
U n i ó n  I n t e r n a c i o n a l  d e  Te l e c o m u n i c a c i o n e s

Unión
Inte rnac iona l  de
Te lecomun icac iones

Impreso en Suiza 
Ginebra, 2006

ISBN 92-61-11583-7

Derechos de las fotografías: Inmarsat,
David Rydevik, National Oceanic y Atmospheric

Administration (NOAA), Bigstock

*28749*


EL  SECTOR  DE  RADIOCOMUNICACIONES  DE  LA  UIT 

 El Sector de Radiocomunicaciones tiene como cometido garantizar la utilización 
racional, equitativa, eficaz y económica del espectro de frecuencias radioeléctricas por todos 
los servicios de radiocomunicaciones, incluidos los servicios por satélite, y realizar, sin 
limitación de gamas de frecuencias, estudios que sirvan de base para la adopción de las 
Recomendaciones UIT-R. 

 Las Conferencias Mundiales y Regionales de Radiocomunicaciones y las Asambleas 
de Radiocomunicaciones, con la colaboración de las Comisiones de Estudio, cumplen las 
funciones reglamentarias y políticas del Sector de Radiocomunicaciones. 

Para toda información sobre asuntos de radiocomunicaciones 
Póngase en contacto con:

U I T  
Oficina de Radiocomunicaciones 
Place des Nations 
CH -1211 Ginebra 20 
Suiza 

Teléfono:  +41 22 730 5800 
Telefax:  +41 22 730 5785 
E-mail:  brmail@itu.int 
Web:   www.itu.int/itu-r 

Para solicitar las publicaciones de la UIT 
No se admiten pedidos por teléfono. Sírvase enviarlos por telefax o correo 
electrónico (E-mail).

U I T  
División de Ventas y Comercialización 
Place des Nations 
CH -1211 Ginebra 20
Suiza 

Telefax:  +41 22 730 5194 
E-mail:  sales@itu.int 

La Librería electrónica de la UIT: www.itu.int/publications

  UIT  2006 

Reservados todos los derechos. Ninguna parte de esta publicación puede reproducirse por ningún procedimiento sin 
previa autorización escrita por parte de la UIT. 


U n i ó n  I n t e r n a c i o n a l  d e  T e l e c o m u n i c a c i o n e s  

 

 

 

 

 

Emergencia 
y socorro en caso 

de catástrofe 
 

 

 

 

Suplemento Especial del UIT-R 
 

 

 

Oficina de Radiocomunicaciones 
 

 

 


Emergencia y socorro en caso de catástrofe  

iii 

 

Cuadro de materias 

 

Página 

Prólogo .................................................................................................. v 

Introducción ........................................................................................... 1 

Anexo 1 – Textos del UIT-R relativos a las radiocomunicaciones para 
la emergencia y socorro en caso de catástrofe .................................... 9 

Sección I – Textos del Reglamento de Radiocomunicaciones.................. 11 

Sección II – Recomendaciones e Informes del UIT-R ............................ 45 


Emergencia y socorro en caso de catástrofe 

v 

Prólogo 

Las telecomunicaciones son un elemento fundamental en todas las fases de la 
gestión de catástrofes. En estos casos, se utilizan servicios de radiocomunicaciones 
para, entre otras cosas, la predicción de catástrofes y se detección, la comunicación 
de alertas y la prestación de servicios de socorro. En determinados casos, cuando la 
infraestructura de las telecomunicaciones «alámbricas» está parcial o totalmente 
destruida a causa de una catástrofe, sólo puede reunirse a los servicios de radio-
comunicaciones para efectuar las operaciones de socorro. 

El UIT-R lleva a cabo dos importantes tareas que conciernen a todos los servicios de 
radiocomunicaciones; a saber, garantiza un uso eficaz del espectro de radio-
frecuencias, y lleva a cabo estudios relativos al desarrollo de los sistemas de radio-
comunicaciones. Además, las Comisiones de Estudio de Radiocomunicaciones 
efectúan estudios relacionados con la continua evolución de los sistemas de radio-
comunicaciones utilizados en las operaciones de ayuda y socorro en caso de 
catástrofes; dichos estudios están contemplando en los programas de trabajo de las 
propias Comisiones de Estudio de Radiocomunicaciones. 
 

