la comunidad autónoma de Castilla-La Mancha.

Finalizado dicho proceso, el METEOCAM se divide en seis capítulos. En el primero, se recoge la estructura y contenidos, el alcance y objetivos, así como su marco legal. En el segundo se efectúa el análisis del riesgo, que como se ha indicado con

anterioridad se mantiene, así como su evaluación y vulnerabilidad. En el tercero se establecen las fases de alerta y emergencia ante fenómenos meteorológicos adversos. En el Capítulo cuarto se especifica la estructura, organización y funciones ante una emergencia. En el Capítulo quinto se expone la operatividad del plan, niveles y criterios de activación, medios y recursos adscritos al Plan e interfase con otros planes. En el sexto se contemplan las actuaciones a realizar durante la implantación y para su mantenimiento, incluyendo en este capítulo el listado de municipios que deben elaborar un plan específico de actuación municipal y que deben presentarlo para su homologación a la Comisión de Protección Civil y Emergencias de Castilla La Mancha, previo informe de la Dirección General de Protección Ciudadana.

Además, se incluyen siete Anejos. El primero incorpora los conceptos y definiciones del Plan METEOALERTA. El segundo recoge el Procedimiento de Aviso y Seguimiento de Meteorología Adversa en Castilla-La Mancha. El tercero contempla los modelos de faxes y correos electrónicos. El cuarto recoge el Catálogo de medios y recursos. El quinto contiene La Dirección Telefónica operativa del Plan. El sexto incluye una Guía de avisos a la población para cada fenómeno meteorológico. El séptimo detalla una memoria de la elaboración de un Sistema de Información Geográfico sobre fenómenos meteorológicos adversos.

La elaboración del METEOCAM, su revisión y actualización corresponde al Servicio de Protección Civil de la Dirección General de Protección Ciudadana de la Consejería de Presidencia y Administraciones Públicas, debiendo ser homologado por la Comisión de Protección Civil de Castilla-La Mancha y aprobado por la Consejería de Presidencia y Administraciones Públicas.

1-1.- Definición

El METEOCAM, es un Plan específico de Protección Civil y, por lo tanto, según la Norma Básica, es la previsión del marco orgánico-funcional y de los mecanismos que permiten la movilización de los medios y recursos humanos y materiales necesarios para la protección de personas y bienes en caso de grave riesgo colectivo, catástrofe o calamidad pública, así como el esquema de coordinación entre las distintas Administraciones Públicas llamadas a intervenir.

En este Plan, se determina la necesidad de elaborar y aprobar, para los municipios que así lo requieran, planes específicos de actuación local. Al tratarse de un Plan Específico de ámbito regional, actuará como Plan Director, estableciendo qué municipios han de elaborar sus Planes de actuación, en relación con cada uno de los riesgos por fenómeno adverso. El METEOCAM, indica el contenido mínimo de los planes municipales de actuación, así como las medidas esenciales y adecuadas para su implantación.

Los fenómenos meteorológicos adversos ocasionan en Castilla-La Mancha situaciones que requieren de la planificación e intervención de distintas Administraciones Públicas. Así, el METEOCAM es el instrumento de carácter técnico-organizativo que comprende el conjunto de normas y procedimientos de

ordenación, planificación, coordinación y dirección de los distintos servicios públicos y de aquellos privados que puedan estar implicados legalmente para actuar en la protección efectiva de las personas, de los bienes y del medio ambiente en situación de grave riesgo colectivo, calamidad pública o catástrofe extraordinaria, en las que la seguridad y la vida de las personas y su hábitat puedan ser afectados como consecuencia de la ocurrencia de cualquier Fenómeno Meteorológico Adverso.

El PLATECAM actúa como marco de integración y como complementación de los medios y recursos incluidos en el METEOCAM, cuando éstos se ven desbordados.

1-2.- Marco legal

- Ley 2/1985, de 21 de Enero, sobre Protección Civil, que constituye el marco legal que sustenta todo el sistema de preparación y respuesta ante situaciones de grave riesgo colectivo, calamidad pública o catástrofe extraordinaria, en las que la seguridad y la vida de las personas pueda peligrar.
- Real Decreto 407/1992, que aprueba la Norma Básica de Protección Civil, que contiene las directrices esenciales para la elaboración de los planes territoriales, y de los planes especiales. Establece que los Planes Especiales se elaborarán para hacer frente a los riesgos específicos cuya naturaleza requiera una metodología técnico-científica adecuada para cada uno de ellos.
- Decreto 36/2013, de 4 de julio, por el que se regula la planificación de emergencias en Castilla La Mancha y se aprueba la revisión del Plan Territorial de Emergencia de Castilla-La Mancha, establece que los Planes Específicos tienen como finalidad hacer frente a riesgos significativos existentes en el ámbito territorial de Castilla-La Mancha, cuya naturaleza no requiera la aplicación de una metodología técnico científica.
- Orden de 21/04/2009, de la Consejería de Administraciones Públicas y Justicia, por la que se aprueba el Plan Específico de Protección Civil ante el riesgo por fenómenos meteorológicos adversos en Castilla La Mancha.

1-3.- Estructura y contenidos

Este documento se estructura en dos partes: una memoria, dividida en seis capítulos, y unos anejos, que desarrollan con detalle diferentes aspectos contemplados en la misma.

En el Capítulo 1, se realiza una introducción del documento, incluyendo el alcance y el objeto del Plan.

En el Capítulo 2, se detalla un análisis del riesgo de fenómenos meteorológicos adversos en la Comunidad Autónoma de Castilla-La Mancha.

En los Capítulos 3 y 4 se definen los niveles de alerta y emergencia ante FEMA así como la estructura, organización y funciones.

En el Capítulo 5, se recoge la operatividad del Plan.

En el Capítulo 6, se detalla la implantación y el mantenimiento del Plan, al igual se establece cuáles son los municipios de Castilla-La Mancha que tienen la obligación de elaborar un Plan Específico de Actuación Municipal ante este riesgo.

Por último, se encuentran una serie de Anejos (7), que concretan determinados aspectos y datos complementarios del Plan.

1-4.- Alcance y objetivos

El alcance del METEOCAM, dado que su principal función es hacer frente a cualquier situación de riesgo grave o emergencia producida por Fenómenos Meteorológicos Adversos (FEMA) que pueda afectar o afecte, de forma total o parcial, es el territorio de la comunidad autónoma de Castilla-La Mancha.

Sus objetivos son:

- Constituir el marco organizativo de la Protección Civil en el ámbito territorial de la Comunidad Autónoma de Castilla-La Mancha en lo relativo a los FEMA, permitiendo la integración de los Planes Territoriales o Específicos de emergencia de ámbito inferior.
- Analizar los riesgos debidos a Fenómenos Meteorológicos Adversos que puedan afectar a la Comunidad Autónoma y fijar los criterios generales para su estudio detallado, así como el territorio previsiblemente afectado por ellos.
- Establecer la estructura orgánica-funcional y los procedimientos operativos que garanticen la respuesta en caso de emergencia producida por Fenómenos Meteorológicos Adversos que se produzcan en el territorio de Castilla-la Mancha.
- Señalar las pautas de coordinación entre las distintas Administraciones Públicas llamadas a intervenir en caso de que se produzcan situaciones de emergencia originadas por las inclemencias meteorológicas.

2. ESTUDIO DEL RIESGO

2.1. ANÁLISIS DEL RIESGO

2.1.1. Clima

El clima de Castilla-La Mancha es de tipo mediterráneo continental, que se caracteriza por la estacionalidad de sus temperaturas, inviernos fríos y veranos cálidos. Respecto a las precipitaciones es de destacar: por una parte, el período de sequía estival es normalmente muy acentuado tanto en duración como en intensidad, y por otra parte, la irregularidad de las precipitaciones anuales. Todo ello configura un clima caracterizado por su aridez y continentalidad.

Además, las diferencias de altitud modifican la distribución espacial de las temperaturas y precipitaciones, y contribuyen a crear, dentro de los límites de nuestra región, una variada gama de áreas climáticamente diferenciadas.

Como puede observarse en la tabla adjunta, las temperaturas medias anuales normales del período 1971-2000 oscilan entre 10.2 °C y 15.4 °C, con oscilaciones medias entre 12 °C y 14.5 °C. Por otro lado, mientras Albacete, Ciudad Real y Toledo no llegan a 400 mm de precipitación anual media, Cuenca y Guadalajara igualan o superan los 500 mm, siendo también éstas las provincias con mayor humedad relativa media. La media de las precipitaciones anuales en Castilla-La Mancha en el período 1971-2000 fue de 425,4 mm.

Los días de lluvia oscilan entre 53 y 78, mientras que los días de nieve son muy pocos, excepto en Guadalajara, que se destaca claramente del resto (19). Las tormentas, en cambio, afectan de manera parecida a todas las provincias (entre 15 y 25 días al año). En cuanto a la niebla destaca Cuenca por su poca incidencia respecto a las otras zonas. Las heladas afectan especialmente a Guadalajara (uno de cada tres días hay helada, el doble que días despejados.)

PROVINCIA	T	TM	Tm	R	H	DR	DN	DT	DF	DH	DD	I
ALBACETE	13,6	20,1	7,1	367	64	53	4	20	32	61	98	2730
C. REAL	14,7	21,2	8,2	396	63	62	2	17	31	47	84	2656
CUENCA	12,6	18,8	6,3	507	63	73	9	19	9	68	---	2572
GUADALAJARA	10,2	17,4	2,9	500	62	78	19	25	24	125	62	2440
TOLEDO	15,4	21,4	9,3	357	62	56	2	15	34	33	95	2847

T Temperatura media anual (°C)

TM media anual de las temperaturas máximas diarias (°C)

Tm Media anual de las temperaturas mínimas diarias (°C)

R Precipitación media anual (Mm)

H Humedad relativa media (%)

DR Media anual de precipitación igual o superior a 1 Mm

DN Media anual de días de nieve

DT Media anual días de tormenta

DF Media anual de días de niebla

DH Media anual de días de helada

DD Media anual días despejados

I Media anual de horas de sol

Fuente : PLATECAM PUNTO 2.1.1.3

2.1.2. Definición de Fenómenos Meteorológicos Adversos

Según la Agencia Estatal de Meteorología (AEMET) se considera Fenómeno Meteorológico Adverso (FEMA) a todo evento atmosférico capaz de producir, directa o indirectamente, daños a las personas o daños materiales de consideración. En sentido menos restringido, también puede considerarse como tal cualquier fenómeno susceptible de alterar la actividad humana de forma significativa en un ámbito espacial determinado. En consecuencia pueden resultar adversas, por sí mismas, aquellas situaciones en las que algunas variables meteorológicas alcanzan valores extremos. También pueden ser potencialmente adversas aquellas situaciones susceptibles de favorecer el desencadenamiento de otras adversidades, aunque éstas no tengan, intrínsecamente, carácter meteorológico.

La definición de los Fenómenos Meteorológicos Adversos que recoge el **Plan Meteoadvertencia de la Agencia Estatal de Meteorología, para Castilla-La Mancha (Revisado en el año 2013)** es la siguiente:

- Viento:

Movimiento del aire respecto a la superficie terrestre. Caso de no haber especificación contraria, se considera solamente la componente horizontal del vector velocidad. Al ser una magnitud vectorial, su predicción ha de constar de dirección y velocidad.

- Lluvia

Precipitación de partículas de agua líquida en forma de gotas de diámetro mayor que 0.5 mm, o bien, más pequeñas, pero muy dispersas.

- Nieve

Precipitación de cristales de hielo en su mayoría ramificadas (a veces en forma de estrellas).

-Granizo

Precipitación de pequeños globos o trozos de hielo (pedrisco) con diámetros entre 5 y 50 mm o algunas veces más, y que caen separados o agrupados irregularmente.

- Temperaturas extremas

Temperatura más alta o más baja alcanzada en un tiempo dado. (Dentro de una ola de calor o frío, se debe considerar una temperatura extrema).

- Tormentas

En el glosario actual se define una tormenta como una o varias descargas bruscas de electricidad atmosférica que se manifiesta por su brevedad e intensidad (relámpago), o por el ruido seco o un rugido sordo (trueno); sin embargo, dada la imposibilidad de emitir avisos de tormentas según el número de descargas que las acompañan, desde el punto de vista de la aplicación se considerarán las tormentas según su grado de organización.

- Alud

Masa de nieve y de hielo que se desploma bruscamente por las laderas de una montaña y arrastra, frecuentemente, tierra, rocas, y despojos de toda naturaleza.

- Niebla

Suspensión en la atmósfera de gotas muy pequeñas de agua, que reducen la visibilidad horizontal sobre la superficie del globo a menos de 1 kilómetro.

- Polvo en suspensión

Partículas de polvo o arena fina que permanecen en la atmósfera durante un período de tiempo apreciable y que son transportadas por el viento desde diferentes regiones de la tierra.

- Ola de calor

Calentamiento importante del aire o invasión de aire muy caliente, sobre una zona extensa. Suelen durar de unos días a unas semanas. Los términos que las definen corresponden a lo especificado para la temperatura.

- Ola de frío

Se considera como el enfriamiento importante del aire o la invasión de aire muy frío sobre una zona extensa. (Hay que señalar que para la ola de frío no se considera el concepto de permanencia). Los términos que las definen corresponden a lo especificado para la temperatura.

Toda la terminología específica referente a los Fenómenos Meteorológicos Adversos, aparece recogida en el PLAN METEOALERTA de la Agencia Estatal de Meteorología (AEMET), que se adjunta como **Anejo I**.

2.1.3.- Valores umbrales y Niveles de Aviso

En la Tabla siguiente se recogen los umbrales y niveles de aviso por FEMA para Castilla- La Mancha, según el Plan METEOALERTA, en base a las 17 Zonas meteorológicas.

2.8. COMUNIDAD AUTONOMA DE CASTILLA-LA MANCHA

CODIGO	NOMBRE DE LA ZONA	PROVINCIA	umbrales			temperaturas máximas			temperaturas mínimas			vientos			precipitación 12h			precipitación 1h			nevadas en cm		
			amilo	nanja	Rojo	amilo	nanja	rojo	amilo	nanja	rojo	amilo	nanja	rojo	amilo	nanja	Rojo	amilo	nanja	rojo	amilo	nanja	rojo
680201	La Mancha albaceteña	Albacete	36	39	42	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			
680202	Alcaraz y Segura	Albacete	36	39	42	-4	-8	-12	70	90	130	40	80	120	15	30	60	5	20	40			
680203	Hellín y Almansa	Albacete	36	39	42	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			
681301	Montes del norte y Anchuras	Ciudad Real	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	5	20	40			
681302	La Mancha de Ciudad Real	Ciudad Real	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			
681303	Valle del Guadiana	Ciudad Real	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			
681304	Sierras de Alcudia y Madrona	Ciudad Real	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	5	20	40			
681601	Alcarria conquense	Cuenca	36	39	42	-6	-10	-14	70	90	130	40	80	120	15	30	60	2	5	20			
681602	Serranía de Cuenca	Cuenca	34	37	40	-6	-10	-14	80	100	140	40	80	120	15	30	60	5	20	40			
681603	La Mancha conquense	Cuenca	36	39	42	-6	-10	-14	70	90	130	40	80	120	15	30	60	2	5	20			
681901	Serranía de Guadalajara	Guadalajara	34	37	40	-6	-10	-14	80	100	140	40	80	120	15	30	60	5	20	40			
681902	Parameras de Molina	Guadalajara	34	37	40	-6	-10	-14	80	100	140	40	80	120	15	30	60	5	20	40			
681903	Alcarria de Guadalajara	Guadalajara	36	39	42	-6	-10	-14	70	90	130	40	80	120	15	30	60	2	5	20			
684501	Sierra de San Vicente	Toledo	36	39	42	-4	-8	-12	70	90	130	40	80	120	15	30	60	5	20	40			
684502	Valle del Tajo	Toledo	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			
684503	Montes de Toledo	Toledo	36	39	42	-4	-8	-12	70	90	130	40	80	120	15	30	60	5	20	40			
684504	La Mancha toledana	Toledo	38	40	44	-4	-8	-12	70	90	130	40	80	120	15	30	60	2	5	20			

Fuente: Plan Meteoalerta de la Agencia Estatal de Meteorología

Los niveles de aviso, son los siguientes:

- Nivel Verde

No existe ningún riesgo meteorológico. Situación de normalidad.

- Nivel Amarillo

No existe riesgo meteorológico para la población en general aunque sí para alguna actividad concreta (fenómenos meteorológicos habituales pero potencialmente peligrosos).

- Nivel Naranja

Existe un riesgo meteorológico importante (fenómenos meteorológicos no habituales y con cierto grado de peligro para las actividades usuales).

- Nivel Rojo

El riesgo meteorológico es extremo (fenómenos meteorológicos no habituales de intensidad excepcional y con un nivel de riesgo para la población muy alto)

2.1.4. Listado de municipios con altitud superior a 1.200 m.

Castilla-La Mancha, tiene una orografía muy variada y, como consecuencia de ello, presenta microclimas muy diferenciados. La cota más elevada se localiza en el Pico del Lobo (Guadalajara) con 2.272 m y la más baja en Hellín (Albacete) con 314 m. Ahora bien, un 70% del territorio (53.091 km²) está ubicado entre los 601 y 1.000 m de altitud.

A continuación se recoge el listado de municipios de Castilla-La Mancha que presenta una altitud superior a 1.200 m. Cabe señalar que en Albacete, Ciudad Real y Toledo no existen municipios por encima de esta altitud.

MUNICIPIOS DE CASTILLA-LA MANCHA CON ALTITUD > 1.200 m

CUENCA	Altitud (m)	GUADALAJARA	Altitud (m)
Algarra	1.271	Adobes	1.369
Beamud	1.339	Albendiego	1.200
Beteta	1.208	Alcoroches	1.420
Buenache de la Sierra	1.295	Alustante	1.371
Campillos-Sierra	1.252	Anquela del Pedregal	1.284
Carrascosa	1.263	Armallones	1.213
La Cierva	1.238	Arroyo de las Fraguas	1.215
Cueva del Hierro	1.319	Baños de Tajo	1.275
Huélamo	1.312	Bustares	1.293
Huerta del Marquesado	1.262	Campisábalos	1.352
Laguna del Marquesado	1.332	Cantalojas	1.306
Lagunaseca	1.357	El Cardoso de la Sierra	1.244
Las Majadas	1.391	Castellar de la Muela	1.206
Masegosa	1.374	Ciruelos del Pinar	1.263
Poyatos	1.239	Condemios de Abajo	1.313
El Pozuelo	1.234	Condemios de Arriba	1.307
Salvacañete	1.223	Checa	1.372
San Martín de Boniches	1.226	Chequilla	1.353
Tejadillos	1.229	Fuembellida	1.242
Tragacete	1.282	Galve de Sorbe	1.360
Valdemeca	1.319	Gascuña de Bornova	1.218
Valsalobre	1.233	Hombrados	1.232
Vega del Codorno	1.377	La Huerce	1.263
Zafrilla	1.417	Maranchón	1.261
		Mazarete	1.206
		Megina	1.262
		El Ordial	1.233
		Orea	1.497
		Peñalén	1.357
		Pinilla de Molina	1.220
		Piqueras	1.383
		El Pobo de Dueñas	1.249
		Poveda de la Sierra	1.204
		Selas	1.218
		Semillas	1.201
		Setiles	1.259
		Somolinos	1.263
		Taravilla	1.315
		Tordellego	1.263
		Tordesilos	1.340
		Torremocha del Pinar	1.291
		Traid	1.375
		Valhermoso	1.227
		Valverde de los Arroyos	1.255
		Villanueva de Alcorón	1.263
		Zaorejas	1.227

FUENTE: Tabla según datos facilitados por el Instituto de Estadística de Castilla La Mancha.

2.1.5 Distribución regional y provincial de FEMAS

Seguidamente, aparecen representados los valores medios de días de nieve, helada, altas temperaturas, tormentas, granizo, niebla y días de lluvia.

Estas gráficas están elaboradas a partir de la información proporcionada por la Agencia Estatal de Meteorología (AEMET. Delegación Territorial en Castilla-La Mancha), de un total de 764 estaciones meteorológicas y para el periodo de 1976-2006.

En el **Anejo VII** se incluye una memoria explicativa detallada sobre los datos climáticos de partida, así como de la metodología utilizada para la elaboración de las gráficas.

Distribución temporal de días de nieve

En Castilla-La Mancha los episodios de nevadas son más frecuentes en el mes de febrero. Esto es así para todas las provincias excepto para Guadalajara, que registra más días de nieve en enero.

Los fenómenos de nevadas se producen muy raramente en el mes de mayo en Castilla-La Mancha, para desaparecer en verano y volver a registrarse en algunos casos incluso en el mes de septiembre, en la provincia de Guadalajara.

Distribución temporal de heladas ($T^a < 0^aC$)

El mes de enero es el que registra un mayor nº de días de helada en la región. En Cuenca y en Guadalajara se contabiliza una media de hasta 19 días de helada durante este mes, mientras que en Toledo y Albacete la media es de 14 días. Durante el resto del año en Albacete, Ciudad Real y Toledo, el nº de días de helada que se producen es en general menor que en Cuenca o Guadalajara.

Distribución temporal de altas temperaturas / $T^a > 30^{\circ}\text{C}$)

Durante los meses de verano en Albacete, Ciudad Real y Toledo se registra una media de 25 días al mes con Temperaturas superiores a 30°C . En Cuenca y Guadalajara este valor desciende a 20 días en el mismo periodo.

Distribución temporal de tormentas

El mes donde se registran más días de tormenta en Castilla-La Mancha es el de junio, seguido del mes de mayo, agosto y septiembre.

Desde noviembre hasta abril son menos probables los episodios de tormenta en Castilla-La Mancha.

La provincia de Guadalajara es la que registra más fenómenos de tormenta, sobre todo durante los meses de verano.

Distribución temporal de días de granizo

Los fenómenos de granizo son más frecuentes en la provincia de Guadalajara que en cualquier otra de Castilla-La Mancha. Además, en esta provincia son más habituales durante el mes de mayo, mientras que en el resto de la región es en abril cuando se producen más episodios de granizo.

El granizo se puede presentar en cualquier mes del año, aunque desde febrero hasta junio la probabilidad es más alta.

Distribución temporal de días de niebla

Los fenómenos de niebla son mucho más habituales en la provincia de Ciudad Real que en cualquier otra de la región.

El mes de mayor probabilidad de fenómenos de nieblas es diciembre, seguido de enero y noviembre. Albacete y Cuenca son las provincias con menos episodios de nieblas.

Distribución temporal de días de lluvia

Los meses con más episodios de lluvias son abril y mayo, seguido de octubre, noviembre y diciembre.

La provincia que registra más episodios de lluvia es Guadalajara, siendo la de Albacete la que presenta la frecuencia más baja.

2.2. EVALUACIÓN DEL RIESGO Y VULNERABILIDAD

Se denomina análisis de riesgos al proceso de identificación y evaluación de los riesgos. Esta evaluación incluye el análisis de las consecuencias o cuantificación del alcance teórico de los daños y se complementa con el análisis de vulnerabilidad o evaluación del impacto real sobre el territorio.

2.2.1. Cálculo de los Índices de Riesgo y vulnerabilidad

ÍNDICE DE PROBABILIDAD

Tal y como se recoge en el PLATECAM, para la determinación de los índices de probabilidad (IP) se establecen 4 niveles: Muy probable, probable, poco probable y muy poco probable.

Los datos climatológicos utilizados para el cálculo del índice de probabilidad son los suministrados por la Agencia Estatal de Meteorología, a través de las 764 estaciones meteorológicas de Castilla La Mancha y referidos al período 1976-2006. El proceso de análisis de datos y la representación de los índices de riesgo obtenidos aparecen recogidos en la cartografía digital que se incluye en el Anejo VII.

ÍNDICE DE DAÑOS

Siguiendo lo que establece el PLATECAM, se han determinado tres niveles en el cálculo de los índices de daños de los fenómenos meteorológicos adversos. Los daños se estiman en función del número de habitantes del municipio, la altitud del mismo, y el tipo y entidad de las carreteras que discurren por el municipio. Asimismo, en el caso del índice de riesgo por ola de calor, también se ha tenido en cuenta la población mayor de 65 años, al tratarse de un sector más vulnerable que el resto.

Así los tres elementos se valoran de la siguiente forma:

- **Población:** Se estima que una población será tanto más vulnerable, cuanto mayor sea el número de habitantes, ya que el número de personas afectadas si ocurre el fenómeno, será mayor. Por tanto, se han establecido los siguientes tres niveles :

INDICE HABITANTES	Habitantes
1	< 2.500
3	2.500-10.000
5	> 10.000

- **Altitud:** Para cada uno de los riesgos en concreto, la altitud tiene un efecto agravante o atenuante, en función del FEMA de que se trate. Para nevadas, heladas, granizo, nieblas y lluvia, a mayor altitud el fenómeno es más frecuente, por lo que la población está más habituada al mismo, y las consecuencias son por lo tanto menos graves.

- **Vías de comunicación:** Se ha considerado que por un municipio es atravesado por una vía de comunicación, si la distancia desde el núcleo urbano hasta la vía es inferior a un kilómetro. La vulnerabilidad del municipio dependerá de la categoría de la vía que transcurra por la misma, en función de la siguiente Tabla :

INDICE CARRETERAS	Carreteras
5	Autovía o Autopista
3	Nacional o Autonómica
1	Comarcal

La interpretación del índice de carreteras supone que las consecuencias de los fenómenos adversos van a ser más graves cuanto mayor sea la entidad de la vía de comunicación. Si en una determinada población discurren carreteras de distinto nivel, a efectos de cálculo se considera la que arroja su valor de Índice de Carreteras más alto.

A continuación se presenta el cálculo del índice de riesgo para cada uno de los fenómenos meteorológicos adversos.

2.2.1.1. Precipitación

2.2.1.1.1.- Índice de riesgo de nevadas.

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR= IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsibles

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función del número de días de nieve medio anual en el municipio.

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	Nº DÍAS DE NIEVE AL AÑO
1	Muy poco probable	≤ 1
2	Poco probable	2-5
3	Probable	6-9
4	Muy probable	> 9

Con los datos de número de días de nieve al año en cada municipio de la región se ha elaborado una capa cartográfica digital de "número de días de nieve medio anual", que se encuentra en el Anejo VII.

-ID= daños previsibles si ocurre el fenómeno

Los daños se calculan en función del número de habitantes del municipio, la altitud del mismo, y el tipo y entidad de las carreteras que llegan al municipio.

I HAB	HABITANTES	I ALT	ALTITUD	I CARR	CARRETERAS
1	< 2.500	5	< 800 m	5	Autovía
3	2.500-10.000	3	800 – 1200 m	3	Nacional o Autonómica
5	> 10.000	1	> 1200 m	1	Comarcal

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I CARRET
1	< 25
3	25-75
5	>75

- IR=Valor del índice de riesgo por nevadas

ÍNDICE DE RIESGO DE NEVADAS	NIVEL DE RIESGO
IR ≤ 4	BAJO
4 < IR ≤ 9	MEDIO
9 < IR ≤ 15	ALTO
IR > 15	MUY ALTO

Con los valores de este índice, obtenidos para todos y cada uno de los municipios de Castilla-La Mancha, se ha elaborado una capa cartográfica digital para el riesgo de nevadas, que se encuentra en el Anejo VII.

2.2.1.1.2. Índice de riesgo por granizo.

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR = IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsibles

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función del número de días anual medio de granizo en el municipio.

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	DÍAS GRANIZO/AÑO
1	Muy poco probable	0
2	Poco probable	1-2
3	Probable	3-4
4	Muy probable	> 4

Con los datos de número de días granizo al año en cada municipio de la región, se ha elaborado una capa cartográfica digital de "número de días de granizo medio anual", que se encuentra en el Anejo VII.

- **ID= daños previsibles si ocurre el fenómeno = (nº habitantes) x (altitud) x(carreteras)**

I HAB	HABITANTES	I ALT	ALTITUD	I CARR	CARRETERAS
1	< 2.500	5	< 800 m	5	Autovía
3	2.500-10.000	3	800 – 1200 m	3	Nacional o Autonómica
5	> 10.000	1	> 1200 m	1	Comarcal

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I CARRET
1	< 25
3	25-75
5	>75

- **Valor del índice de riesgo por granizo**

$$IR= IP \times ID$$

ÍNDICE DE RIESGO DE GRANIZO	NIVEL DE RIESGO
≤ 4	BAJO
$4 < IR \leq 9$	MEDIO
$9 < IR \leq 15$	ALTO
$IR > 15$	MUY ALTO

Con los valores de este índice obtenidos para todos y cada uno de los municipios de Castilla-La Mancha, se ha elaborado una capa cartográfica digital para el riesgo de granizo, que se encuentra en el Anejo VII.

2.2.1.1.3. Índice de riesgo por llluvias.

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR = IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsibles

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función de la lluvia máxima esperada en décimas de mm en 24 horas para un periodo de retorno de 50 años en el municipio.

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	LLUVIA MÁXIMA DIARIA EN DÉCIMAS DE MM PARA UN PERIODO DE RETORNO DE 50 AÑOS
1	Muy poco probable	> 600
2	Poco probable	451-600
3	Probable	300-450
4	Muy probable	< 300

Con los datos de la lluvia máxima diaria para un periodo de retorno de 50 años en cada municipio de la región se ha elaborado una capa cartográfica digital de "lluvia máxima diaria".

- ID= daños previsibles si ocurre el fenómeno = (n° habitantes) x (altitud) x carreteras

I HAB	HABITANTES	I ALT	ALTITUD	I CARR	CARRETERAS
1	< 2.500	5	< 800 m	5	Autovía
3	2.500-10.000	3	800 - 1200 m	3	Nacional o Autonómica
5	> 10.000	1	> 1200 m	1	Comarcal

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I CARRET
1	< 25
3	25-75
5	>75

- Valor del índice de riesgo por lluvias

ÍNDICE DE RIESGO POR LLUVIAS	NIVEL DE RIESGO
≤ 4	BAJO
$4 < IR \leq 9$	MEDIO
$9 < IR \leq 15$	ALTO
$IR > 15$	MUY ALTO

Con los valores de este índice obtenidos para todos y cada uno de los municipios de Castilla-La Mancha, se ha elaborado una capa cartográfica digital para el riesgo de lluvias, que se encuentra en el Anejo VII.

2.2.1.4 Índice de riesgo de heladas.

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR = IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsible

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función del número de días anual medio en los que se registra una temperatura de 0°C..

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	Nº DÍAS T ^a ≤ 0°C
1	Muy poco probable	<35
2	Poco probable	35-65
3	Probable	66-100
4	Muy probable	>100

Con los datos de número de días de temperatura 0°C al año en cada municipio de la región, se ha elaborado una capa cartográfica digital de "número de días de helada medio anual", que se encuentra en el Anejo VII.

- D= daños previsible si ocurre el fenómeno = (nº habitantes) x (altitud)

I HAB	HABITANTES	I ALT	ALTITUD	I CARR	CARRETERAS
1	< 2.500	5	< 800 m	5	Autovía
3	2.500-10.000	3	800 – 1200 m	3	Nacional o Autonómica
5	> 10.000	1	> 1200 m	1	Comarcal

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I CARRET
1	< 25
3	25-75
5	>75

- **Valor del índice de riesgo por heladas**

ÍNDICE DE riesgo por heladas	NIVEL DE RIESGO
IR ≤ 4	BAJO
4 < IR ≤ 9	MEDIO
9 < IR ≤ 15	ALTO
IR > 15	MUY ALTO

Con los valores de este índice obtenidos para todos y cada uno de los municipios de Castilla-La Mancha se ha elaborado una capa cartográfica digital para el riesgo de heladas, que se encuentra en el Anejo VII.

2.2.1.3. Índice de riesgo por altas Temperaturas (T^a > 30°C).

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR = IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsibles

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función del número de días anual medio en los que se registra una temperatura mayor de 30°C.

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	DÍAS DE T ^a > 30 °C
1	Muy poco probable	< 35
2	Poco probable	35-65
3	Probable	66-80
4	Muy probable	> 80

Con los datos de número de días de T^a > 30°C al año en cada municipio de la región, se ha elaborado una capa cartográfica digital de "número de días de altas T^as medio anual".

- ID= daños previsibles si ocurre el fenómeno = (nº habitantes) x (altitud) x (población >65años).

Se calcularán en función del número de habitantes del municipio, su altitud, y la población mayor de 65 años. Para este cálculo se tendrá en cuenta la población mayor de 65 años, ya que estas personas presentan una mayor vulnerabilidad a los efectos del

calor. Estos datos se conocen para cada provincia, por lo que el índice de edad tendrá un valor único provincial.

I HAB	HABITANTES	I ALT	ALTITUD	I EDAD	HABITANTES > 65 AÑOS EN LA PROVINCIA
1	< 2.500	1	< 800 m	1	<50.000
3	2.500-10.000	3	800 – 1200 m	3	50.000-95.000
5	> 10.000	5	> 1200 m	5	> 95.000

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I EDAD
1	< 25
3	25-75
5	>75

El valor del índice de edad se estima en función de la información contenida en la tabla siguiente:

	Población total	Población > 65 años	Índice de edad
Albacete	397.640	69.882	3
Cuenca	215.089	49.830	1
Ciudad Real	520.114	96.086	5
Guadalajara	237.759	36.612	1
Toledo	668.647	109.667	5
Castilla-La Mancha	2.038.956	362.087	

Fuente: página web del Instituto de Estadística de Castilla-La Mancha, año 2008

- Valor del índice de riesgo por altas Temperaturas

$$IR= IP \times ID$$

ÍNDICE DE riesgo por altas T ^{as}	NIVEL DE RIESGO
IR ≤ 4	BAJO
4 < IR ≤ 9	MEDIO
9 < IR ≤ 15	ALTO
IR > 15	MUY ALTO

Con los valores de este índice obtenidos para todos y cada uno de los municipios de Castilla-La Mancha se ha elaborado una capa cartográfica digital para el riesgo de altas Temperaturas, que se encuentra en el Anejo VII.

2.2.1.4. Índice de riesgo por nieblas.

El riesgo se calculará para cada municipio aplicando la fórmula siguiente:

$$IR = IP \times ID$$

Siendo,

IR= Índice de Riesgo

IP= Índice de Probabilidad u ocurrencia del riesgo

ID= Índice de Daños previsible

-IP= Índice de probabilidad u ocurrencia del fenómeno

Se calculará en función del número de días anual medio de niebla en el municipio.

ÍNDICE DE PROBABILIDAD	PROBABILIDAD	Nº DÍAS NIEBLA / AÑO
1	Muy poco probable	<4
2	Poco probable	4-10
3	Probable	11-20
4	Muy probable	>20

Con los datos de número de días niebla al año en cada municipio de la región se ha elaborado una capa cartográfica digital de "número de días de niebla medio anual".

- ID= daños previsible si ocurre el fenómeno = (nº habitantes) x (altitud) x (carreteras)

I HAB	HABITANTES	I ALT	ALTITUD	I CARR	CARRETERAS
1	< 2.500	5	< 800 m	5	Autovía
3	2.500-10.000	3	800 – 1200 m	3	Nacional o Autonómica
5	> 10.000	1	> 1200 m	1	Comarcal

ÍNDICE DE DAÑOS ID	I HAB X I ALT X I CARRET
1	< 25
3	25-75
5	>75

- Valor del índice de riesgo por niebla

ÍNDICE DE RIESGO POR NIEBLAS	NIVEL DE RIESGO
$IR \leq 4$	BAJO
$4 < IR \leq 9$	MEDIO
$9 < IR \leq 15$	ALTO
$IR > 15$	MUY ALTO

Con los valores de este índice obtenidos para todos y cada uno de los municipios de Castilla-La Mancha, se ha elaborado una capa cartográfica digital para el riesgo de niebla.

2.2.1.5.- Índice de riesgo por viento

Respecto del **viento**, no se ha podido realizar el análisis ya que el número de estaciones meteorológicas que recogen este parámetro (6), no es suficientemente representativo como para obtener una estimación real de su incidencia en los 919 municipios de Castilla -La Mancha.

2.2.2. Listados de municipios con índice de riesgo alto para los fenómenos de nevadas, heladas, altas temperaturas, granizo, nieblas y lluvias.