Fases de la 
gestión de 
catástrofes 

Principales servicios de 
radiocomunicaciones 

utilizados 

Principales tareas que se efectúan 
gracias a los servicios 

de radiocomunicaciones 

Comisiones de 
Estudio de Radio-
comunicaciones 

afectadas 

Predicción 
y detección 

 Servicios de meteorología 
(ayudas a la meteorología y 
servicio de meteorología por 
satélite) 

– Servicio de exploración de la 
Tierra por satélite 

Predicción meteorológica y climática. Detección y 
seguimiento de terremotos, maremotos, huracanes, 
tifones, incendios forestales, fugas de petróleo, etc. 
Comunicación de información de alerta 

Comisión de Estudio 7 

 

Alerta – Servicios de radioaficionados Recepción y distribución de mensajes de alerta Comisión de Estudio 8 

– Servicios de radiodifusión terre
 nal y por satélite (radiodifusión 
 sonora, televisión, etc.) 

Divulgación de mensajes de alerta y directrices a 
amplios sectores de la población 

Comisión de Estudio 6 

– Servicios fijos terrenales y por 
satélite 

Comunicación de mensajes de alerta e instrucciones 
a los centros de telecomunicaciones para su 
posterior divulgación al público 

Comisión de Estudio 9 
Comisión de Estudio 4 

– Servicios móviles (servicios 
 terrestres, por satélite, 
 marítimos, etc.) 

Distribución de mensajes de alerta y directrices de 
persona a persona 

Comisión de Estudio 8 

 

Operaciones 
de socorro 

– Servicios de radioaficionados Asistencia en la organización de operaciones de 
socorro (principalmente cuando los demás servicios 
aún no están operativos) 

Comisión de Estudio 8 

– Servicios de radiodifusión terre-
nal y por satélite (radiodifusión 
sonora, televisión, etc.) 

Coordinación de las actividades de socorro divulgando 
entre la población la información de los equipos de 
planificación de las operaciones de socorro 

Comisión de Estudio 6 

– Servicio de exploración de la 
Tierra por satélite 

Evaluación de daños y comunicación de información 
para las actividades de planificación de las 
operaciones de socorro 

Comisión de Estudio 7 

– Servicios fijos terrenales y 
 por satélite 

Intercambio de información entre distintos equipos/ 
grupos para la planificación y coordinación de las 
actividades de socorro 

Comisión de Estudio 9 
Comisión de Estudio 4 

– Servicios móviles (servicios 
terrestres, por satélite, 
marítimos, etc.) 

Intercambio de información entre personas y/o 
grupo de personas involucradas en las actividades 
de socorro 

Comisión de Estudio 8 

 

http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp
http://web/ITU-R/study-groups/rsg7/index.asp


Emergencia y socorro en caso de catástrofe 

vi 

También se invita al UIT-R a que prosiga los estudios a fin de identificar las bandas 
de frecuencias más adecuadas que puedan utilizarse a nivel mundial/regional para la 
protección pública y las operaciones de socorro (PPDR), así como para facilitar la 
circulación transfronteriza de equipos destinados a situaciones de emergencia y 
operaciones de socorro. Esta segunda tarea está además reforzada por el Convenio 
de Tampere sobre el suministro de recursos de telecomunicaciones para la 
mitigación de catástrofes y las operaciones de socorro en casos de catástrofe. Esta 
labor está también sustentada por varias Resoluciones de Conferencias Mundiales de 
Radiocomunicaciones (Resolución 644 (CMR-2000), Resolución 646 (CMR-03)) 
que solicitan al UIT-R que estudie los aspectos de las radiocomunicaciones perti-
nentes para la protección pública y las operaciones de socorro. 

El Convenio de Tampere 

El suministro de recursos de telecomunicaciones para la mitigación de catástrofes y 
las operaciones de socorro en caso de catástrofe entró en vigor el sábado 8 de enero 
de 2005. El Convenio de Tampere, que pide a los Estados que proporcionen rápida-
mente asistencia en materia de telecomunicaciones para aliviar las consecuencias de 
las catástrofes, contempla la instalación y puesta en marcha de servicios de teleco-
municaciones fiables y de fácil adaptación. Se suprimen los obstáculos reglamen-
tarios que impedían la utilización de recursos de telecomunicación para llevar a cabo 
las tareas de rescate. Entre esos obstáculos pueden mencionarse la asignación de 
frecuencias y las tasas derivadas de su utilización, así como la protección de técnicos 
que utilizan esos equipos. El Tratado, que se firmó el 18 de junio de 1998, simplifica 
la utilización de los equipos de telecomunicaciones destinadas a proteger las vidas 
humanas. La UIT ayuda a cumplir los objetivos de este Convenio (véase también la 
dirección http://www.reliefweb.int/telecoms/tampere/icet98-e.htm). 

 

 

 

 

 

 

 

 

 

 

 

 

http://web/ITU-R/information/emergency/docs/res644.pdf
http://www.reliefweb.int/telecoms/tampere/icet98-e.htm


Emergencia y socorro en caso de catástrofe 

1 

Introducción 

Actividades del UIT-R relativas a las radiocomunica-
ciones en situaciones de emergencia y para realizar 

operaciones de socorro en caso de catástrofe 

1 Antecedentes 

Realizar estudios sobre las radiocomunicaciones en situaciones de emergencia y para 
garantizar la seguridad de la vida humana representa un función esencial del Sector 
de Radiocomunicaciones de la UIT. El Reglamento de Radiocomunicaciones (RR) 
contiene numerosas disposiciones que regulan los servicios relacionados con las 
comunicaciones de socorro y seguridad, tales como los servicios marítimos, 
aeronáutico y de radiodeterminación. Asimismo, existen muchos textos (Recomenda-
ciones, Informes y Manuales del UIT-R) que preparan las Comisiones de Estudio de 
Radiocomunicaciones y tienen que ver directamente con la predicción, la detección y 
las radiocomunicaciones aplicables cuando sobrevienen catástrofes y situaciones de 
emergencia. En estos textos se abordan diferentes aspectos de la gestión del 
espectro, por ejemplo, la protección de los servicios de seguridad contra las 
emisiones no deseadas, así como el suministro de información sobre las carac-
terísticas técnicas, las necesidades de espectro, los planes de organización de 
canales y los aspectos operacionales de los sistemas utilizados por los servicios que 
contribuyen a la seguridad de la vida. 

Tras el tsunami que asoló el sudeste asiático en diciembre de 2004, se tomaron 
medidas con el fin de destacar la importancia que revistan los estudios que realizan 
las Comisiones de Estudio de Radiocomunicaciones sobre las radiocomunicaciones 
que se requieren cuando se producen desastres naturales. A dicho efecto, el Director 
de la BR envió una carta a los Presidentes de las Comisiones de Estudio en febrero 
de 2005, en las que los invitaba a examinar y promover actividades en sus 
Comisiones de Estudio sobre el particular, con miras a contribuir a un esfuerzo 
mundial centrado en mitigar los efectos de dichos eventos en el futuro. 

A continuación, se resumen las principales actividades. 

2 Actividades de las Comisiones de Estudio de Radiocomuni-
caciones 

2.1 Comisión de Estudio 4 (Servicio fijo por satélite) 

En una carta enviada por el Presidente de la Comisión de Estudio 4 al Director de la 
BR se informaba a éste sobre una revisión de la Recomendación UIT-R S.1001 – 
Utilización de sistemas en el servicio fijo por satélite en los casos de desastres 
naturales y otras emergencias similares para avisos y operaciones de socorro. 


Emergencia y socorro en caso de catástrofe 

2 

En dicha Recomendación se consigna una serie de directrices sobre la utilización de 
las redes de satélite en caso de catástrofes naturales y situaciones de emergencia 
similares, y se da información sobre el diseño del sistema global y el terminal que 
requieren las telecomunicaciones de socorro en caso de catástrofe. La revisión 
mencionada contiene una nueva sección sobre la utilización de pequeñas estaciones 
terrenas transportables y redes de satélite para realizar operaciones de socorro y un 
Apéndice que contiene varios ejemplos de estas estaciones y redes, en el caso de 
emergencias sobrevenidas en Japón e Italia. La Comisión de Estudio 4 solicita que 
las administraciones informen sobre otros ejemplos de la utilización de redes de 
satélite para realizar operaciones en situaciones de emergencia. 

2.2 Comisión de Estudio 6 (Servicios de radiodifusión) 

La medida inicial adoptada por la Comisión de Estudio 6 en este contexto fue una 
nota que envió al Director, en la que se resumían los medios mediante los cuales el 
servicio de radiodifusión por satélite (SRS) puede contribuir a avisar al público sobre 
desastres inminentes y difundir información en lo que concierne a las operaciones de 
socorro. Después del envío de dicha nota se aprobó la Cuestión UIT-R 118/6 – 
Medios de radiodifusión para alerta a la población y socorro en caso de catástrofe. En 
respuesta a dicha aprobación, la Comisión de Estudio 6 se encuentra preparando una 
nueva Recomendación sobre la utilización de infraestructuras de radiodifusión por 
satélite y terrenal para alertar al público y contribuir a las operaciones de socorro en 
caso de catástrofe, Recomendación cuyo objetivo es contribuir a hacer posible el 
rápido despliegue de equipos y redes disponibles en los servicios de radiodifusión 
terrenal y por satélite. Gracias a estos servicios puede alertarse al público e 
informarle sobre las medidas preventivas adoptadas, así como difundir información 
sobre la coordinación de los procedimientos de rescate. En la Recomendación se 
proporciona orientación técnica sobre la utilización mejorada de los servicios de 
radiodifusión terrenal y por satélite cuando sobrevienen desastres naturales. 