Provincia	Municipios con riesgo Alto o Muy Alto por nevadas	Nivel de riesgo
ALBACETE	Albacete	Alto
ALBACETE	La Roda	Alto
ALBACETE	Almansa	Alto
CIUDAD REAL	Alcázar de San Juan	Alto
CIUDAD REAL	Ciudad Real	Alto
CIUDAD REAL	Daimiel	Alto
CIUDAD REAL	Manzanares	Alto
CIUDAD REAL	Miguelturra	Alto
CIUDAD REAL	Puertollano	Alto
CIUDAD REAL	Tomelloso	Alto
GUADALAJARA	Azuqueca de Henares	Alto
GUADALAJARA	Guadalajara	Alto
GUADALAJARA	Molina de Aragón	Alto
TOLEDO	Consuegra	Alto
TOLEDO	Illescas	Alto
TOLEDO	Madridejos	Alto
TOLEDO	Mora	Alto
TOLEDO	Quintanar de la Orden	Alto
TOLEDO	Seseña	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR HELADAS
ALBACETE	Albacete	Alto
ALBACETE	La Roda	Muy Alto
ALBACETE	Almansa	Alto
GUADALAJARA	Azuqueca de Henares	Muy Alto
GUADALAJARA	Guadalajara	Muy Alto
GUADALAJARA	Molina de Aragón	Alto
TOLEDO	Toledo	Alto
CIUDAD REAL	Alcázar de San Juan	Alto
CIUDAD REAL	Ciudad Real	Alto
CIUDAD REAL	Daimiel	Alto
CIUDAD REAL	Manzanares	Alto
CIUDAD REAL	Miguelturra	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR HELADAS
CIUDAD REAL	Puertollano	Alto
CIUDAD REAL	Tomelloso	Alto
TOLEDO	Consuegra	Alto
TOLEDO	Illescas	Alto
TOLEDO	Madridejos	Alto
TOLEDO	Mora	Alto
TOLEDO	Quintanar de la Orden	Alto
TOLEDO	Seseña	Alto
TOLEDO	Talavera de la Reina	Alto
TOLEDO	Toledo	Alto
TOLEDO	Torrijos	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR ALTAS TEMPERATURAS
ALBACETE	Fuente Álamo	Alto
ALBACETE	Yeste	Alto
ALBACETE	Munera	Alto
CIUDAD REAL	Villanueva de la Fuente	Alto
CIUDAD REAL	Villanueva de los Infantes	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR GRANIZO
ALBACETE	Albacete	Alto
ALBACETE	La Roda	Alto
ALBACETE	Almansa	Alto
ALBACETE	Hellín	Alto
CIUDAD REAL	Alcázar de San Juan	Alto
CIUDAD REAL	Ciudad Real	Alto
CIUDAD REAL	Daimiel	Alto
CIUDAD REAL	Manzanares	Alto
CIUDAD REAL	Miguelturra	Alto
CIUDAD REAL	Puertollano	Alto
CIUDAD REAL	Tomelloso	Alto
GUADALAJARA	Azuqueca de Henares	Alto
GUADALAJARA	Guadalajara	Alto
TOLEDO	Consuegra	Alto
TOLEDO	Illescas	Alto
TOLEDO	Madridejos	Alto
TOLEDO	Mora	Alto
TOLEDO	Quintanar de la Orden	Alto
TOLEDO	Seseña	Alto
TOLEDO	Toledo	Alto
TOLEDO	Torrijos	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR NIEBLAS
ALBACETE	Albacete	Alto
ALBACETE	Madrigueras	Alto
CIUDAD REAL	Almadén	Alto
CIUDAD REAL	Almodóvar del Campo	Alto
CIUDAD REAL	Bolaños de Calatrava	Alto
CIUDAD REAL	Calzada de Calatrava	Alto
CIUDAD REAL	Carrion de Calatrava	Alto
CIUDAD REAL	Ciudad Real	Muy Alto
CIUDAD REAL	Daimiel	Alto
CIUDAD REAL	Manzanares	Alto
CIUDAD REAL	Miguelturra	Muy Alto
CIUDAD REAL	Pozuelo de Calatrava	Alto
CIUDAD REAL	Puertollano	Muy Alto
CIUDAD REAL	Santa Cruz de Mudela	Alto
CIUDAD REAL	Tomelloso	Alto
CUENCA	Villamayor de Santiago	Alto
GUADALAJARA	Azuqueca de Henares	Alto
GUADALAJARA	Molina de Aragón	Alto
TOLEDO	La Guardia	Alto
TOLEDO	Los Navalmorales	Alto
TOLEDO	Los Navalucillos	Alto
TOLEDO	La Puebla de Almoradiel	Alto
TOLEDO	Quintanar de la Orden	Alto
TOLEDO	Talavera de la Reina	Alto
TOLEDO	Toledo	Alto
TOLEDO	Torrijos	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR LLUVIAS
ALBACETE	Albacete	Muy Alto
ALBACETE	Fuente-Alamo	Alto
ALBACETE	La Roda	Alto
CIUDAD REAL	Alcázar de San Juan	Muy Alto
CIUDAD REAL	Almadén	Alto
CIUDAD REAL	Bolaños de Calatrava	Alto
CIUDAD REAL	Calzada de Calatrava	Alto
CIUDAD REAL	Carrion de Calatrava	Alto
CIUDAD REAL	Ciudad Real	Muy Alto
CIUDAD REAL	Daimiel	Alto
CIUDAD REAL	Manzanares	Muy Alto
CIUDAD REAL	Membrilla	Alto
CIUDAD REAL	Miguelturra	Alto
CIUDAD REAL	Puertollano	Alto
CIUDAD REAL	Tomelloso	Alto
CUENCA	San Clemente	Alto
CUENCA	Tarancón	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR LLUVIAS
GUADALAJARA	Azuqueca de Henares	Alto
GUADALAJARA	El Casar	Alto
GUADALAJARA	Guadalajara	Alto
GUADALAJARA	Molina de Aragón	Alto
GUADALAJARA	Sigüenza	Alto
GUADALAJARA	Yunquera de Henares	Alto
TOLEDO	Alameda de la Sagra	Alto
TOLEDO	Añoover de Tajo	Alto
TOLEDO	Argés	Alto
TOLEDO	Borox	Alto
TOLEDO	Calera y Chozas	Alto
TOLEDO	Camarena	Alto
TOLEDO	Carranque	Alto
TOLEDO	Casarrubios del Monte	Alto
TOLEDO	Cebolla	Alto
TOLEDO	Cedillo del Condado	Alto
TOLEDO	Cobisa	Alto
TOLEDO	Consuegra	Muy Alto
TOLEDO	Chozas de Canales	Alto
TOLEDO	Dosbarrios	Alto
TOLEDO	Escalona	Alto
TOLEDO	Esquivias	Alto
TOLEDO	Fuensalida	Alto
TOLEDO	Gálvez	Alto
TOLEDO	Illescas	Muy Alto
TOLEDO	Madridejos	Muy Alto
TOLEDO	Magán	Alto
TOLEDO	Menasalbas	Alto
TOLEDO	Méntrida	Alto
TOLEDO	Mocejón	Alto
TOLEDO	Mora	Alto
TOLEDO	Nambroca	Alto
TOLEDO	Los Navalmorales	Alto
TOLEDO	Los Navalucillos	Alto
TOLEDO	Numancia de la Sagra	Alto
TOLEDO	Oropesa	Alto
TOLEDO	Pantoja	Alto
TOLEDO	Polán	Alto
TOLEDO	La Puebla de Montalbán	Alto
TOLEDO	Quintanar de la Orden	Alto
TOLEDO	Recas	Alto
TOLEDO	Santa Cruz de la Zarza	Alto
TOLEDO	Santa Cruz del Retamar	Alto
TOLEDO	Santa Olalla	Alto
TOLEDO	Seseña	Muy Alto
TOLEDO	Talavera de la Reina	Muy Alto
TOLEDO	Toledo	Muy Alto
TOLEDO	Torrijos	Muy Alto
TOLEDO	Ugena	Alto
TOLEDO	Urda	Alto

PROVINCIA	LOCALIDAD	NIVEL DE RIESGO POR LLUVIAS
TOLEDO	Valmojado	Alto
TOLEDO	Velada	Alto
TOLEDO	Villaluenga de la Sagra	Alto
TOLEDO	Villasequilla	Alto
TOLEDO	El Viso de San Juan	Alto
TOLEDO	Yeles	Alto
TOLEDO	Yepes	Alto
TOLEDO	Yuncler	Alto
TOLEDO	Yuncos	Alto

2.2.3. Elaboración de los mapas de probabilidad y riesgo con los valores de las variables climáticas e índices de riesgo respectivamente.

En la memoria que se incluye como Anejo VII, se detalla toda la metodología seguida para la elaboración de los Mapas de Riesgo para los distintos fenómenos adversos considerados en el presente Plan Específico.

3.- FASES DE ALERTA Y EMERGENCIA ANTE FENÓMENO METEOROLÓGICO ADVERSO

Las fases en que se puede clasificar la situación de emergencia ante fenómeno meteorológico adverso (FEMA), son las siguientes:

- FASE DE ALERTA
- FASE DE EMERGENCIA :
 - Emergencia Nivel 1
 - Emergencia Nivel 2
 - Emergencia Nivel 3

3-1.- Fase de alerta

Se inicia con la emisión por el Grupo de Predicción y Vigilancia (Madrid y Castilla-La Mancha. GPV) de AEMET, de Boletín de Fenómenos Adversos en **Nivel Rojo**, relativo a nevadas, lluvias, vientos, tormentas, temperaturas extremas mínimas o temperaturas extremas máximas. También se puede iniciar con un Boletín de FEMAS en **nivel Naranja**, tras su oportuna valoración; así mismo, como consecuencia de las llamadas de diversos alertantes sobre inclemencias meteorológicas que se estén produciendo, que no hayan sido advertidas por la Agencia Estatal de Meteorología, y que pueden dar lugar a un Boletín de Fenómenos Observados.

La situación es cualquiera de las siguientes:

- FEMA de cualquier intensidad, cuyas consecuencias puedan ser atendidas por los medios propios de los servicios ordinarios o rutinarios de limpieza y mantenimiento de carreteras, de salvamento y rescate, tráfico sanitario, generalmente con carácter de levedad, tanto en daños como en alteración de la vida cotidiana.
- FEMA de cualquier intensidad que den lugar a la activación de un Plan Territorial Municipal, cuyas consecuencias puedan ser controladas por los propios servicios de las entidades locales, aún cuando la Administración Autonómica tenga medios adscritos al Plan.

Serían situaciones cuyas consecuencias, en principio, pueden ser atendidas por los servicios ordinarios de respuesta.

3-2.- Fase de emergencia

Se entiende por emergencia aquella situación en la que, tras producirse el FEMA, se constata que existe un nivel de daños (cortes de viales de comunicación, interrupción de servicios básicos, etc.) o de posibles riesgos para las personas o sus bienes, que implica la intervención coordinada de las administraciones públicas y la movilización de recursos propios o privados para hacer frente a los efectos de este fenómeno meteorológico.

3-3.- Clasificación de las emergencias

3-3-1.- Emergencia Nivel 1

Se activará el METEOCAM, con un Nivel de Emergencia 1, para hacer frente a las consecuencias de dichos episodios. Serían aquellos FEMA en los que concurran algunas de las siguientes circunstancias:

- FEMA cuyas consecuencias superen la fase de Alerta, y en las que sea necesario establecer una actuación coordinada de los recursos movilizados por las administraciones competentes y, de éste modo, fijar prioridades y los ámbitos de actuación de los citados recursos.
- FEMA cuya posible evolución haga previsible la necesidad de poner en práctica medidas extraordinarias de protección para las personas o bienes, y no concurra ninguna circunstancia para aplicar el Nivel de Emergencia 2.

Se trataría de situaciones en las que:

- La vida cotidiana se ve alterada sensiblemente.
- Existen dificultades en el tránsito de vehículos, industriales y/o particulares.
- Se producen problemas en los transportes escolares.

- Las empresas de servicios públicos sufren alteraciones en la prestación de esos servicios esenciales durante menos de 12 horas.
- Las infraestructuras o industrias básicas se ven afectadas, sin que suponga un grave riesgo adicional para la población o bienes.
- Aislamiento de poblaciones, en comarcas en las que es habitual la presencia de nieve, durante períodos de tiempo inferiores a las 24h, una vez finalizada la precipitación o el episodio.
- Aislamiento durante un corto espacio de tiempo de personas en tránsito, cuya atención no exija de medios extraordinarios.
- La exposición a altas temperaturas pueda ocasionar graves riesgos a las personas.

3-3-2.- Emergencia Nivel 2

Se activará el METEOCAM con un Nivel de Emergencia 2, para hacer frente a episodios de FEMA cuando concurra alguna de las siguientes circunstancias:

FEMA que tengan como consecuencia alguna de las siguientes situaciones:

- Requerimiento de los medios humanos y materiales de la Unidad Militar de Emergencias (UME).
- Evacuación total o parcial, con albergue de amplios colectivos de población.
- Aislamiento de poblaciones en las que los episodios de FEMA son infrecuentes y excepcionales, por lo que suponen un riesgo inesperado.
- Aislamiento de poblaciones en comarcas en las que es habitual la presencia de la nieve, durante períodos de tiempo superiores a 24 horas, una vez finalizado la precipitación o el episodio.
- Aislamiento de gran número de personas en tránsito, por carretera o ferrocarril, cuya atención requiera la organización de medios no ordinarios.
- Aislamiento o pérdida de personas en parajes o situaciones difíciles, para cuya atención, búsqueda o rescate, se requieran medios extraordinarios.
- Cortes de carreteras nacionales, autonómicas y/o vías férreas, que produzcan graves alteraciones del tráfico.
- Interrupción o alteraciones importantes, durante más de 12 horas, del funcionamiento de servicios públicos esenciales que afecte a colectivos de población.
- Falta o escasez de alimentos o productos básicos para el desenvolvimiento de la vida cotidiana.
- Atención a colectivos de escolares en situaciones de aislamiento o incomunicación.
- Cierre de aeropuertos y estaciones, durante períodos de tiempo prolongados, que traiga como consecuencia la necesidad de atender a gran número de viajeros.
- Infraestructuras o industrias básicas afectadas por temporales de nieve, que supongan un grave riesgo adicional para la población o los bienes, o bien sea necesario proteger para garantizar su funcionamiento o la prestación del servicio.
- Aludes y avalanchas con posibles víctimas o que puedan comportar un riesgo para la población.
- Otras circunstancias de las que se pueda derivar un riesgo grave para la población, o con graves consecuencias a criterio de la Dirección.

FEMA que den lugar a diferentes episodios declarados como de Nivel 1 de gravedad, a criterio de la Dirección del METEOCAM.

En el caso de FEMA por temperaturas extremas mínimas y temperaturas extremas máximas, la activación en Emergencia Nivel 2 se producirá siempre que así lo decida la Dirección del Plan en cualquier otra circunstancia.

La declaración de la situación de emergencia puede darse con o sin la declaración previa de Alerta.

La Dirección del Plan decidirá, a la vista del alcance de daños ocasionados por el FEMA, la situación de emergencia a declarar, así como el ámbito territorial al que se extiende la citada declaración de la emergencia.

3-3-3.- Emergencia Nivel 3

Cuando la Dirección del METEOCAM considere que la evolución del episodio de cualquier otro FEMA pueda derivar al Nivel de Emergencia 3, podrá solicitar la declaración de Emergencia de Interés Nacional o la activación de un Plan Estatal, en cuyo caso, la dirección será transferida en la forma que en éste se determine.

En el Nivel de Emergencia 3, la coordinación y la dirección de las actuaciones corresponden a la autoridad designada por la Administración del Estado, manteniéndose las autoridades de las respectivas Administraciones al mando de sus propios medios.

Esta situación se puede deber a la naturaleza y extensión del FEMA, la gravedad de la situación o los recursos y medios a movilizar. Se trata de aquellas situaciones en las que:

- Requieren para la protección de las personas y bienes la aplicación de la Ley Orgánica 4/1981, de 1 de Junio, reguladora de los estados de alarma, excepción y sitio.
- Es necesario prever la coordinación de Administraciones diversas porque afecten a varias Comunidades Autónomas y exijan una aportación de recursos de nivel supraautonómico.
- Las que por sus dimensiones efectivas o previsibles requieran una dirección nacional de las Administraciones Públicas implicadas.

Declarará el interés nacional el Ministro del Interior, conforme al punto 9.2 de la Norma Básica de protección Civil, por propia iniciativa o a instancia de la Presidencia de Castilla- La Mancha o del Delegado del Gobierno en la misma.

4.- ESTRUCTURA, ORGANIZACIÓN Y FUNCIONES

La estructura orgánico-funcional del METEOCAM está concebida de tal forma que:

- Permita la integración de las actuaciones territoriales de ámbito inferior en las de ámbito superior.
- Garantice la dirección única por la autoridad correspondiente, según la naturaleza y el alcance de las emergencias, así como la coordinación de todas las actuaciones.
- Integre los servicios y recursos propios de la Administración Regional, los asignados en los planes de otras Administraciones Públicas y los pertenecientes a entidades públicas y privadas.

4-1.- Estructura organizativa

Cualquiera que sea el nivel de activación del METEOCAM, la organización para afrontar una emergencia por FEMA adoptará la siguiente estructura:

4.2.- Dirección del Plan

En las distintas Fases de Alerta y en el Nivel de Emergencia 1, la Dirección del METEOCAM, recae en la persona titular de la Dirección General de Protección Ciudadana, salvo que el titular de la Consejería con competencias en Protección Ciudadana, decida asumirla él mismo.

En el nivel de Emergencia 2, la dirección corresponde al titular de la Consejería competente en Protección Ciudadana.

La persona titular de la Presidencia de Castilla-La Mancha, cuando lo estime oportuno, podrá asumir la dirección y coordinación del METEOCAM.

La Dirección del Plan, podrá solicitar la declaración de emergencia de interés nacional, activándose el METEOCAM en Nivel de Emergencia 3. En este caso la Dirección de las actuaciones corresponde a la Autoridad designada por la Administración del Estado, manteniéndose las Autoridades de las respectivas Administraciones al mando de sus propios medios.

4.2.1.- Funciones de la Dirección del Plan

En la Dirección del Plan recae la coordinación y dirección de todas las actuaciones, y asume las siguientes funciones:

- Declarar la activación y aplicación del METEOCAM y sus diversos niveles.
- Constituir el Centro de Coordinación Operativa (CECOP).
- Activar la estructura organizativa del METEOCAM y los Grupos de Acción.
- Nombrar a los integrantes del Comité Asesor no mencionados de forma expresa en el METEOCAM.
- Convocar a los integrantes del Comité Asesor.
- Ordenar la constitución del Gabinete de Información.
- Solicitar medios y recursos extraordinarios.
- Determinar el contenido de la información a la población, en el desarrollo de la emergencia.
- Declarar el final de la emergencia y desactivar el METEOCAM.
- Ostentar la máxima representación del Plan ante otros organismos oficiales o privados.
- Asegurar la implantación y mantenimiento del METEOCAM.
- Cursar avisos a las autoridades del Estado y de otras Comunidades Autónomas.

Tal como dispone el PLATECAM, el seguimiento y coordinación de las actuaciones, así como la valoración de su evolución, durante las situaciones de Alerta y Emergencia Nivel 1 será función del titular de la Delegación de la Junta en la provincia/s afectada/s.

4.3.- Comité Asesor

Es el órgano de asistencia a la Dirección del Plan en la ejecución de sus funciones, ya sea en relación con las actuaciones en situación de emergencia, cuanto en lo referente al mantenimiento de la operatividad del Plan. La Dirección podrá convocar a la totalidad o a parte de sus miembros, de acuerdo con las necesidades de cada momento.

Su función es asesorar y asistir a la Dirección del Plan en todo aquello que proceda para la resolución de la emergencia. Su ubicación será el CECOP, emplazado en la Dirección General de Protección Ciudadana.

4.3.1.- Composición del Comité Asesor

La composición del Comité Asesor es variable dependiendo, fundamentalmente, del FEMA de que se trate. La Dirección del Plan está facultada para designar como miembro del Comité Asesor a aquellas personas que estime oportuno.

En fase de Alerta se comunicará la activación del Plan a los miembros del Comité Asesor.

Para las emergencias por Meteorología Adversa Niveles 1 y 2, la Dirección del Plan podría convocar, entre otros, a los siguientes:

- Director/a General de Protección Ciudadana, en el caso de que no estuviera ejerciendo de Director del Plan.
 - Director/a General de Carreteras.
 - Director/a General de Salud Pública.
 - Director/a General de Atención a personas mayores, a personas con discapacidad y personas en situación de dependencia.
 - Director/a General de la Sociedad de la Información y Telecomunicaciones.
 - Director/a General de Industria y Energía y Minas.
 - Director/a Gerente del Sescam.
 - Gerencia de Urgencias, Emergencias y Transporte Sanitario del SESCAM
 - Director/a de los Servicios de Emergencias y Protección Civil
 - Jefe/a de Servicio de Protección Civil de Castilla -La Mancha
 - Jefe/a de Servicio de Protección Ciudadana de la/s provincia/s afectada/s.
 - Jefe/a del Servicio de Atención de Urgencias 112
 - Delegado/a de la Junta de Comunidades de la/s provincia/s afectada/s.
 - Jefe/a de Prensa de la Consejería de Presidencia y Administraciones Públicas, o si se incorpora, el/la Jefe/a del Gabinete de Prensa de Presidencia.
 - Representantes de los municipios afectados.
 - Jefe de la 2ª Zona de la Guardia Civil.
 - Responsable de los Servicios de Extinción de Incendios y Salvamento, afectado.
 - Delegado/a o Subdelegado/a del Gobierno.
 - Representantes de los Grupos de Acción
-
- ❖ Grupo de Intervención: Responsable del Servicio de Conservación de Carreteras de la zona afectada.
 - ❖ Grupo de Orden: General Jefe de la 2ª Zona de la Guardia Civil o Jefe Superior de Policía, o personas en quienes deleguen.

- ❖ Grupo Sanitario: Director/a Gerente de la Gerencia de Urgencias, Emergencias y Transporte Sanitario del SESCAM.
- ❖ Grupo Logístico : Director/a General de Protección Ciudadana
- ❖ Grupo de Apoyo Técnico: Designado por el/la directora/a del Plan en función de la naturaleza de la emergencia.

- Jefe/a de Demarcación de Carreteras del Estado en Castilla la Mancha
- Jefe/a Provincial de Tráfico de Toledo y Coordinador/a de Castilla- La Mancha.
- Representante de la Agencia Estatal de Meteorología
- Representantes de las Diputaciones Provinciales afectadas.
- Técnicos o expertos, a criterio de la Dirección del Plan.
- Representantes de otros organismos en función de la naturaleza de la emergencia.

A este Comité deberán incorporarse también, cuando lo solicite la Dirección del Plan o a petición propia, otros representantes de la Administración del Estado y/o de las administraciones locales afectadas.