2.3 Comisión de Estudio 7 (Servicios científicos) 

La Comisión de Estudio 7 aborda los servicios asociados con los aspectos científicos 
del tema que aquí se considera. Los servicios de ayudas meteorológicas, de 
meteorología por satélite y explorar la Tierra por satélite desempeñan un papel 
fundamental en cuanto a la predicción y detección de catástrofes, así como para 
recuperar y retransmitir datos del equipo de supervisión (por ejemplo, un sistema de 
detección y predicción de tsunami utilizando boyas – véase la Fig. 1) a los sistemas 
de sirena basados en tierra. Existen sistemas más avanzados que entrañan el 
recurso a la teledetección de la temperatura del mar, ya que sus variaciones pueden 
estar vinculadas con la actividad sísmica. 

Los sistemas que examina la Comisión de Estudio 7 se utilizan en actividades tales 
como: 
– previsión meteorológica y la predicción del cambio climático (utilizando el 

Sistema Mundial de Observación del Clima (SMOC – véase la Fig. 2); 
– detección y el seguimiento de terremotos, tsunamis, huracanes, incendios 

forestales, derrames de petróleo, etc.; 
– suministro de información de aviso/alerta; 
– evaluación de daños; 
– suministro de información para planificar operaciones de socorro. 


Emergencia y socorro en caso de catástrofe 

3 

FIGURA  1 

 

 
 


Emergencia y socorro en caso de catástrofe 

4 

Resulta esencial que las frecuencias atribuidas a estos servicios pasivos queden 
libres de interferencia. Para ello, la última Conferencia Mundial de Radiocomuni-
caciones (CMR-03) garantizó varias atribuciones de frecuencia. Asimismo, en la 
próxima CMR, que se celebrará en 2007, se examinará la posibilidad de extender las 
atribuciones de frecuencia en favor de varios servicios científicos, lo que serviría para 
realizar mejoras tales como una mayor resolución de la formación de imágenes por 
satélite de la superficie de la Tierra y, por otra parte, velará por que se proporcione 
la adecuada protección a los servicios pasivos contra la interferencia perjudicial 
ocasionada por otros servicios. 

FIGURA  2 

Emergency-02

Avión

Boya de datos
oceanográficos

Sondeos por
satélite

Barco
meteorológico

Estación de
superficie

Estación terrena
de satélite

Estación de
alta atmósfera

NMS

Estación
automática

Radar
meteorológico

Satélite de
órbita polar

Satélite
geoestacionario

Imagen por
satéllite

 
 

Para contribuir a un mayor desarrollo a los servicios relacionados con la predicción y 
detección de catástrofes, así como para apoyar las decisiones de reglamentación 
adoptadas por las CMR, la Comisión de Estudio 7 ha preparado un gran número de 
textos, por ejemplo, Recomendaciones e Informes UIT-R, en los que se abordan las 
características técnicas de estos servicios, así como una serie de asuntos espectrales 
conexos. Entre los nuevos textos que se están preparando, figuran Recomendaciones 
sobre sistemas de ayudas meteorológicas basados en tierra que utilizan frecuencias 
ópticas, aspectos de espectro de los sensores activos y pasivos (por ejemplo, 
los  utilizados para realizar observaciones meteorológicas, evaluar la cubierta 
vegetal, detectar incendios y derrames de petróleo), acopio y difusión de datos y 


Emergencia y socorro en caso de catástrofe 

5 

técnicas de mitigación de la interferencia aplicables en ciertas bandas utilizadas por 
el servicio de exploración de la Tierra por satélite (para mayores detalles, véase: 
http://www.itu.int/ITU-R/study-groups/rsg7). Además, se está elaborando un 
Manual sobre el servicio de exploración de la Tierra por satélite que complementará 
el ya existente sobre el uso del espectro radioeléctrico para la meteorología, 
preparado conjuntamente con la OMI y en el que se describe una serie de modernos 
sistemas, instrumentos y métodos meteorológicos (http://www.itu.int/publications/ 
productslist.aspx?lang=e&CategoryID=R-HDB&product=R-HDB-45). 