4.3.2.- Funciones del Comité Asesor

Las funciones del Comité Asesor serán:

- Asistir y asesorar a la Dirección del Plan, sobre la posible evolución de la emergencia, sus consecuencias, medidas a adoptar y medios necesarios para afrontarla.
- Estudiar y proponer las modificaciones pertinentes para una mayor eficacia del Plan.
- Proponer un programa anual de actuaciones encaminadas al mantenimiento de la operatividad del Plan, en el que se incluya la realización de ejercicios y simulacros, así como determinar sus características y evaluar sus resultados.

A continuación se concretan los miembros del Comité Asesor para cada FEMA de los considerados en el METEOCAM:

	Nevadas, Lluvias, Tormentas y Viento	Temperaturas extremas mínimas y máximas
Miembros Comité Asesor*	<ul style="list-style-type: none"> • Director/a General de Protección Ciudadana, en el caso de que no estuviera ejerciendo de Director/a del Plan. • Director/a General de Carreteras • Gerencia de Urgencias y Emergencias del SESCAM. • Director/a General de Salud Pública • Director/a General de Atención a personas mayores, a personas con discapacidad y personas en situación de dependencia. • Director/a General de la Sociedad de la Información y las Telecomunicaciones. • Director/a General de Industria, Energía y Minas. • Director/a Servicios Emergencias y Protección Civil • Jefe/a del Servicio de Protección Civil. • Jefe/a del Servicio de Coordinación 112. • Delegado/a de la Junta en las provincias afectadas. • Jefe/a de Prensa de la Consejería de Administraciones Públicas y Justicia • Delegado/a o Subdelegado/a del Gobierno • Jefe de la 2ª zona de la Guardia Civil. • Responsable de los Servicios de Extinción de Incendios y Salvam. • Representantes de los Grupos de Acción. • Jefe/a de Demarcación de Carreteras del Estado en Castilla-La Mancha. • Representante de la Dirección General de Tráfico.. • Representantes de las Diputaciones Provinciales. • Representantes de los municipios afectados. 	<ul style="list-style-type: none"> • Director/a General de Protección Ciudadana, en el caso de que no estuviera ejerciendo de Director/a del Plan. • Director/a Gerente del SESCAM • Director/a General de Salud Pública • Director/a General de Atención a personas mayores, a personas con discapacidad y personas en situación de dependencia. • Director/a de los Servicios de Emergencia y P. C. • Jefe/a del Servicio de Protección Civil • Jefe/a del Servicio de Coordinación 112 • Delegado/a de las provincias afectadas • Jefe/a de Prensa de la Consejería de Administraciones Públicas y Justicia • Delegado/a o Subdelegado/a del Gobierno. • Representantes de los Grupos de Acción • Representantes de las Diputaciones Provinciales • Representantes de los municipios afectados.

*A este Comité deberán incorporarse también, cuando lo solicite la Dirección del Plan o a petición propia, otros representantes de la Administración del Estado y/o de las administraciones locales afectadas, así como técnicos y/o expertos en la materia.

Las funciones de todos y cada uno de los miembros del Comité Asesor son:

- Estar permanentemente informado sobre la evolución de la emergencia en todo aquello que respecta al ámbito de sus competencias.
- Suministrar toda la información de que se disponga a la Dirección del Plan, así como al resto de miembros del Comité Asesor, con el fin de facilitar el consenso y poder unificar criterios entre todos ellos.

4.4.- Gabinete de Información

La Dirección del Plan contará con un Gabinete de Información que canalizará y supervisará toda la información que se suministre a los medios de comunicación. La información a la población se considerará parte esencial en la gestión de una emergencia y se realizará por medio de un único portavoz.

Estará formado por personal del Gabinete de Prensa de la Consejería con competencias en Protección Ciudadana. En caso de que la persona titular de la Presidencia de la Junta de Comunidades de Castilla-La Mancha, asuma la Dirección del METEOCAM, sería el Gabinete de Prensa de Presidencia, el encargado del Gabinete de Información.

Sus funciones básicas son las siguientes:

- Centralizar, coordinar y elaborar la información sobre la emergencia y facilitarla a los medios de comunicación, una vez aprobada por la Dirección del Plan.
- Supervisar que la información que se trasmita a la población, es adecuada para la situación de emergencia.
- Difundir las resoluciones, orientaciones y recomendaciones emanadas de la Dirección del Plan.
- Informar sobre la emergencia a cuantas personas u organismos lo soliciten, principalmente a los medios de comunicación.

Toda la información oficial sobre la emergencia será canalizada a través del Gabinete de Información.

4.5.- Centro de Coordinación Operativa (CECOP)

Es el centro superior de dirección y coordinación de actuaciones del METEOCAM. Se constituirá al activarlo en cualquier nivel de emergencia. El CECOP estará constituido por la Dirección del Plan, el Comité Asesor, el Gabinete de Información, así como personas reconocidas como "expertos".

El CECOP, está emplazado en las instalaciones de la Dirección General de Protección Ciudadana. En el caso de que este Centro no estuviese operativo por cualquier circunstancia, se establecerá en el centro de respaldo alternativo.

Tiene las siguientes funciones:

- Recibe la notificación de la emergencia y, si procede, realiza los avisos de activación del METEOCAM.
- Es el centro de la red de comunicaciones que permite las funciones de información, mando y control.
- Se responsabiliza del enlace con el Puesto de Mando Avanzado y el CECOPAL, caso de constituirse.
- Efectúa la coordinación entre Planes a distintos niveles.
- Gestiona los medios y recursos durante la emergencia.
- De acuerdo con el gabinete de Información, transmite información a las distintas Administraciones Públicas y Autoridades.

En caso de declaración de la Emergencia Nivel 3 (declaración de interés nacional), el CECOP funcionará como Centro de Coordinación Operativa Integrado (CECOPI), en el que se integrarán los responsables de dirección a nivel estatal.

4.6.- Comité de Análisis y Seguimiento Provincial CASP

El Comité de Análisis y Seguimiento Provincial se configura, tras la última revisión del PLATECAM, como un órgano no permanente que podrá ser convocado siempre que esté activado el METEOCAM en la provincia correspondiente, a criterio del Delegado de la Junta, con la finalidad de asesorar en todos los aspectos relativos a la emergencia: operativos, administrativos e incluso jurídicos.

La función principal será asesorar y asistir al Delegado de la Junta en todos aquellos aspectos y actuaciones de cara a la resolución de la situación de emergencia.

Su ubicación será la que se determine en cada momento, ya sea la sede de la Delegación de la Junta en la provincia correspondiente, el Centro Operativo Provincial (COP), o cualquier otro que proceda, manteniendo siempre unas dotaciones mínimas en cuanto a infraestructuras, comunicaciones y tecnología informática, servicios básicos, etc., que garanticen el eficaz desarrollo de sus funciones.

La información oficial relativa a la evolución de la emergencia y sus consecuencias, así como consejos a la población, será elaborada y coordinada con el Gabinete de Información del Plan y aprobada por la Dirección del Plan. Esta medida alcanza tanto al contenido cuanto a los medios de difusión.

Serán miembros del Comité de Análisis y Seguimiento Provincial (CASP) todos aquellos responsables provinciales de administraciones, entidades y organismos, públicos o privados, relacionados con las actuaciones del METEOCAM en las situaciones de emergencia.

4.7.- Centro de Coordinación Operativa Municipal CECOPAL

Todos los municipios afectados o posiblemente afectados por la emergencia deben constituir su propio CECOPAL. El CECOPAL es el centro de coordinación a nivel municipal desde donde se respaldan las actuaciones determinadas por la Dirección del METEOCAM.

En él se reunirá el Comité de Emergencias Municipal, bajo la dirección de la Alcaldía, con la representación de los máximos responsables del Servicio de Protección Civil, Policía Local y otros Cuerpos y Servicios del Ayuntamiento, en función de la emergencia.

Este centro deberá mantenerse permanentemente comunicado con el CECOP.

Sus funciones principales son:

- Velar por la correcta coordinación de los medios y recursos municipales integrados en el METEOCAM.
- Colaborar en la difusión y aplicación de las medidas de protección a la población.
- Mantener informado al CECOP sobre la repercusión real de la emergencia en el municipio.

4.8.- Puesto de Mando Avanzado. Coordinación de Operaciones

En caso necesario y al objeto de hacer lo más efectiva posible la coordinación operativa de los Grupos de Acción se establecerá el Puesto de Mando Avanzado (PMA) situado en las proximidades de donde esté ocurriendo la emergencia. Representa la prolongación del CECOP en el lugar de la emergencia.

Su responsable es la Dirección Técnico de Operaciones (DTO), cargo que asumirá la persona titular de la Jefatura del Servicio de Protección Ciudadana de la provincia/s afectada/s o la persona en quien delegue la Dirección del Plan.

Estará integrado por los mandos de los Grupos de Acción, que actuarán como órgano de asistencia y asesoramiento de la Dirección Técnica de Operaciones.

Por la naturaleza de los riesgos específicos que se contemplan en el METEOCAM pudiera ocurrir que no fuera precisa su instalación; quedando, en todo caso, a criterio de la Dirección del Plan la constitución o no del Puesto de Mando Avanzado.

El PMA, deberá contar con los sistemas y equipos de comunicaciones necesarios para asegurar una conexión permanente con el Centro de Coordinación Operativa y con los Grupos de Acción.

Las funciones de la Dirección Técnica de Operaciones del PMA serán:

- Canalizar la información entre el lugar de la emergencia y el CECOP.
- Transmitir a los distintos Grupos de Acción las directrices generales emanadas de la Dirección del Plan, así como velar por el cumplimiento de las mismas.
- Coordinar los esfuerzos de los distintos grupos de acción.
- Delimitar, en su caso, las diferentes áreas de actuación.

La ubicación del PMA depende de las características de la emergencia: debe ubicarse en un lugar seguro, cercano a la zona siniestrada, es decir, cerca del lugar donde habrá que concentrar esfuerzos. En caso necesario, ya sea por la magnitud de la emergencia, ya por la afectación simultánea de diferentes territorios, podrán establecerse tantos PMA como la Dirección del METEOCAM considere oportunos.

4.9.- Grupos de Acción

Los Grupos de Acción son unidades organizadas con la preparación, la experiencia y los medios materiales pertinentes para hacer frente a la emergencia de forma coordinada y de acuerdo con las funciones que tienen encomendadas. Actúan siempre bajo la coordinación de una sola jefatura.

Su funcionamiento concreto se detalla en los correspondientes planes de actuación del grupo, a elaborar en la fase de implantación del plan.

Los componentes de los diferentes Grupos de Acción que se encuentran actuando en el lugar de la emergencia, lo harán bajo las órdenes de su superior jerárquico inmediato.

Los Grupos de Acción se constituyen con los medios y recursos propios de la Administración Autonómica, los asignados por otras Administraciones Públicas y los dependientes de otras entidades públicas o privadas, con los cuales se organiza la intervención directa en la emergencia.

De forma general se podrán constituir cinco Grupos de Acción para hacer frente a las consecuencias de los FEMA:

- Grupo de Intervención
- Grupo de Orden
- Grupo Sanitario
- Grupo Logístico
- Grupo de Apoyo Técnico

No obstante, la decisión de la actuación de todos o de parte de ellos, queda a criterio de la Dirección del Plan.

4.9.1.- Grupo de Intervención

Las consecuencias de los FEMA son, en general, de muy diversa índole por lo que el Grupo de Intervención estará constituido por el conjunto de medios materiales y humanos que más directamente estén relacionados con los servicios ordinarios de mantenimiento y conservación de carreteras o de cualquier otro medio que pudiera verse afectado.

Con carácter general, este grupo no se constituirá en el caso de FEMA por temperaturas extremas, mínimas y máximas. No obstante, la Dirección del Plan puede ordenar en cualquier momento su constitución.

La responsabilidad del Grupo de Intervención en el Comité Asesor será de la Dirección General de Carreteras de la JCCM.

La jefatura de Grupo será del Jefe/a de Servicio de Carreteras de los Servicios periféricos de la Consejería de Fomento en la/s provincia/s afectada/s.

La **composición básica** de este grupo será la que se indica a continuación:

- Cuerpos de Bomberos.
- Personal de la Consejería en materia de carreteras de la JCCM.
- Personal de las Demarcaciones de Carreteras del Estado en el territorio de Castilla la Mancha.
- Personal de las Diputaciones Provinciales, para la conservación y mantenimiento.
- Empresas contratadas por las distintas administraciones para asegurar el mantenimiento de la vialidad de las carreteras
- Personal de las Entidades locales.
- Fuerzas y Cuerpos de Seguridad del Estado (Grupos Especiales)

Las **funciones** de este grupo serán las siguientes:

- Dirige y coordina las operaciones de eliminación en las carreteras de nieve, granizo, hielo o cualquier otro obstáculo consecuencia del FEMA
- Evaluar las consecuencias ante una emergencia por FEMA y organizar las primeras intervenciones, en relación con el mantenimiento de la vialidad en las carreteras, infraestructuras y/o poblaciones afectadas, cualquiera que sea su titularidad.
- Retirada de materiales caídos o afectados por el FEMA.
- Aplicar las primeras medidas de protección a la población en casos de carácter urgente.
- Informa a la Dirección del Plan sobre la situación y desarrollo de la emergencia
- Rescate y salvamento de personas y bienes
- Prevé las ayudas extraordinarias necesarias en determinados momentos para atender a personas aisladas.
- Coordinación de las tareas de intervención que sean necesarias, para la atención de los colectivos de ciudadanos que se vean afectados por una emergencia por FEMA.

En caso de activación de los efectivos de la Unidad Militar de Emergencias, estos se integrarán en este Grupo, permaneciendo a las órdenes de sus mandos naturales y éstos, a su vez, de la Jefatura del Grupo de Intervención.

Podrán incorporarse, siguiendo el procedimiento establecido para el Voluntariado en el PLATECAM, Agrupaciones de Voluntarios de Protección civil, de Cruz Roja, Federaciones deportivas, etc.

4.9.2.- Grupo Sanitario

Se constituirá con la misión de establecer las medidas de asistencia sanitaria, protección a la población y prevención de la salud pública.

Su representante en el Comité Asesor será la persona titular de la Gerencia de Urgencias, Emergencias y Transporte Sanitario del SESCAM, en el caso de nevadas, lluvias, tormentas y viento y el titular de la Dirección General de Salud Pública, Drogodependencias y Consumo, en el caso de temperaturas extremas, mínimas y máximas.

La Jefatura de Grupo será designada por la Gerencia de Urgencias, Emergencias y Transporte Sanitario en el caso de nevadas, lluvias, vientos y tormentas, y la persona titular que represente al Servicio de Salud Pública, Drogodependencias y Consumo de la provincia afectada, en el caso de temperaturas extremas, mínimas y máximas.

La **composición** básica de este grupo será:

- Personal, medios y recursos sanitarios del SESCAM.
- Medios materiales y humanos del Centro de Coordinación de Emergencias (SAU 112) y Servicio de Emergencias Sanitarias.
- Personal, medios y recursos de la Dirección General de Salud Pública y Participación.
- Medios sanitarios dependientes de las Diputaciones provinciales.
- Medios sanitarios dependientes de entidades locales.
- Centros sanitarios privados.

Sus **funciones** son:

- Atención a las personas enfermas, accidentadas o heridas.
- Establecimiento, en su caso, de un Puesto Médico Avanzado.
- Coordinación de traslados a los Centros hospitalarios.
- Adoptar medidas preventivas de salud pública (control sanitario de alimentos y bebidas).

Podrán incorporarse, siguiendo el procedimiento establecido para el Voluntariado en el PLATECAM, Agrupaciones de Voluntarios de Protección Civil, de Cruz Roja, Federaciones deportivas, etc.

4.9.3.- Grupo de Orden

Se constituirá con el fin de garantizar el orden, la seguridad y la protección de personas y bienes.

Con carácter general, este grupo no se constituirá en el caso de FEMA por temperaturas extremas, mínimas y máximas.

El Responsable del Grupo en el Comité Asesor será el General Jefe de la 2ª Zona de la Guardia Civil, y el Jefe Superior de Policía, en sus respectivos ámbitos de competencias, o la persona en quien deleguen.

La Jefatura del Grupo de Orden será ostentada por el Teniente Coronel de la Guardia Civil en la provincia afectada, o el Comisario Jefe de Policía, en sus respectivos ámbitos de competencias.

Su **composición** básica será la que sigue:

- Policía Nacional
- Guardia Civil
- Policía local de los municipios afectados.
- Jefaturas Provinciales de Tráfico.
- Grupos de seguridad privada implicados.

Sus **funciones** serán:

- Señalizar y rehabilitar los tramos y rutas afectados
- Establecer rutas alternativas para los itinerarios inhabilitados
- Anular o restringir los transportes
- Recomendar la no circulación del transporte escolar y sanitario así como la suspensión temporal de la actividad escolar.
- Señalización y acordonamiento de zonas afectadas en poblaciones, cortes, desvíos y control de accesos.
- Velar por el orden público y la seguridad ciudadana en las zonas afectadas y evacuadas.
- La protección de vidas y propiedades
- Conducción de los integrantes de los Grupos de Acción a las zonas indicadas
- Garantizar que los Grupos de acción puedan realizar sus misiones sin interferencias extrañas.
- Colaborar a la difusión de los avisos a la población
- Coordinar una posible evacuación y alejamiento urgente de las personas de las zonas en peligro.

Podrán incorporarse, siguiendo el procedimiento establecido para el Voluntariado en el PLATECAM, Agrupaciones de Voluntarios de Protección civil, de Cruz Roja, Federaciones deportivas, etc.

4.9.4.- Grupo Logístico

Estará constituido por aquellos medios que atienden el abastecimiento, transporte y, en general, todo lo relacionado con la logística de los Grupos y servicios que actúan en la intervención de que se trate, así como de la población afectada. También colaborará en el análisis técnico de las informaciones y datos relacionados con la emergencia.

Con carácter general, este grupo no se constituirá en el caso de FEMA por temperaturas extremas, mínimas y máximas.

La responsabilidad del Grupo en el Comité Asesor será de la Dirección de los Servicios de Emergencias y Protección Civil.

La Jefatura de Grupo la ostentará el/la Jefe/a de Servicio de Protección Ciudadana de la provincia afectada.

La **composición** básica del grupo será:

- Personal del Servicio de Protección Civil de la Junta de Castilla la-Mancha.
- Personal de la Consejería de Sanidad y Asuntos Sociales.
- Personal técnico de distintas Consejerías de la Junta de Castilla-La Mancha.
- Personal técnico, brigadas de obras y Servicios de mantenimiento de la Administración Local.
- Personal técnico de empresas de servicios públicos y privados que puedan aportar medios y recursos.
- Expertos en la materia que guarden relación con la emergencia y que no pertenezcan a los organismos ya mencionados.
- Jefatura de la Unidad de Protección Civil de la Subdelegación del Gobierno de la provincia afectada
- RENFE-ADIF
- Grupo de Intervención Psicológica en Catástrofes y Emergencias (GIPEC)
- Otras entidades que dispongan de recursos

Las **funciones** del grupo serán:

- Establecer los procedimientos de evacuación oportunos en función de la población afectada.
- Habilitar locales susceptibles de albergar a la población evacuada.
- Prestar atención material, social y psicológica a los familiares de víctimas, afectados por una evacuación y otras necesidades derivadas de la emergencia.
- Obtener y facilitar toda la información relativa a posibles afectados, facilitando los contactos familiares y la localización de personas.
- Atender al alojamiento y primeras necesidades y llevar el control de la población desplazada.
- Facilitar la atención adecuada a las personas con necesidades especiales.
- La provisión de los equipamientos y suministros necesarios complementarios a los recursos aportados por los otros Grupos de Acción, que sean requeridos en la intervención.
- La gestión de los medios de transporte que se requieran.
- El aprovisionamiento de los abastecimientos necesarios para la alimentación del personal actuante.
- Recabar y analizar datos e informaciones de carácter técnico relacionados con la situación de emergencia.
- Proponer medidas y actuaciones a seguir en la fase de rehabilitación.

Podrán incorporarse siguiendo el procedimiento establecido para el Voluntariado en el PLATECAM, Agrupaciones de Voluntarios de Protección civil, de Cruz Roja, Federaciones deportivas, etc.

4.9.5.- Grupo de Apoyo Técnico

Tendrá como misión el estudio de las medidas técnicas necesarias para hacer frente a las emergencias y sobre todo las medidas de rehabilitación de servicios o infraestructuras dañadas durante y después de la emergencia.

La representación del Grupo en el Comité Asesor, así como la Jefatura de Grupo será designada por la Dirección del Plan, en función de la naturaleza de la emergencia.

Sus **funciones** serán:

- Llevar a cabo las acciones necesarias para restablecer los suministros básicos esenciales (agua, telefonía, energía eléctrica, alimentos, etc).
- Restablecer los servicios de transportes terrestres
- Adoptar soluciones alternativas de carácter temporal o sustitutorio

Su **composición** básica será:

- Personal técnico y medios de las distintas Consejerías afectadas (Fomento, Sanidad y Asuntos sociales, etc.).
- Personal técnico del Servicio de Protección Civil de la Junta de Castilla-La Mancha.
- Personal técnico de las Diputaciones Provinciales.
- Personal técnico de los Ayuntamientos.
- Expertos en la materia que guarden relación con la emergencia.

Podrán incorporarse, siguiendo el procedimiento establecido para el Voluntariado en el PLATECAM, Agrupaciones de Voluntarios de Protección civil, de Cruz Roja, Federaciones deportivas, etc.

A continuación se presenta cuadro resumen que incluye los Responsables de cada Grupo de Acción en el Comité Asesor (1) y las Jefaturas de Grupo para cada FEMA considerado en el Plan (2).

	NEVADAS	LLUVIAS	VIENTOS	TORMENTAS	OLAS FRÍO	OLAS CALOR
G. INTERVENCIÓN	1. Director/a General de Carreteras 2. Jefe/a de Servicio de Conservación y Explotación de Carreteras en la provincia/s afectadas	1. Director/a General de Carreteras 2. Jefe/a de Servicio de Conservación y Explotación de Carreteras en la provincia afectada	1. Director/a General de Carreteras 2. Jefe/a de Servicio de Conservación y Explotación de Carreteras en la provincia afectada	1. Director/a General de Carreteras 2. Jefe/a de Servicio de Conservación y Explotación de Carreteras en la provincia afectada	En principio, no se constituye para este FEMA	No se constituye para este FEMA
G. SANITARIO	1. Gerencia de Urgencias y Emergencias 2. Persona designada por 1 en la provincia/s afectadas	1. Gerencia de Urgencias y Emergencias 2. Persona designada por 1 en la provincia afectada	1. Gerencia de Urgencias y Emergencias 2. Persona designada por 1 en la provincia afectada	1. Gerencia de Urgencias y Emergencias 2. Persona designada por 1 en la provincia afectada	1. Director/a General de Salud Pública. 2. Jefe/a de Servicio de Salud Pública y Participación en la provincia afectada.	1. Director/a General de Salud Pública. 2. Jefe/a de Servicio de Salud Pública y Participación en la provincia afectada.
G. ORDEN	1. General Jefe de la 2ª Zona de la GC. 2. Jefe del Subsector de tráfico.	1. General Jefe de la 2ª Zona de la GC. 2. Jefe del Subsector de tráfico.	1. General Jefe de la 2ª Zona de la GC. 2. Jefe del Subsector de tráfico.	1. General Jefe de la 2ª Zona de la GC. 2. Jefatura del Subsector de tráfico.	En principio, no se constituye para este FEMA	En principio, no se constituye para este FEMA
G. LOGÍSTICO	1. Director/a de los Servicios de Emergencias y Protección Civil. 2. Jefe/a de Servicio de Protección Ciudadana.	1. Dirección de los Servicios de Emergencias y Protección Civil. 2. Jefe/a de Servicio de Protección Ciudadana.	1. Dirección de los Servicios de Emergencias y Protección Civil. 2. Jefe/a de Servicio de Protección Ciudadana.	1. Dirección de los Servicios de Emergencias y Protección Civil. 2. Jefe/a de Servicio de Protección Ciudadana.	En principio, no se constituye para este FEMA	En principio, no se constituye para este FEMA
G. APOYO TÉCNICO	1 y 2. Designados por la Dirección del Plan en función de la naturaleza de la Emergencia.	1 y 2. Designados por la Dirección del Plan en función de la naturaleza de la Emergencia.	1 y 2. Designados por la Dirección del Plan en función de la naturaleza de la Emergencia.	1 y 2. Designados por la Dirección del Plan en función de la naturaleza de la Emergencia.	1 y 2. Designados por La Dirección del Plan en función de la naturaleza de la Emergencia.	1 y 2. Designados por La Dirección del Plan en función de la naturaleza de la Emergencia.

5.- OPERATIVIDAD

Entendemos como operatividad el conjunto de acciones aplicadas en tiempo y lugar oportuno para la consecución de los objetivos del METEOCAM.

La constituyen el conjunto de procedimientos y acciones que se aplican para prevenir los efectos directos y colaterales del FEMA que han provocado la activación del METEOCAM y, en su caso, mitigarlos o eliminarlos y lograr así la consecución de los objetivos del mismo, previamente planificados y que debe ejecutar cada Grupo de Acción o grupo de personas involucradas en la emergencia.

Al objeto de que el METEOCAM pueda ser operativo en el menor tiempo posible, se establece que el único canal obligatorio de aviso inmediato ante cualquier incidencia que se detecte por FEMA, bien por los ciudadanos, bien por autoridades o personal adscrito al Plan, es la comunicación con el SAU 112.

Durante la notificación lo más importante es recoger la información suficiente para poder determinar la localización y clasificación de la emergencia y, si es posible, valorar el alcance y la gravedad de la misma.

5.1. Criterios prácticos para la declaración de cada nivel de emergencia

A continuación se recogen situaciones que implican la necesidad de activar el METEOCAM en un nivel determinado. No obstante, y a criterio de la Dirección del Plan, es posible activar un nivel por la ocurrencia de otros criterios no incluidos en la presente tabla, y siempre que a su juicio lo estime oportuno.

SITUACIÓN		Nivel de METEOCAM
Emisión de boletín de FEMA en Nivel Rojo o Naranja (tras valoración en este último caso)		Alerta
Calzada afectada por los efectos del FEMA, pero la circulación de turismos sigue siendo posible (DGT: punto amarillo)		Alerta
Carreteras autonómicas cortadas (no puertos de montaña)		E Nivel 1
Circulación sólo posible con cadenas (DGT: punto rojo)		E Nivel 1
Alguna carretera nacional y/o autonómica cortada con graves alteraciones del tráfico (DGT: punto negro), siendo necesaria la atención a ocupantes vehículos		E nivel 1
Avisos generalizados en el 112 de vehículos/personas incomunicadas en carreteras	Se requieren medios ordinarios	E Nivel 1
	Se requieren medios extraordinarios	E Nivel 2
Aislamiento de poblaciones	FEMA habitual y por periodo < 24 horas	E Nivel 1
	FEMA no habitual	E Nivel 2
Requerimiento de las Fuerzas Armadas		E Nivel 2
Varias carreteras nacionales y/o autonómicas cortadas con graves alteraciones del tráfico (DGT: punto negro), siendo necesaria la atención a ocupantes vehículos		E Nivel 2
Evacuación generalizada de ocupantes vehículos o población		E Nivel 2
Interrupción de servicios públicos esenciales (dependiendo de localización y nº afectados)	< 12 horas	E Nivel 1
	> 12 horas	E Nivel 2

5.2. Procedimientos básicos del METEOCAM

5.2.1.- Fase de Alerta

La activación en Alerta es el nivel básico de operatividad del METEOCAM y consiste principalmente en el seguimiento de la emergencia y la información a la población. La declara y asume la Dirección del METEOCAM, en esta fase el titular de la Dirección General de Protección Ciudadana, o persona que le sustituya.

La secuencia de operaciones será la siguiente:

1. Recibido un fax del Grupo de Predicción y Vigilancia de Madrid y Castilla-La Mancha informando sobre un fenómeno meteorológico en Nivel Rojo o en Nivel Naranja, tras valoración del mismo, el Servicio de Atención de Urgencias 112 elaborará la notificación que se presenta en el Protocolo de Actuación ante Meteorología Adversa en Castilla-La Mancha, especificando las condiciones del fenómeno adverso y notificando la activación en Nivel de Alerta del METEOCAM.
2. A través del S.A.U. 112 se informará del contenido de ese Boletín a través de fax, o por cualquier otro medio que se acuerde del que quede constancia, a las Autoridades, organismos, entidades o servicios que aparecen en dicho Protocolo.
3. Con carácter general, la declaración de Alerta se producirá de forma automática con la recepción del primer aviso de FEMA en Nivel Naranja o Rojo. No obstante, la declaración del METEOCAM en nivel de Alerta la podrá realizar la Dirección del Plan en cualquier momento y siempre que ésta lo considere oportuno.
4. El S.A.U. 112 envía sms, fax o e-mail de activación del METEOCAM en Alerta mediante modelo de fax normalizado, o cualquier otro medio del que quede constancia, (Anejo II) a los organismos, de las provincias afectadas por el aviso, que aparecen a continuación:
 - Dirección de los Servicios de Emergencias y Protección Civil.
 - Jefatura de Servicio de Protección Civil.
 - Jefaturas de Servicio de Protección Ciudadana.
 - Jefatura de Servicio del S.A.U. 112
 - Técnicos Provinciales de Protección Civil.
 - Servicios Periféricos de la Junta.
 - Consejería y Servicios Periféricos de Fomento.
 - Consejería y Servicios Periféricos de Sanidad y Asuntos Sociales.
 - Consejería y Servicios Periféricos de Industria, Energía y Minas.
 - Consejería y Servicios Periféricos de Educación, Cultura y Deportes.
 - Jefatura de Prensa de la Consejería con competencias en materia de Protección Ciudadana
 - Delegación/Subdelegación del Gobierno.
 - Alcaldías-Presidencias de los municipios que pudieran resultar afectados
 - Diputaciones Provinciales

- Demarcación de Carreteras del Estado. Unidad de Carreteras del Ministerio de Fomento.
 - Cuerpos y Consorcios de Bomberos de Ayuntamientos y Diputaciones
 - Guardia Civil
 - Jefatura Provincial de Tráfico
 - Jefaturas Provinciales de la Policía Nacional
 - Policía Local
 - Confederaciones Hidrográficas
 - RENFE-ADIF
 - Estaciones de Autobuses
 - TELEFÓNICA-MOVISTAR
 - IBERDROLA
 - GAS NATURAL -FENOSA
 - Gas Natural Castilla La Mancha
 - Miembros del Comité Asesor para el FEMA en cuestión.
5. Las Subdelegaciones del Gobierno; Diputaciones Provinciales; Dirección General de Carreteras; Gerencia de Urgencias, Emergencias y Transporte Sanitario; Servicios Periféricos de Educación; Diputaciones Provinciales y Guardia Civil remitirán, con la frecuencia que sea necesaria en función de la situación, faxes al Servicio de Emergencias 112, informando sobre la evolución de la situación. Estos faxes están normalizados para cada uno de los organismos y aparecen en el Anejo II. Sin embargo, si las circunstancias o la urgencia lo aconsejaren, se podrían notificar las informaciones por cualquier otro medio (teléfono, radio, etc.).
 6. El S.A.U. 112, remitirá esta información al Servicio de Protección Civil de la Dirección General de Protección Ciudadana y a los Servicios de Protección Ciudadana Provinciales implicados, tan pronto como se reciban en el Centro 112.
 7. Las Jefaturas de Servicio de Protección Ciudadana de las provincias afectadas informarán al Centro 112, de cualquier incidencia de la que tengan conocimiento, consecuencia o relacionada con el FEMA.
 8. La Dirección General de Protección Ciudadana informará de la situación al titular de la Consejería con competencias en la materia, si considera que es previsible la declaración de Emergencia Nivel 1.

En este nivel de Alerta y con carácter general, no se constituirán los grupos de acción.

5.2.2.- Emergencia Nivel 1

La activación en Nivel 1 se determinará cuando se produzca alguna de las siguientes situaciones:

- FEMA cuyas consecuencias superen la Fase de Alerta, y en las que sea necesario establecer una actuación coordinada de los recursos movilizados por las

administraciones competentes, y de éste modo fijar prioridades y los ámbitos de actuación de los citados recursos.

- FEMA cuya posible evolución haga previsible la necesidad de poner en práctica medidas extraordinarias de protección para las personas o bienes, y no concurra ninguna circunstancia para aplicar el Nivel de Emergencia 2.

Lo declara, y asume la Dirección del METEOCAM en esta fase, el titular de la Consejería con competencias en materia de Protección Ciudadana o la persona titular de la Dirección General de Protección Ciudadana. La secuencia de operaciones será la siguiente:

1. A la vista de la evolución de la situación, la Dirección del Plan decide la activación del METEOCAM en Nivel 1. Se constituye el CECOP.
2. Recibida la orden de activación del METEOCAM en Emergencia Nivel 1 en el S.A.U. 112, se transmitirá de forma inmediata a los organismos determinados (listado anterior) mediante modelo de Fax normalizado para ello (Anejo III).
3. A través del S.A.U. 112 y para los FEMA de nevadas, lluvias, tormentas y vientos se activarán los integrantes del Grupo de Intervención. El resto de grupos sólo se constituirán cuando la situación lo requiera, por decisión de la Dirección del Plan.
4. Por orden de la Dirección del Plan, el S.A.U. 112 convocará a los miembros del Comité Asesor que estime, dependiendo del FEMA del que se trate.
5. Se informará a los medios de comunicación mediante los modelos de faxes que aparecen en el Anejo VI, que incluyen recomendaciones de medidas de autoprotección a la población, en función del FEMA de que se trate.
6. La Delegación y Subdelegaciones del Gobierno, Diputaciones Provinciales, Dirección General de Carreteras, Gerencia de Urgencias, Emergencias y Transporte Sanitario, Servicios Periféricos de Educación, Diputaciones Provinciales y Guardia Civil remitirán, con la frecuencia que requiera cada situación, faxes, o cualquier otro medio del que quede constancia (sms, e-mail, etc.), al Servicio de Atención de Urgencias 112 informando sobre la evolución de la situación. Estos faxes están normalizados para cada uno de los organismos y aparecen en el Anejo III. Sin embargo, si las circunstancias o la urgencia lo aconsejaren, se podrían notificar las informaciones por cualquier otro medio (teléfono, radio, etc.).
7. El S.A.U. 112 remitirá esta información al Servicio de Protección Civil de la Dirección General de Protección Ciudadana y a los Servicios de Protección Ciudadana Provinciales implicadas, tan pronto como se reciban en el Centro 112.
8. Posible constitución del Puesto de Mando Avanzado (PMA). Comunicación permanente de la Dirección Técnico de Operaciones con el CECOP a través del S.A.U. 112.

9. Si no se constituye el PMA, las Jefaturas de Servicio de Protección Ciudadana de las provincias afectadas informarán al S.A.U. 112 de cualquier incidencia de la que tengan conocimiento consecuencia o relacionada con el FEMA.

5.2.3.- Emergencia Nivel 2

La activación del Nivel 2 se determinará cuando se produzca un agravamiento de las consecuencias que determinaron la declaración de Nivel 1 ó cuando sea necesario movilizar recursos no adscritos al Plan. Lo declara, y asume la dirección del METEOCAM en esta fase, el titular de la Consejería con competencias en materia de Protección Ciudadana, o persona que le sustituya.

La secuencia de operaciones será la siguiente:

1. A la vista de la evolución de la situación, el titular de la Consejería con competencias en la materia, decide la activación del METEOCAM en Nivel de Emergencia 2
2. Recibida la orden de activación del METEOCAM en Emergencia Nivel 2 en el S.A.U. 112, se transmitirá de forma inmediata a los organismos estipulados (listado anterior) mediante modelo de Fax normalizado para ello (Anejo III).
3. A través del S.A.U. 112, constitución de todos los Grupos de Acción establecidos en función del FEMA de que se trate.
4. La Delegación y Subdelegaciones del Gobierno, Diputaciones Provinciales, Dirección General de Carreteras, Gerencia de Urgencias, Emergencias y Transporte Sanitario, Servicios Periféricos de Educación, Diputaciones Provinciales y Guardia Civil remitirán, con la frecuencia que requiera cada situación, faxes, o cualquier otro medio del que quede constancia (sms, e-mail, etc.), al Servicio de Atención de Urgencias 112 informando sobre la evolución de la situación. Estos faxes están normalizados para cada uno de los organismos y aparecen en el Anejo III. Sin embargo, si las circunstancias o la urgencia lo aconsejara, se podrían notificar las informaciones por cualquier otro medio (teléfono, radio, etc.).
5. El S.A.U. 112 remitirá esta información al Servicio de Protección Civil de la Dirección General de Protección Ciudadana y a los Servicios de Protección Ciudadana Provinciales implicadas, tan pronto como se reciban en el Centro 112.
6. Si la Dirección del Plan lo estima conveniente, se constituirá el Puesto de Mando Avanzado, comunicándose tal orden a todas las Jefaturas de los Grupos intervinientes, a través del SAU 112. Constituido el Puesto de Mando Avanzado, la comunicación será permanente entre la Dirección Técnica de Operaciones y el CECOP, siempre a través del 112.

5.2.4.- Emergencia Nivel 3.

Cuando la Dirección del Plan considere que la evolución del episodio de FEMA pueda derivar al nivel de Emergencia 3, podrá solicitar la declaración de Emergencia de Interés Nacional o la activación de un Plan Estatal, en cuyo caso la dirección será transferida en la forma en que éste determine.

Se activará el Nivel 3 en las emergencias en las que esté presente el interés nacional. En este nivel de emergencia, la coordinación y dirección de las actuaciones corresponden a la Autoridad designada por la Administración del Estado, manteniéndose las Autoridades de las respectivas Administraciones al mando de sus propios medios.

Se declarará el interés nacional por el titular del Ministerio del Interior, conforme al punto 9-2 de la Norma Básica de Protección Civil, por propia iniciativa o a instancia de la persona titular de la Presidencia de Castilla la Mancha o del titular de la Delegación del Gobierno en la misma.

Una vez declarado el interés nacional y el Nivel 3 de Emergencia, el Centro de Coordinación de Operaciones Integrado (CECOPI) se ubicará en las instalaciones de la Dirección General de Protección Ciudadana.

A continuación se presenta una Tabla resumen con el operativo básico en cada nivel de Alerta o Emergencia.

	<u>Alerta</u>	<u>Emergencia Nivel 1</u>	<u>Emergencia Nivel 2</u>	<u>Emergencia Nivel 3</u>
CUÁNDO Y QUIÉN	- Con emisión de boletín de FEMA en nivel naranja o rojo. - Si los efectos de FEMA así lo requieren La declara el titular de la Dirección General de Protección Ciudadana	La declara el titular de la Dirección General de Protección Ciudadana según la evolución de la emergencia (criterios en el texto del Plan)	La declara el titular de la Consejería con competencias en la materia según la evolución de la emergencia (criterios en el texto del Plan)	La declara el M ^o del Interior
A QUIÉN SE INFORMA	Mediante modelo de fax-email se pone en conocimiento de los organismos estipulados	Se comunica a los organismos estipulados	Se comunica a los organismos estipulados	Según lo estipulado en Plan o Directrices Estatales
CÓMO	Fax ,email, sms Anejo II METEOCAM	Fax ,email, sms Anejo II METEOCAM	Fax ,email, sms Anejo II METEOCAM	"
DIRECTOR DEL PLAN	DGPC	DGPC	Titular Consejería con competencias materia	"
COMITÉ ASESOR	Se les comunica la fase de Alerta	Se notifica a todos y se convoca a los miembros del Comité Asesor preestablecidos para cada FEMA y que estime DGPC	Comité Asesor ya convocado	"
GRUPOS DE ACCIÓN	No se constituyen, en principio Actuaciones ordinarias de las distintas Administraciones	-Se constituye el Grupo de Intervención - El resto a criterio de la Dirección del Plan	- Se constituyen todos los Grupos de Acción	"
INTERCAMBIO DE INFORMACIÓN	- 112 a los distintos organismos y viceversa, mediante los modelos de faxes incluidos en Anejo III - 112 al Servicio de PC - JSPC al 112	- 112 a los distintos organismos y viceversa, mediante los modelos de faxes incluidos en Anejo II y III - 112 al Servicio de PC - JSPC al 112	- 112 a los distintos organismos y viceversa, mediante los modelos de faxes incluidos en Anejo II y III - 112 al Servicio de PC - JSPC al 112	"

5.3. Intervención de las Administraciones implicadas

Todas las Administraciones públicas concernidas por el presente plan asumen la obligación de comunicar fehacientemente a la Dirección General de Protección Ciudadana, la disponibilidad de medios y recursos humanos y materiales: zonas de actuación, personas de contacto, teléfonos, acopios de sal, aparcamientos de emergencia y capacidad de los mismos, etc. Esta comunicación se debe realizar al inicio de cada campaña invernal.

5.3.1. Información meteorológica

La Agencia Estatal de Meteorología, ha establecido el Plan Nacional de Predicción y Vigilancia de Meteorología Adversa, METEOALERTA, que ha establecido los procedimientos para suministrar información meteorológica a las distintas Administraciones. En este Plan se consideran los fenómenos meteorológicos adversos, con sus umbrales correspondientes, además de los tipos y formatos de Boletines que se emiten, así como todo lo referente a la difusión a los responsables de Protección Civil de toda la información que se genere.

En el Anejo I, se recogen los conceptos y términos utilizados el Plan Nacional de Predicción y Vigilancia de Meteorología Adversa, METEOALERTA.

En el Anejo II, se recoge el "Procedimiento de Aviso y Seguimiento de Meteorología Adversa en Castilla-La Mancha". En él se especifican todas las actuaciones a desarrollar desde el momento en que se emite un parte de FEMA por el GPV de AEMET.

5.3.2. Servicios dependientes de la Administración del Estado.

- Delegación y Subdelegaciones del Gobierno.

Atendiendo al principio de coordinación entre las distintas Administraciones y a las disposiciones vigentes en materia de Protección Civil, la Delegación del Gobierno o Subdelegaciones del Gobierno en cada una de las provincias afectadas, trasladarán al Servicio de Emergencias 112, mediante fax o por cualquier otro procedimiento que se acuerde, la información referida a los siguientes ámbitos, cuando se presenten alertas o emergencias por FEMA:

- Unidad de Carreteras del Estado.
- Confederaciones Hidrográficas en el territorio de Castilla-La Mancha.
- Otras informaciones de las que tenga conocimiento la Delegación o Subdelegación del Gobierno.

En el Anejo III se presenta un modelo de Parte de Incidencias, que podrá ser utilizado, previo acuerdo, por la Delegación o Subdelegaciones del Gobierno.

Cuando sean necesarios para el control de la emergencia medios extraordinarios del Estado, éstos serán solicitados a través de la Delegación del Gobierno en Toledo o Subdelegaciones del Gobierno en las provincias afectadas.

Se acordará la manera de integrar el "Protocolo regional sobre coordinación de actuaciones frente a situaciones meteorológicas extremas que puedan afectar a la Red de Carreteras del Estado".

- **Guardia Civil de Tráfico**

El Subsector de Tráfico de la Guardia Civil en las provincias afectadas, realizará envíos de información actualizada sobre el estado de las carreteras al S.A.U. 112. Además, cualquier medida que se adopte con afección del tránsito normal de vehículos por las carreteras regionales (necesidad de cadenas, corte de la vía, parada de vehículos pesados, etc.), deberán asimismo ser comunicadas. Dicha comunicación se realizará al S.A.U. 112 mediante fax, e-mail u otro procedimiento que se acuerde. Toda aquella notificación que se reciba en el SAU 112 procedente de la Guardia Civil de Tráfico será enviada a los Jefes de Servicio de Protección Ciudadana y los Técnicos Provinciales de Protección Civil de la provincia/s afectada/s mediante mensaje de texto (sms u otro procedimiento que se acuerde y del que quede constancia).

5.3.3. Unidad Militar de Emergencias (UME). Normas para la solicitud de su colaboración

La colaboración de la UME, sólo podrá ser solicitada para aquellas emergencias que por su magnitud o sus especiales características requieran tal ayuda, a juicio de la Dirección del Plan. En el Anejo III se adjunta modelo de solicitud de intervención.

La Dirección del Plan formulará la petición de colaboración de la UME, al titular de la Delegación del Gobierno en la Comunidad de Castilla-La Mancha, o bien por otro procedimiento que se establezcan a tal efecto, como desarrollo del vigente "Protocolo operativo de comunicación, coordinación y activación de recursos" por parte de la Dirección de los Servicios de Emergencias y Protección Civil y UME.

En la solicitud de colaboración deberán concretarse las acciones a realizar, así como los medios precisos (Helicópteros, equipos de especialistas de montaña, vehículos pesados, cocinas de campaña, raciones alimenticias, etc.)

La intervención de las Unidades Militares se realizará bajo las directrices del CECOP (donde estará integrado un representante de las Fuerzas Armadas); actuarán bajo el mando de sus Jefes naturales y se respetarán las normas propias de las mismas.

5.3.4.- Información procedente de servicios dependientes de la Junta de Castilla la Mancha

- Servicios Periféricos de la Consejería de Fomento

Los Servicios Periféricos de la Consejería de Fomento tienen establecido un sistema de recogida de información sobre el estado de las carreteras autonómicas, elaborándose partes diarios, que se emiten tres veces al día y se envían a las distintas Administraciones.

Todos los partes diarios elaborados por las Servicios Periféricos de Fomento serán enviados al S.A.U. 112 y a las Servicios Periféricos de la Junta en las provincias afectadas. Además, las Servicios Periféricos de Fomento también notificarán tanto al S.A.U. 112 como a las Servicios Periféricos de la Junta de Castilla -La Mancha, todas las incidencias, informaciones o medidas que se consideren de interés, mediante el parte establecido al efecto que se presenta en el Anejo III. Toda la información recibida en el S.A.U. 112 por parte de las Servicios Periféricos de Fomento será enviada a las Jefaturas de Servicio de Protección Ciudadana de la/s provincia/s afectada/s mediante el medio que se determine (sms, fax, e-mail, etc.).

- Gerencias de Salud de Área (SESCAM).-

Cuando se prevea un episodio de FEMA, se informará con anticipación suficiente a las Gerencias de Salud de Área, con objeto de que los Centros de Atención Primaria o Centros de Salud, prevean, ante posibles dificultades, las actuaciones necesarias para atender los servicios sanitarios en las posibles zonas afectadas por el temporal, en especial a los enfermos crónicos que necesiten tratamientos continuados.

Por otra parte, una vez declarada una emergencia o una situación en que se precisen medios extraordinarios o medidas especiales para atender a posibles víctimas, enfermos o heridos, o al suministro de medicinas, las Gerencias de Salud de Área informarán sobre las incidencias que se presenten al S.A.U.112, conforme al modelo de parte indicado en el Anejo III.

- Servicios Periféricos de Educación, Cultura y Deportes.-

De la misma manera, se alertará a las Servicios Periféricos de Educación, Cultura y Deportes, sobre los posibles episodios de FEMA que puedan presentarse, con objeto de atender las incidencias que afecten al servicio de transporte escolar.

En el caso de que se produzcan alteraciones del servicio o se haga necesaria la atención de colectivos de escolares, las Servicios Periféricos de Educación, Cultura y Deportes enviarán al S.A.U. 112 el parte de incidencias que se recoge en el Anejo III.

- Servicios Periféricos de Sanidad y Asuntos Sociales

Cuando se prevea un episodio de FEMA, se informará con anticipación suficiente a las Servicios Periféricos de Sanidad y Asuntos Sociales, con objeto de que los Centros dependientes de las mismas, prevean, ante posibles dificultades, las actuaciones necesarias para atender los servicios que prestan en las posibles zonas afectadas por el FEMA, en especial a los grupos de población a los que prestan habitualmente sus servicios (ancianos, niños de poca edad, indigentes, etc.).

Por otra parte, una vez declarada una emergencia o una situación en que se precisen medios extraordinarios o medidas especiales para atender a posibles afectados, los Servicios Periféricos de Sanidad y Asuntos Sociales informarán sobre las incidencias que se presenten al S.A.U. 112, conforme al modelo de parte indicado en el Anejo III.

5.3.5.- Diputaciones Provinciales

La información de que dispongan las Diputaciones Provinciales sobre las consecuencias de los FEMA, sobre todo en lo que se refiere al estado de las carreteras locales de ellas dependientes, se trasladará, por el procedimiento que se acuerde, al S.A.U. 112, conforme al parte de incidencias del Anejo III.

Si existieran Planes Territoriales de Protección Civil, aprobados por la correspondiente Diputación Provincial, y homologados por la Comisión Regional de Protección Civil, se estará a lo dispuesto en el punto 5.5 Integración de Planes.

5.3.6. Ayuntamientos

Las poblaciones que puedan versen afectadas por un FEMA, deberán ser informadas por el Servicio de Atención de Urgencias 112.

Por otra parte, desde el CECOP se recabará de los Ayuntamientos afectados la información de que dispongan sobre las consecuencias de los FEMA en estos municipios, en especial sobre los servicios públicos, sin perjuicio de que las propias corporaciones puedan dirigirse al CECOP, al SAU112, solicitando servicios o aportando datos sobre el estado y evolución del episodio.

Si existieran Planes Municipales de Protección Civil, aprobados por el correspondiente Ayuntamiento, y homologados por la Comisión de Protección Civil y Emergencias de Castilla-La Mancha, se estará a lo dispuesto en el punto 5.5 (Integración de Planes).

5.3.7. Servicios públicos

Cuando se produzca una alerta o se active el METEOCAM por la aparición de FEMA, el S.A.U. 112 realizará las gestiones oportunas para obtener información precisa sobre las incidencias que se produzcan en la prestación de distintos servicios públicos. En particular, se procurará obtener información de las empresas o entidades que gestionan los siguientes servicios, a la vez que desde el CECOP se proporcionará, en su caso, la información de que se disponga:

- Empresas distribuidoras de gas, agua, electricidad y combustibles.
- Empresas que prestan servicios de telecomunicaciones.
- Empresas de servicios de transporte de viajeros por carretera y Estaciones de Autobuses.
- Servicios ferroviarios (RENFE-ADIF)

5.3.8.- Dirección General de Protección Ciudadana.- SAU 112.

El SAU 112, por medio del teléfono de atención de llamadas de urgencia, será receptor de un gran número de incidencias que se producirán como consecuencia de los episodios de FEMA.

Para todos los caso expuestos, si fuera necesario, en cualquier momento podrán enviarse al S.A.U. 112, por teléfono, fax, o vía radio, las informaciones o novedades que se vayan generando, ya sea por motivos de urgencia o para facilitar el intercambio de información de una forma rápida.

El SAU 112, irá gestionando la utilización de medios y recursos, en función de las necesidades que se vayan presentando y a instrucciones de la Dirección del Plan. A tal efecto, se cuenta con el Catálogo de medios y recursos que se recoge en el Anejo IV del Plan.

El S.A.U 112, remitirá al Servicio de Protección Civil vía fax, email, sms o mediante cualquier otro medio toda la información que reciba de los organismos implicados, en referencia a la evolución del FEMA y sus consecuencias.

Asimismo, el SAU 112 será responsable del envío de todos los avisos y notificaciones a los organismos, instituciones y autoridades concernidas.

5.3.9.- Medios de comunicación

Cuando se prevea que pueda producirse un episodio de FEMA, de acuerdo con la información meteorológica suministrada por El GPV (AEMET) conforme a los umbrales establecidos, se debe informar a la población de las posibles zonas afectadas.

El Gabinete de Información, en colaboración con los miembros del CECOP en su caso, elaborará los comunicados de prensa que se considere necesario enviar a todos los medios de comunicación, con la información precisa sobre las posibles consecuencias del FEMA.

Inicialmente, y con el fin de difundir consejos sobre los riesgos y las medidas de autoprotección para la población, se podrán utilizar los faxes genéricos que aparecen en el Anejo VI.

Por otra parte, el Gabinete de Información, en colaboración con el CECOP, se encargará de elaborar las informaciones que sobre las incidencias y evolución del episodio sean solicitadas por los medios de comunicación, o bien las que se envíen por iniciativa de la Dirección del Plan, actualizándose periódicamente.

5.3.10.- Directorio Telefónico

En el Anejo V, se incluye el Directorio Telefónico en el que se recogen los distintos miembros que figuran en el apartado sobre la estructura, organización y funciones, así como las Administraciones, organismos, entidades y servicios a los que se ha hecho referencia.

5.4.- Desactivación del Plan

Cuando desaparezcan las circunstancias que motivaron la declaración de la emergencia y quede controlada la situación que la provocó, sin que existan riesgos para la población, la Dirección del Plan declarará el fin de la emergencia, que conllevará la desactivación del mismo y el inicio de la fase de rehabilitación, en su caso.

En el caso de activación del METEOCAM en nivel de alerta, se notificará la desactivación del mismo, tan pronto como la AEMET remita el Boletín de fin de episodio de fenómeno adverso.

Se tendrá en cuenta la información proporcionada por el Centro Meteorológico Territorial, sobre las predicciones que se esperan, por si de ellas se derivara la necesidad de mantener la declaración de emergencia en un nivel inferior o bien pasar a la situación de alerta.

La desactivación de la emergencia se declarará formalmente por la Dirección del Plan y se notificará a las mismas autoridades, organismos, entidades, servicios y personal interviniente, a los que se notificó en la declaración de la emergencia, así como a la población afectada, medios de comunicación y demás servicios de apoyo que hayan intervenido.

La notificación, conforme al modelo del Anejo V, se enviará inicialmente por fax, sin perjuicio de que puedan utilizarse otros medios (teléfono, sms, radio).

5.5.- Integración de Planes

El METEOCAM es un plan específico de Comunidad Autónoma por lo que, con carácter general, se aplicarán los procedimientos específicos del mismo. El Plan Territorial de Emergencia de Castilla La Mancha (PLATECAM), actuará como marco integrador y de apoyo complementario, para todo aquello que no se determine específicamente en el METEOCAM.

La integración de los Planes de ámbito local en el METEOCAM se realizará de acuerdo a la legislación vigente y según los niveles y criterios de activación indicados en el METEOCAM. En cualquier caso, las Alcaldías deberán comunicar, como mínimo, al SAU 112 cualquier activación de Plan de Emergencia Municipal que se produzca.

En relación con planes de emergencia de rango inferior al autonómico, aquellos atenderán a los criterios y procedimientos establecidos en los mismos, garantizando en todo caso su coherencia e integración en el marco establecido por el METEOCAM.

En cualquiera de los casos, se remitirá al Centro 112 información sobre la situación que ha motivado la activación del correspondiente plan de emergencia y su evolución, a efectos de su valoración y traslado a los órganos de Dirección del METEOCAM.

6.- IMPLANTACIÓN Y MANTENIMIENTO

6.1.- Conceptos generales

Para conseguir que el METEOCAM, sea realmente operativo es necesario que todas las partes implicadas conozcan y asuman la organización y actuaciones planificadas y asignadas. La Dirección del METEOCAM es también el responsable de ello a través, principalmente, de la Dirección General de Protección Ciudadana.

La implantación del METEOCAM, consiste en facilitar estos conocimientos tanto a los actuantes como a la población. También incluye la definición de la operatividad, es decir, cómo se ejecutarán de la forma más efectiva y coordinada las funciones encomendadas, así como su ensayo en ejercicios y simulacros.

El mantenimiento del METEOCAM, es el conjunto de tareas encaminadas a conseguir que éste se mantenga operativo a lo largo del tiempo, manteniendo o mejorando el nivel conseguido durante la fase de implantación.

6.2.- Formación de los actuantes

La formación de los actuantes va dirigida a todos los efectivos incluidos en cualquiera de los Grupos de Acción establecidos en el Plan. Debe iniciarse con la notificación y transmisión de la documentación del METEOCAM a todas las Administraciones Públicas, entidades y personas implicadas en él, tan pronto como sea aprobado y homologado.

Se establecerá un plan de formación para todo el personal implicado en el plan, a través de jornadas, cursos, información *on line*, etc. Esta formación deberá completarse con el entrenamiento necesario y los ejercicios y simulacros que se consideren oportunos. La propuesta de las actividades que desarrollan la implantación se recoge en el Anejo VIII.

6.2.1.- Ejercicios y simulacros

El simulacro consiste en una activación simulada del METEOCAM, mientras que un ejercicio consiste en el aviso o activación únicamente de una parte del personal y medios adscritos al Plan (por ejemplo sólo los centros de comunicación o un solo Grupo de Acción.)

Un simulacro se plantea como una comprobación de la operatividad del Plan, mientras que un ejercicio es una actividad formativa que tiende a familiarizar a los actuantes con la organización, los medios y las técnicas a utilizar en caso de emergencia.

6.2.1.1.- Programa de ejercicios

Desde la Dirección General de Protección Ciudadana se realizarán periódicamente ejercicios de comunicaciones, que consistirán en realizar todos los avisos necesarios de acuerdo con una activación simulada del METEOCAM. En este ejercicio podrán participar si se desea otros planes o entidades que deban coordinarse en caso de

emergencia. El objetivo genérico de estos ejercicios es comprobar los mecanismos de transmisión de la alarma y de activación del METEOCAM, aunque en cada caso concreto se establecerán el alcance y los objetivos específicos de ese día.

6.2.1.2.- Simulacros

Un simulacro consiste en una activación simulada completa (o mayoritaria) del METEOCAM, incluyendo actuaciones de los Grupos de Acción y que, partiendo de una situación de emergencia predeterminada, tiene por objeto:

- Comprobar el funcionamiento interno y efectividad del Plan o de la parte que corresponda al simulacro.
- Comprobar el funcionamiento externo y efectividad del Plan o de la parte que corresponda al simulacro (avisos a la población, transmisiones, etc.).
- Comprobar el funcionamiento y la rapidez de respuesta de los grupos y de la aplicación de las medidas de protección.

Una vez efectuado el simulacro, se procederá a realizar la evaluación del mismo. Se realizará una primera evaluación de forma inmediata a la finalización del mismo, como conclusiones preliminares en las que se detecten y comenten los fallos más importantes.

Posteriormente, cada Grupo y cada observador elaborarán un informe, teniendo en cuenta:

- Valoración cuantitativa: tiempos reales respecto a los previstos, medios reales que han intervenido, etc.
- Valoración cualitativa que recoja experiencias, impresiones, sugerencias, etc.

En función de ellas se propondrán tanto aquellas modificaciones que puedan suponer una mejora del METEOCAM, como las acciones correctoras oportunas.

6.3.- Información a la población

Las personas y las comunidades tienen derecho a conocer y a participar en las decisiones que puedan afectar a sus vidas, a sus propiedades y a las cosas que valoran.

La población debe ser pues informada en un doble ámbito: tanto durante una emergencia como fuera de ellas. Mientras se produce una emergencia, la población tiene derecho a saber qué es lo que ocurre, pero también espera saber qué debe hacer para protegerse. Por otro lado, fuera de las emergencias es el mejor momento para hablar de ellas, para conocer los riesgos y saber cuál es el comportamiento más adecuado si se produce.

Durante la emergencia la información es responsabilidad de la Dirección del METEOCAM y se realiza a través del Servicio de Protección Civil bajo la supervisión del Gabinete de Información. Toda la información se centralizará y generará en este Gabinete para obtener una información veraz y contrastada, con unas consignas únicas, coordinadas y congruentes.

Fuera de la emergencia, la creación de una “cultura del riesgo” forma parte de la implantación y mantenimiento del plan, ya que las medidas de protección recomendadas a la población constituyen un complemento indispensable a las medidas adoptadas por cualquier plan de emergencia. En cambio, la ausencia de información en una emergencia y la falta de consignas y directrices de actuación a la población, entraña el riesgo de provocar el pánico, desorganización y, en general, comportamientos o actuaciones negativas, incluso alarma social injustificada.

Así, se realizarán, periódicamente, campañas de sensibilización entre la población para dotar a la población del conocimiento suficiente sobre los riesgos a los que está expuesta, las actitudes y medidas a adoptar ante una emergencia y para conocer las necesarias e indispensables medidas de autoprotección.

Las acciones que se deben llevar a cabo serán, por ejemplo:

- Charlas divulgativas en escuelas, asociaciones de vecinos, etc.
- Cursos específicos para aquellos colectivos que lo soliciten.
- Edición y reparto de trípticos sobre los riesgos de cada zona y la conducta adecuada en caso de emergencia.
- Edición y proyección de un vídeo explicativo del METEOCAM
- Elaboración de paneles y pósters que sirvan para el establecimiento de puntos de información, fijos o itinerantes.
- Inclusión de toda la información en los webs de la Administración Autonómica (no sólo en el de Protección Civil).
- Publicación periódica de noticias en los medios de comunicación, con información sobre activaciones del METEOCAM, ejercicios y simulacros, homologaciones, revisiones del plan, recordatorios de las medidas de autoprotección, etc.
- Publicación periódica de folletos informativos y campañas publicitarias en los medios de comunicación social, para determinados riesgos en épocas muy concretas.
- Elementos de mercado como imanes, llaveros, etc. y otros con las instrucciones principales.

6.4.- Mantenimiento

El mantenimiento del METEOCAM está constituido por el conjunto de acciones encaminadas a garantizar que los procedimientos de actuación previstos sean operativos y que el mismo Plan se actualice y revise teniendo en cuenta las necesidades presentes y las que puedan y deban preverse.

6.4.1.- Actualizaciones y comprobaciones

Todas las entidades implicadas en el METEOCAM deben comunicar al Servicio de Protección Civil de la Dirección General de Protección Ciudadana cualquier cambio que se produzca en la información que les atañe y que en él se recoge.

Periódicamente este Servicio comprobará y actualizará la información recogida en el METEOCAM; igualmente se recogerán los datos recogidos en el Catálogo de Medios y Recursos, recogido en el Anejo IV, especialmente los recursos más relevantes al principio de cada campaña.

Las variaciones que afecten al Catálogo de Medios y Recursos se comunicarán, en el momento de producirse, por la autoridad correspondiente a la Dirección del Plan.

La comprobación se refiere en concreto a:

- Al equipo humano y de material de la Comunidad Autónoma.
- Al equipo humano y de material de todos los demás entes públicos y privados asignados de una forma u otra al Plan.
- A los programas de formación e información.
- A cualquier otro aspecto que incida o que pueda suponer una modificación o una novedad del METEOCAM.

6.4.2.- Revisiones periódicas

La documentación y los sistemas de información integrados del METEOCAM se revisarán completamente en los supuestos siguientes:

- Revisiones ordinarias: Por imperativo legal, acabada la vigencia del Plan cada cuatro años, como máximo.
- Revisiones extraordinarias :
 1. Cuando así lo aconsejen la realización de ejercicios y simulacros.
 2. Cuando así lo aconsejen la evolución de las tendencias de evaluación y combate de las emergencias.
 3. Modificación de los servicios intervinientes o cualquier otra circunstancia.
 4. Cualquier otra circunstancia que altere sustancialmente la eficacia de su aplicación.

Las revisiones sustanciales del METEOCAM estarán sujetas a los mismos trámites que para su elaboración inicial.

6.5.- Municipios que deben elaborar un plan específico de actuación local

A tenor de lo establecido el PLATECAM, en el Punto 2.2.2 del METEOCAM se relacionan los municipios de Castilla- La Mancha que, en función de lo determinado por el análisis de riesgos, deben elaborar un Plan Específico de Actuación Municipal ante el riesgo de Fenómenos Meteorológicos Adversos

Estos Planes deben ser:

- **Elaborados** por el órgano local competente en función del ámbito territorial afectado, observando que atienden a los criterios básicos para su integración en el METEOCAM.
- **Homologados** por la Comisión de Protección Civil y Emergencias de Castilla La Mancha, previo informe de la Dirección General de Protección Ciudadana.
- **Aprobados** por el órgano local competente en función del ámbito territorial afectado.

Todo lo relativo al contenido mínimo de estos Planes Específicos de Actuación Municipal, así como a las medidas mínimas para su implantación, están recogidas en los capítulos 1 y 6 del PLATECAM.

Además, los Planes Municipales deberán:

- Contemplar el Catálogo de medios y recursos conforme al Catálogo Nacional de Medios y Recursos movilizables en situaciones de emergencia.
- Elaborar cartografía adecuada (en cuanto a temática y a escala mínima 1:5.000), acompañándose también en formato digital.

ANEJOS

Anejo I.- Conceptos y definiciones del Plan Nacional de Meteorología Adversa METEOALERTA.

Anejo II.- Procedimientos de Aviso y Seguimiento de Meteorología Adversa en Castilla-La Mancha.

Anejo III. Modelos de faxes (correos electrónicos)

III.1.- Notificación de la activación del METEOCAM en Alerta

III.2.- Notificación de la activación del METEOCAM en Emergencia 1, 2 ó 3.

III.3.- Parte de incidencias a emitir por la Delegación del Gobierno o Subdelegaciones del Gobierno.

III.4.- Parte de incidencias sobre el estado de las carreteras de titularidad de la Junta de Comunidades de Castilla la Mancha.

III.5.- Parte de incidencias a enviar al SAU 112, por la Gerencia de Urgencias, Emergencias y Transporte Sanitario.

III.6.- Parte de incidencias a enviar al SAU 112, por las Servicios Periféricos de Educación, Cultura y Deportes.

III.7.- Parte de incidencias a enviar al SAU 112, por las Diputaciones Provinciales.

III.8.- Parte de incidencias en carreteras de CLM a enviar al SAU 112, por la Guardia Civil.

III.9.- Protocolo de notificación a emitir por el SAU 112, para el CECOP.

III.10.- Protocolo de notificación evolución de la emergencia.

III.11.- Notificación de desactivación del METEOCAM.

III.12.- Solicitud movilización de la Unidad Militar de Emergencias.

Anejo IV.- Catálogo de medios y recursos.

Anejo V.- Directorio Telefónico.

Anejo VI.- Guía de avisos a la población para cada FEMA.

Anejo VII.- Memoria de elaboración de un Sistema de Información Geográfica sobre Fenómenos Meteorológicos Adversos en Castilla-La Mancha.

ANEJO I

PLAN NACIONAL DE PREDICCIÓN Y VIGILANCIA DE METEOROLOGÍA ADVERSA (METEOALERTA)

METEOALERTA

1.- VALORES UMBRALES Y NIVELES DE AVISO

Las denominaciones y significados de los colores son los siguientes:

- **Nivel Verde** : No existe ningún riesgo meteorológico
- **Nivel Amarillo**: No existe riesgo meteorológico para la población en general aunque sí para alguna actividad concreta (fenómenos meteorológicos habituales pero potencialmente peligrosos).
- **Nivel Naranja**: Existe un riesgo meteorológico importante (fenómenos meteorológicos no habituales y con cierto grado de peligro para las actividades usuales).
- **Nivel Rojo**: El riesgo meteorológico es extremo (fenómenos meteorológicos no habituales de intensidad excepcional y con un nivel de riesgo para la población muy alto).

2.- TÉRMINOS DE PROBABILIDAD

Será común a todos los fenómenos, con la siguiente terminología:

- Posibilidad o posible: Probabilidad de que ocurra el fenómeno entre el 10 y el 40%.
- Probable: Probabilidad entre el 40 y el 70%.
- Muy Probable : La probabilidad es mayor del 70%

3.- PRECIPITACIÓN

Se considera la precipitación como un hidrometeoro compuesto por un agregado de partículas acuosas, líquidas o sólidas, cristalizadas o amorfas, que caen desde una nube o un grupo de nubes y que alcanzan el suelo.

3-1.- Tipos de precipitación

- **Lluvia**: precipitación de partículas de agua líquida en forma de gotas de diámetro mayor que 0,5mm, o bien, mas pequeñas, pero muy dispersas.
- **Chubasco**: Precipitación, frecuentemente fuerte y de corta vida, que cae desde nubes convectivas; las gotas o partículas sólidas en los chubascos son usualmente mayores que los elementos correspondientes a otros tipos de precipitación. Se caracterizan por su comienzo y final repentinos, generalmente por grandes y rápidos cambios de intensidad.
- **Nieve**: precipitación de cristales de hielo en su mayoría ramificadas (a veces en forma de estrellas).
- **Granizo**: Precipitación de pequeños globos o trozos de hielo (pedrisco) con diámetros entre 5 y 50mm, y algunas veces mas, y que caen separados o agrupados irregularmente.

3-2.- Términos de intensidad (en mm/h)

3-2-1.- De lluvias y chubascos:

- **Moderadas:** Cuando su intensidad es mayor que 2 y menor o igual que 15 mm/h.
- **Fuertes:** Su intensidad es mayor que 15 y menor o igual que 30 mm/h
- **Muy fuertes:** Intensidad mayor que 30 y menor o igual que 60 mm/h
- **Torrenciales:** Para intensidades mayores que 60 mm/h

3-2-2.- De nevadas

- **Débiles:** Los copos son normalmente pequeños y dispersos. Con viento en calma el espesor de la cubierta de nieve aumenta en una cantidad no superior a los 0,5 cm/h
- **Moderadas:** Normalmente consisten en copos de mayor tamaño, cayendo con suficiente densidad como para disminuir la visibilidad sustancialmente. La cubierta de nieve aumenta en una proporción de hasta 4 cm/h
- **Fuertes:** Reduce la visibilidad a un valor bajo y aumenta la cubierta de nieve en proporción que excede los 4 cm/h

3-3.- Términos de distribución espacial

- **Aisladas o dispersas:** Cuando afecte a un porcentaje del territorio comprendido entre el 10 y el 30%.
- **Generalizadas:** Cuando el territorio afectado sea mayor del 60%

3-4.- Términos de evolución temporal

3-4-1.- Atendiendo a la duración

- **Ocasionales:** Duración inferior al 30% del período de predicción
- **Persistentes:** Para duración superior al 60% del período

4.- TORMENTAS

4-1.- Niveles

Una o varias descargas bruscas de electricidad atmosférica que se manifiesta por su brevedad e intensidad (relámpago) o por el ruido seco o un rugido sordo (trueno)

- **Nivel Amarillo:** Tormentas generalizadas con posibilidad de desarrollo de estructuras organizadas. Lluvias localmente fuertes y/o vientos localmente fuertes y/o granizo inferior a 2 cm.
- **Nivel Naranja:** Tormentas muy organizadas y generalizadas. Es posible que se puedan registrar lluvias localmente muy fuertes y/o vientos localmente muy fuertes y/o granizo superior a 2 cm. También es posible la aparición de tornados.
- **Nivel Rojo:** Tormentas altamente organizadas. La probabilidad de lluvias localmente torrenciales y/o de vientos localmente muy fuertes y/o vientos granizo superior a 2 cm es muy elevada. Es probable la aparición de tornados.

5.- TORNADO

Tempestad giratoria muy violenta de pequeño diámetro; es el mas violento de todos los fenómenos meteorológicos. Se produce a causa de una tormenta de gran violencia y toma la forma de una columna nubosa proyectada de la base de un Cumulonimbus hacia el suelo

6.- TEMPERATURA

La temperatura del aire el nivel alcanzado en un termómetro que está expuesto al aire y protegido de la radiación solar.

6-1.- Términos de intensidad

Son los siguientes

- **Aumento moderado:** Para aumentos mayores de 2 y menores o iguales a 6°C
- **Aumento notable:** Para aumentos mayores de 6 y menores o iguales a 12°C
- **Descenso moderado:** Cuando se esperan descensos mayores de 2 y menores o iguales a 6°C
- **Descenso notable:** Para descensos mayores de 6°C y menores o iguales a 12°C

6-2.- Términos de evolución temporal

Si se espera la entrada de una masa de aire frío o cálido a lo largo del período de predicción, que altere total o parcialmente la onda térmica diurna (es decir, la marcha "normal" de la temperatura), se utilizará el término "**progresivo**" en relación con la evolución.

7.- OLAS DE CALOR

Calentamiento importante del aire o invasión de aire muy caliente, sobre una zona extensa. Suelen durar de unos días a unas semanas.

8.- OLAS DE FRIO

Se consideran como el enfriamiento importante del aire o la invasión de aire muy frío sobre una zona extensa.

9.- TEMPERATURAS EXTREMAS

Temperatura más alta o más baja alcanzada en un tiempo dado (Dentro de una ola de calor o de frío, se debe considerar una temperatura extrema).

10.- VIENTO

Movimiento de aire con relación a la superficie terrestre. Caso de no haber especificación contraria, se considera solamente la componente horizontal del vector velocidad. Al ser una magnitud vectorial, su predicción ha de constar de dirección y velocidad.

10-1.- Dirección

Se usará la rosa de vientos de ocho direcciones es decir N-NE- E-SE-S-SW-W-NW.
Se entiende por viento de dirección variable aquel cuya dirección oscila frecuentemente en más de 90°.

10-2.- Velocidad

La predicción de velocidad se hará de sus valores medios, pero algunas veces se deberá hacer referencia a los valores de velocidad instantánea, denominados rachas.

Racha es una desviación transitoria de velocidad del viento con respecto a su valor medio.

10-3.- Términos de intensidad

- Moderados : Velocidad media entre 21 y 40 km/h
- Fuertes : Velocidad media entre 41 y 70 km/h
- Muy fuertes : Velocidad media entre 71 y 120 km/h
- Huracanados : Velocidad superior a 120 km/h

10-4.- Evolución temporal en cuanto a la intensidad

10-4-1.- Atendiendo a la intensidad

- **Aumentar**: Cuando la velocidad media del viento vaya a ser de un intervalo superior al del período inicial de la predicción.
- **Disminuir** : Si la velocidad pasa a un intervalo inferior
- **Rachas**: En el caso de que las variaciones sean instantáneas y significativas, de acuerdo con el criterio arriba indicado

10-4-2.- Atendiendo a la duración

- **Ocasionalmente**: Cuando la duración del aumento o disminución de la velocidad del viento vaya a ser alrededor del 10% del tiempo total de predicción
- **Intervalos**: Cuando la duración de los aumentos y disminuciones de la velocidad del viento vaya a ser en total alrededor del 20% del período total.

11.- NIEBLAS

Suspensión en la atmósfera de gotas muy pequeñas de agua que reducen la visibilidad horizontal sobre la superficie del globo a menos de un kilómetro.

Los términos de evolución temporal son:

- **Espesándose**: Cuando la visibilidad se vaya reduciendo con el transcurso del tiempo.
- **Disipándose**: En caso contrario.
- **Persistentes**: Cuando no se espere ninguna de las evoluciones temporales anteriores

ANEJO II

PROTOCOLO DE COMUNICACIÓN Y COORDINACIÓN OPERATIVA ENTRE EL SAU 112 Y EL SERVICIO DE PROTECCIÓN CIVIL, COMO DESARROLLO DEL METEOCAM

Al tratarse de un Protocolo interno, este se encuentra depositado en ambos Servicios.

ANEJO III

MODELOS DE FAXES

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

NOTIFICACION ACTIVACIÓN ALERTA. METEOCAM

PROTECCIÓN CIVIL Y EMERGENCIAS 112 INFORMA:

A las horas de hoy, como consecuencia.....

..... la Dirección General de Protección Ciudadana ha procedido a la activación del PLAN ESPECIFICO DE FENOMENOS METEOROLOGICOS ADVERSOS POR (METEOCAM) en nivel de ALERTA.

Por lo cual se ruega a todas a las autoridades, organismos, entidades y servicios previstos en el Plan Especifico por Fenómenos Meteorológicos Adversos por estén alerta y localizables por si se requiere su activación.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

NOTIFICACION ACTIVACIÓN EMERGENCIA. METEOCAM

PROTECCIÓN CIVIL Y EMERGENCIAS 112 INFORMA:

A las horas de hoy, como consecuencia.....

..... **La Dirección** del Plan **ha procedido a la activación del** PLAN ESPECIFICO DE FENOMENOS METEOROLOGICOS ADVERSOS POR (METEOCAM) **en nivel de EMERGENCIA NIVEL**

Por lo cual se ruega a todas las autoridades, organismos, entidades y servicios previstos en el Plan Especifico por Fenómenos Meteorológicos Adversos por estén alerta y localizables por si se requiere su activación.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

Parte de incidencias a emitir por la Delegación del Gobierno o Subdelegaciones del Gobierno en la/s provincia/s.

Fecha:

Hora:

Número de parte:

De: Delegación del Gobierno o Subdelegación del Gobierno de

A: nº Fax: 925 28 47 91. Emergencias 112 y Protección Civil

Incidencia a las..... horas del día de hoy en la Comunidad Autónoma de Castilla-La Mancha, provincia de....., como consecuencia del actual episodio de FEMA, por el cual se presentan problemas en los siguientes tramos:

Vía	Población	P.K.	Estado	Causa	Observaciones

Vía: Código de la carretera; P.K: Puntos kilométricos entre los que se encuentra la incidencia; Estado: Situación (cortada, con cadenas, precaución...); Causa: Nieve, hielo, obras, desprendimientos.

OTRAS INFORMACIONES DE INTERÉS QUE SE CONOZCAN

(Poblaciones aisladas, accidentes, evacuaciones, aglomeraciones de vehículos, incidencias en otras infraestructuras, interrupción o alteración del suministro de servicios esenciales, etc.)

Fdo:

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

Parte de incidencias sobre el estado de las carreteras de titularidad de la Junta de Comunidades de Castilla-La Mancha

Fecha:

Hora:

Número de parte:

De: Dirección General de Carreteras de Carreteras

A: nº Fax: 925 28 47 91. Emergencias 112 y Protección Civil

Incidencia a las horas del día de hoy en la Comunidad Autónoma de Castilla-La Mancha, provincia de, como consecuencia del actual episodio de fenómenos meteorológicos adversos, por la cual se presentan problemas en los siguientes tramos:

Vía	Población	P.K.	Estado	Causa	Observaciones

Vía: Código de la carretera; P.K: Puntos kilométricos entre los que se encuentra la incidencia; Estado: Situación (cortada, con cadenas, precaución...); Causa: Nieve, hielo, obras, desprendimientos.

Fdo:

Este boletín se enviará, como mínimo, tres veces al día: a primera hora de la mañana, a mediodía, a última hora de la tarde y siempre que sea necesario actualizarlo, cuando cambien significativamente las circunstancias.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PARTE DE INCIDENCIAS DE LA GERENCIA DE URGENCIAS, EMERGENCIAS Y TRANSPORTE SANITARIO . SESCAM

Fecha:

Hora:

De: Gerencia de Urgencias, Emergencias y Transporte Sanitario

A: n° Fax: 925284791. Emergencias 112 y Protección Civil

A las..... horas de hoy, como consecuencia de.....se ha producido la siguiente incidencia:

- **Describir la situación de emergencia.**
- **Localización (término municipal, paraje, pk.)**
- **Víctimas (fallecidos, heridos, enfermos).**
- **Medidas adoptadas.**
- **Medios de apoyo necesarios para la atención de las personas afectadas.**
- **Personas y servicios sanitarios responsables de la gestión de la emergencia.**

Circunstancias que pongo en su conocimiento con objeto de:

- **Solicitar asistencia (medios materiales y humanos)**
- **Informar sobre el incidente**
- **Esperar instrucciones**

Fdo.:

Nota

El parte se emitirá cuando se produzca una emergencia o se dé una situación en la que se precisen medios extraordinarios o medidas especiales para atender a posibles víctimas, enfermos o heridos, aunque no se hubiera activado el Protocolo Específico ante el riesgo de nevadas. Se actualizará, en su caso, según la evolución del incidente.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PARTE DE INCIDENCIAS. SERVICIOS PERIFÉRICOS DE EDUCACIÓN,...

Fecha:

Hora:

Número de parte:

De: Delegación Provincial de Educación de

A: nº Fax: **925284791**. Emergencias 112 y Protección Civil

A las horas de hoy, como consecuencia de se ha producido la siguiente incidencia:

(situación de emergencia, localización, víctimas, medidas adoptadas, medios de apoyo necesarios, personas y servicios sanitarios responsables de la gestión de la emergencia...)

Circunstancia que pongo en su conocimiento al objeto de:

- **Solicitar asistencia**
- **Informar sobre el incidente**
- **Esperar instrucciones**

Fdo:

Nota: El parte se emitirá cuando, como consecuencia de una nevada, sea preciso atender a colectivos de escolares aislados, incomunicados o con necesidad de alimentos o suministros básicos. Se actualizará, según la evolución del incidente.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PARTE DE INCIDENCIAS DE LA DIPUTACIÓN PROVINCIAL DE

Fecha:

Hora:

Número de parte:

De: Diputación Provincial de

A: nº Fax: **925284791**. Emergencias 112 y Protección Civil

Incidencia a las..... horas del día de hoy en provincia de....., como consecuencia del actual episodio de fenómenos meteorológicos adversos, se presentan problemas en los siguientes tramos:

CARRETERAS DEPENDIENTES DE LA DIPUTACIÓN PROVINCIAL

Vía	Población	P.K.	Estado	Causa	Observaciones

Vía: Código de la carretera; P.K: Puntos kilométricos entre los que se encuentra la incidencia; Estado: Situación (cortada, con cadenas, precaución...); Causa: Nieve, hielo, obras, desprendimientos.

OTRAS INFORMACIONES DE INTERÉS QUE SE CONOZCAN

(Poblaciones aisladas, accidentes, evacuaciones, aglomeraciones de vehículos, incidencias en otras infraestructuras, interrupción o alteración del suministro de servicios esenciales, etc.)

Fdo:

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PARTE DE INCIDENCIAS DE LA GUARDIA CIVIL

Fecha :

Hora:

De : Comandancia de la Guardia Civil de la Provincia de

A: nº Fax: 925284791. Servicio de Protección Civil y Emergencias 112

Incidencias a las..... Horas del día de hoy en la provincia de....., como consecuencia del actual episodio de nevadas

CARRETERAS DEPENDIENTES DE LA ADMINISTRACIÓN DEL ESTADO EN LA PROVINCIA DE.....

Vía	Término Municipal	P. K. Ini	P. K. Fin	Causa	Observaciones

Notas:

Vía : Código de la Carretera

P.K. Ini.: Punto kilométrico inicial donde se da el incidente

P.K. Fin.: Punto kilométrico donde se considera que desaparece la anomalía

Causa : Nieve, hielo, obras, desprendimientos,.....

Observaciones : Situación (cortada, con cadenas, restricciones tráfico, precaución,...), aislamiento localidades, etc.

OTRAS INFORMACIONES DE INTERÉS QUE SE CONOZCAN

Poblaciones aisladas. Accidentes. Evacuaciones. Aglomeraciones de vehículos. Incidencias en otras infraestructuras (vías férreas, instalaciones). Otras situaciones que afecten a colectivos de población de las que se tenga conocimiento.

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PROTOCOLO DE NOTIFICACIÓN DEL SAU 112 AL CECOP

Fecha:

Hora:

De: S.A.U. 112

A: CECOP

A las horas de hoy, se ha recibido notificación en este Centro de Coordinación de Emergencias (112), procedente de..... en la que se comunica que, como consecuencia de.....se ha producido la siguiente incidencia, que pudiera dar lugar a la activación del Plan Específico de Fenómenos Meteorológicos Adversos de Castilla-La Mancha, conforme a los criterios que se establecen en el propio METEOCAM :

- **Describir la situación de emergencia.**
- **Localización (término municipal, paraje, pk.)**
- **Número de víctimas (fallecidos, heridos, enfermos).**
- **Medios de apoyo necesarios para la atención de las personas afectadas.**
- **Suministros necesarios.**
- **Medidas adoptadas inicialmente.**
- **Personas y servicios alertados, en su caso.**
- **Otros datos de interés que se consideren útiles para la gestión de la posible emergencia.**

Fdo.:

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

PROTOCOLO DE NOTIFICACIÓN - EVOLUCIÓN DE LA EMERGENCIA

Fecha:

Hora:

De: Dirección del METEOCAM

A: Autoridades, Organismos, entidades o servicios a notificar (Todos los recogidos en el ANEJO I según cuál sea el Nivel de la Emergencia)

Habiendo sido activado el Plan Específico de Protección Civil de Castilla la Mancha por FEMA el día..... a las horas, con el nivel de gravedad ** (1-2), como consecuencia de(describir sucintamente la situación de emergencia que provocó la activación)....., esta Dirección del Plan INFORMA de las incidencias ocurridas y de la situación actual de la emergencia, que son las siguientes:

(Incluir la información, instrucciones específicas o solicitud de medios, dependiendo de la entidad o persona a la que va dirigida).

Fdo.:

Nota

Dada la variedad de entidades y personas a las que se debe notificar, a veces será necesario incluir alguna información específica (miembros del Comité Asesor, municipios, empresas, servicios, etc.)

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

NOTIFICACION DESACTIVACION EMERGENCIA PLAN

PROTECCIÓN CIVIL Y EMERGENCIAS 112 INFORMA:

A las horas de hoy, como consecuencia.....
..... La Dirección General de Protección Ciudadana ha procedido a la desactivación de la EMERGENCIA NIVEL del PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS POR

PLAN ESPECÍFICO DE FENÓMENOS METEOROLÓGICOS ADVERSOS

SOLICITUD DE INTERVENCIÓN. UNIDAD MILITAR EMERGENCIAS

Fecha:

Hora:

De: Consejero de Presidencia y Administraciones Públicas (Dirección del Plan)

A: Delegado del Gobierno en Castilla-La Mancha

A las horas del día de....., como consecuencia de la intensa nevada caída en se declaró formalmente activado el Plan Específico de emergencias ante el riesgo por Fenómenos Meteorológicos Adversos de Castilla la Mancha , con el nivel de gravedad

A pesar de dicha activación, las incidencias que se han producido, nos obligan a SOLICITAR LA INTERVENCIÓN DE LA UNIDAD MILITAR EMERGENCIAS al objeto de garantizar la seguridad de las personas y sus bienes en las siguientes zonas:

.....

Las incidencias ocurridas se pueden resumir:

- Describir la situación de emergencia y su localización (término municipal, paraje, pk.).
- Número de víctimas (fallecidos, heridos, enfermos), en su caso.

Las características de la zona en la que se solicita la ayuda son:

- Localización:
- Persona de contacto en dicha zona:
- Teléfono de contacto:.....
- Misiones que les serán asignadas:
- Duración prevista de la operación:
- Lugar de recepción:.....

Medios requeridos: Descripción y cantidad

Fdo.:

La Dirección del Plan Específico de Fenómenos Meteorológicos Adversos de Castilla-La Mancha.

ANEJO IV

CATÁLOGO DE MEDIOS Y RECURSOS

El Catálogo de Medios y Recursos, en el cual se recogen los medios disponibles, la ubicación, los responsables, teléfonos de contacto, etc., se encuentra depositado en el Servicio de Protección Civil y en el SAU 112.

ANEJO V

DIRECTORIO TELEFÓNICO

Se encuentra depositado en el Servicio de Protección Civil y en el SAU 112.

ANEJO VI

RECOMENDACIONES A LA POBLACIÓN

RECOMENDACIONES ANTE UNA SITUACIÓN DE TEMPERATURAS EXTREMAS POR CALOR

Limite su exposición al sol, permanezca en lugares protegidos del sol el mayor tiempo posible y manténgalos bien ventilados.

Tenga en cuenta que, al entrar o salir de estos lugares, se producen cambios bruscos de temperatura que pueden afectarle.

Tome comidas ligeras y regulares, bebidas y alimentos ricos en agua y sales minerales, como las frutas y hortalizas, que le ayuden a reponer las sales perdidas por el sudor.

Vístase con ropa adecuada de colores claros, cubriendo la mayor parte del cuerpo, especialmente, la cabeza.

Evite ejercicios físicos prolongados en las horas centrales del día.

Interésese por personas mayores y enfermas próximas, que vivan solas o aisladas.

Nunca deje a niños ni personas mayores en el interior de un vehículo cerrado.

Consejos útiles en situaciones de sequía:

- Revise el estado de las tuberías, para evitar las pérdidas por averías.
- Cierre ligeramente las llaves de paso de su vivienda para disminuir el caudal que sale por los grifos.
- Almacene agua y haga acopio de líquidos sustituibles: aguas minerales, refrescos, etc.
- Ahorre consumo en las labores de limpieza del hogar y de utensilios.
- Sólo utilice la lavadora y el lavavajillas cuando esté completa la carga. Procure recuperar el agua de las mismas y empléela en usos que no sean de posible contagio.
- Es conveniente usar el inodoro sólo por motivos imprescindibles. Podría introducirse botellas o similares en la cisterna, para reducir su capacidad y ahorrar consumo.
- Evite regar las plantas y jardines. El agua es un recurso muy escaso en España.
- Las labores de higiene y aseo personal deben cuidarse especialmente procurando no tener el grifo abierto constantemente; el lavabo se puede utilizar taponando el desagüe, siendo suficiente con una tercera parte de su capacidad.
- Es preferible ducharse a bañarse, y dúchese abriendo el grifo sólo cuando se proceda a eliminar el jabonado.

- Evite los ejercicios físicos que causen gran fatiga y sudoración.
- Cuide sus ojos, pues pueden verse afectados por una atmósfera seca.
- Si el agua que consume no es de suministro controlado, ni envasada, hiérvala durante quince minutos antes de beberla.
- Vigile el perfecto estado de conservación e higiene de sus alimentos.
- El agua del lavabo, de la vajilla y otros utensilios de cocina, debe ser tan segura como la bebida.
- La sequía afecta a todos los sectores en general (Población, Agricultura, Ganadería, Industria, Servicios sanitarios, turísticos y sociales) de una forma negativa.
- Las ciudades sufren grandemente la escasez de agua, debido a la concentración de población y a los altos consumos producidos por las industrias y servicios.
- Debe intensificarse la cloración del agua en piscinas y lugares proclives a sufrir contaminación.
- No se bañe en lugares donde el agua pueda estar contaminada.
- Las autoridades velarán en todo momento por la salubridad pública estableciendo, en cada caso, las correspondientes ayudas y controles epidemiológicos.

TORMENTAS

Ante una situación de riesgo provocada por una tormenta en el campo, es recomendable:

Evitar permanecer en lo alto de las colinas y no refugiarse debajo de árboles, sobre todo, si están solitarios.

Alejarse de alambradas, verjas y otros objetos metálicos.

Si va conduciendo y se ve sorprendido por una tormenta, recuerde que un vehículo cerrado puede ser un buen refugio. En todo caso, disminuya la velocidad, extreme las precauciones y no se detenga en zonas donde pueda discurrir gran cantidad de agua.

TORMENTAS EN LA CIUDAD

El peligro de las tormentas para las personas se produce, fundamentalmente, en campo abierto. No obstante, dentro de los núcleos urbanos también hay peligro de rayos. Por tanto, conviene tener presente que:

En la calle, el abrigo de los edificios protege del riesgo de las descargas.

Dentro de casa, hay que cuidar que no se produzcan corrientes de aire, pues éstas atraen los rayos. De ahí la recomendación de cerrar puertas y ventanas en caso de tormenta.

También conviene proteger los electrodomésticos, ordenadores, etc. desenchufándolos para evitar que sean dañados por una subida de tensión o que ocasionen descargas eléctricas.

TROMBAS DE AGUA

Si le sorprende una tormenta y empieza a llover de manera torrencial, piense que el riesgo de inundación existe y, por tanto, es recomendable tomar determinadas precauciones.

En caso de que el aguacero le sorprenda conduciendo en la carretera, no atraviese con su vehículo los tramos que estén inundados. La fuerza del agua puede arrastrarle al hacer flotar el vehículo.

También es importante localizar los puntos más altos de la zona donde se encuentre, ya que puede necesitar dirigirse a ellos en caso de posible inundación.

Si es posible, intente sintonizar las emisoras de radio locales, que seguramente le informarán de las predicciones meteorológicas para la zona en que se encuentre.

MEDIDAS DE PREVENCIÓN ANTE EL RIESGO DE INUNDACIONES

Ante posibles emergencias originadas por lluvias intensas, conviene adoptar una serie de medidas previas que ayuden a evitar o, al menos, mitigar los efectos de las mismas.

Entre las medidas que debe adoptar en su vivienda, conviene tener en cuenta, sobre todo si se vive en áreas de riesgo de inundación, la precaución de

Retirar del exterior de la vivienda, aquellos objetos que puedan ser arrastrados por el agua.

Revisar, cada cierto tiempo, el estado del tejado, el de las bajadas de agua de edificios y de los desagües próximos.

Colocar los documentos importantes y, sobre todo, los productos peligrosos, en aquellos lugares de la casa en los que el riesgo de que se deterioren por la humedad o se derramen, sea menor.

No estacionar vehículos ni acampar en cauces secos, ni a la orilla de ríos, para evitar ser sorprendido por una súbita crecida de agua o por una riada.

MEDIDAS DE AUTOPROTECCIÓN A ADOPTAR EN CASO DE EMERGENCIA POR LLUVIAS INTENSAS

Ante situaciones de emergencia originadas por lluvias intensas, es muy importante.

Mantenerse permanentemente informado a través de la radio y de otros medios de comunicación, de las predicciones meteorológicas y el estado de la situación.

Si llegara a inundarse la vivienda, es fundamental abandonar cuanto antes los sótanos y plantas bajas y desconectar la energía eléctrica utilizando, preferentemente, linternas para el alumbrado.

Si tiene que viajar, procure circular, preferentemente, por carreteras principales y autopistas.

Si se encuentra en el campo, hay que alejarse de los ríos, torrentes y zonas bajas de laderas y colinas, evitando, a su vez, atravesar vados inundados.

Por el contrario, debe dirigirse a los puntos más altos de la zona.

Mantenerse permanentemente informado a través de la radio y otros medios de comunicación, de las predicciones meteorológicas y el estado de la situación.

VIENTOS FUERTES

Protección Civil, en colaboración con el Instituto Nacional de Meteorología, se encarga de informar a los ciudadanos, a través de los medios de comunicación, de aquellos fenómenos meteorológicos que pueden dar lugar a situaciones de riesgo.

Ante estas situaciones, es muy importante permanecer atento a las informaciones oficiales transmitidas a través de las emisoras de radio y de otros medios, y seguir las indicaciones que se den.

RECOMENDACIONES DE PREVENCIÓN Y AUTOPROTECCIÓN ANTE VIENTOS FUERTES

¿Qué puede hacer ante la predicción o presencia de vientos fuertes?

Es importante informarse de las condiciones meteorológicas previstas y estar atento a las indicaciones que se vayan dando.

Como medida de precaución ante vientos de gran intensidad conviene:

Cerrar y asegurar puertas, ventanas o toldos.

Retirar macetas y todos aquellos objetos que puedan caer a la calle y provocar un accidente.

Si se encuentra en la calle o en el campo

Es conveniente alejarse de cornisas, muros o árboles, que puedan llegar a desprenderse y tomar precauciones delante de edificaciones en construcción o en mal estado.

Abstenerse de subir andamios, sin las adecuadas medidas de protección.

Si va a viajar:

Ante la predicción de vendavales hay que procurar evitar los desplazamientos por carretera y si es necesario hacerlos, extremar las precauciones por la posible presencia de obstáculos en la vía.

En todo caso, infórmese de las condiciones meteorológicas de la zona a la que se dirige.

Si se encuentra en zonas marítimas

Hay que procurar alejarse de la playa y de otros lugares bajos que puedan ser afectados por las elevadas mareas y oleajes que suelen generarse ante la intensidad de vientos fuertes.

En estas situaciones, el mar adquiere condiciones extraordinarias y puede arrastrarle si se encuentra en la proximidad del mar.

RECUERDE

Las medidas de prevención ayudan a reducir el daño que puede derivarse de los desastres.

En caso de emergencia, conocer algunas pautas de autoprotección, ayuda a tomar decisiones que pueden favorecer tanto su seguridad como la de los demás.

NIEVE Y FRIO INTENSO

Protección Civil, en colaboración con el Instituto Nacional de Meteorología, se encarga de informar a los ciudadanos, a través de los medios de comunicación, de aquellos fenómenos meteorológicos que pueden dar lugar a situaciones de riesgo.

Ante estas situaciones, es muy importante permanecer atento a las informaciones oficiales transmitidas a través de las emisoras de radio y de otros medios, y seguir las indicaciones que se den.

MEDIDAS DE PREVENCIÓN Y AUTOPROTECCIÓN ANTE TEMPORALES DE NIEVE Y FRÍO

Ante un temporal de nieve y frío es conveniente

Si se va a viajar

Solicitar información previa del estado de las carreteras y de la situación meteorológica.

Evitar el viaje en coche siempre que no sea necesario y utilizar, a ser posible, transporte público.

En caso de ser imprescindible la utilización del vehículo, revisar neumáticos, anticongelante y frenos. Además, hay que tener la precaución de llenar el depósito de la gasolina, y llevar cadenas y elementos de abrigo.

Así mismo, es recomendable llevar un teléfono móvil y dispositivo de alimentación del mismo.

Ir muy atento para tener especial cuidado con las placas de hielo. Es difícil determinar en qué lugar del trayecto pueden haberse formado, aunque generalmente las zonas de umbría son las más habituales.

Si queda atrapado por la nieve

Debe permanecer en el coche, si el temporal le sorprende dentro del mismo.

Asimismo, es conveniente mantener el motor del vehículo encendido y la calefacción puesta, cuidando renovar cada cierto tiempo el aire. Es muy importante evitar quedarse dormido.

Comprobar que se mantiene libre, en todo momento, la salida del tubo de escape para que el humo no penetre en el coche.

Si es posible, intente sintonizar las emisoras de radio, que seguramente le informarán de las predicciones meteorológicas, las informaciones oficiales sobre el estado de la situación y las indicaciones que se den al respecto.

Precauciones en la montaña

Si se van a realizar excursiones a la montaña, es conveniente adoptar una serie de precauciones, tales como:

Informarse de la predicción meteorológica de la zona a la que piensa ir.

Elegir la zona adecuada, en función de la preparación física y del conocimiento que se tenga de la montaña.

Informarse de la localización de los refugios o cabañas donde resguardarse en caso de descenso brusco de temperaturas, tormentas u otras condiciones meteorológicas adversas y llevar teléfono móvil.

Prestar atención y respetar las indicaciones de los carteles y otras señalizaciones sobre riesgos de la montaña.

Tener en cuenta que los cambios bruscos de tiempo pueden ser frecuentes en la montaña.

RECUERDE

Las medidas de prevención ayudan a reducir el daño que puede derivarse de los desastres.

En caso de emergencia, conocer algunas pautas de autoprotección, ayuda a tomar decisiones que pueden favorecer tanto su seguridad como la de los demás.

ANEJO VII

SISTEMA DE INFORMACIÓN GEOGRÁFICA SOBRE FENÓMENOS METEOROLÓGICOS ADVERSOS EN CASTILLA LA MANCHA

Este documento basado en una memoria explicativa detallada sobre los datos climáticos de partida, así como de la metodología utilizada para la elaboración de las gráficas, se encuentra depositado en el Servicio de Protección Civil.