2.4 Comisión de Estudio 8 (Servicios móviles, de radiodetermi-
nación, de aficionados y otros servicios por satélite conexos) 

La Comisión de Estudio 8 se encarga de preparar muchas Recomendaciones que 
tienen que ver con las comunicaciones en situaciones de emergencia y para realizar 
operaciones de socorro en caso de catástrofe. Normalmente, en estas Recomen-
daciones figuran las características técnicas del equipo asociado con el sistema 
mundial de socorro y seguridad marítimos (SMSSM), características, entre las que 
figuran las de transmisión, de las radiobalizas de localización de siniestros (RLS) y 
las de un sistema universal de identificación automática a bordo de barcos. 
La Comisión de Estudio ha participado decisivamente en la realización de estudios 
sobre la protección pública y las operaciones de socorro (PPDR) en caso de desastre 
y, en  este sentido, organizó un taller sobre el particular en 2002 (véase: 
http://www.itu.int/ITU-R/studygroups/rsg8/rwp8a/seminars/protection/index.html). 
El servicio de aficionados cuenta con una larga trayectoria en lo que concierne a 
prestar ayuda por medio de las radiocomunicaciones durante situaciones de 
emergencia y catástrofes y la Comisión de Estudio 8 ha preparado Recomendaciones 
que abordan la contribución de los radioaficionados, junto con la del servicio móvil 
terrestre (véase la Cuestión UIT-R 209/8). 

Gran parte del trabajo emprendido por la Comisión de Estudio está representado por 
el de apoyo a los textos y procedimientos del RR que abordan las comunicaciones 
de  socorro y seguridad, y un gran número de disposiciones sobre el particular se 
han  consignado en los Artículos del RR. El tema que representan las bandas de 
frecuencias para las comunicaciones PPDR en caso de catástrofe fue un punto 
importante en el orden del día de la CMR-03. La anterior Conferencia, es decir la 
CMR-2000, adoptó dos Resoluciones (644 y 645) a este respecto, en las que se 
pedía al UIT-R (Comisión de Estudio 8) que examinase los aspectos de 
radiocomunicaciones aplicables a la mitigación de catástrofe y las operaciones de 
socorro, y que estudiara la identificación de bandas de frecuencias que podrían 
utilizarse en el plano mundial y regional. En respuesta a dichas Resoluciones se 
preparó el Informe UIT-R M.2033. 

Los correspondientes al resultado de la CMR-03 quedaron reflejados en la Reso-
lución  646 (CMR-03) en la que se recomienda decididamente la utilización de 
bandas armonizadas regionalmente y se alienta a considerar la utilización de ciertas 
bandas en las tres Regiones de la UIT. En este contexto, siguen realizándose 
estudios en la Comisión de Estudio 8; entre otros, los que abordan la identificación 
de otras gamas de frecuencia idóneas y el recurso a sistemas móviles por satélite 
para realizar operaciones de socorro en caso de catástrofe. 

http://www.itu.int/ITU-R/study-groups/rsg7
http://www.itu.int/publications/productslist.aspx?lang=e&CategoryID=R-HDB&product=R-HDB-45
http://www.itu.int/publications/productslist.aspx?lang=e&CategoryID=R-HDB&product=R-HDB-45
http://www.itu.int/ITU-R/studygroups/rsg8/rwp8a/seminars/protection/index.html


Emergencia y socorro en caso de catástrofe 

6 

2.5 Comisión de Estudio 9 (Servicio fijo) 

Se han adoptado dos nuevas Cuestiones en las que se aborda la necesidad de 
proporcionar las características técnicas y operacionales de los sistemas del servicio 
fijo destinados a la mitigación de catástrofes y a las operaciones de socorro, y en 
una de dichas Cuestiones se destacan en particular los sistemas que funcionan en las 
bandas de onda hectométricas y decamétricas. Por otra parte, la Comisión de 
Estudio ha preparado una revisión a fondo de la Recomendación UIT-R F.1105 – 
Equipo transportable de radiocomunicaciones fijas para operaciones de socorro. En 
esta Recomendación se actualizan las características de los sistemas inalámbricos 
fijos especificados con arreglo a su capacidad de canal, frecuencias de funciona-
miento, distancia de transmisión y características del trayecto de propagación. 
Asimismo, se describen las características de un sistema regional de comunicaciones 
digitales simultáneas. Dicho sistema podría proporcionar comunicaciones simul-
táneas, tanto individual como grupalmente, entre una estación central y varios 
terminales en una región determinada. La estación central recoge los datos e 
información pertinentes para la fase de prevención de un desastre y puede 
transmitir, acto seguido, dicha información a los residentes con propósito de alerta. 
Por otra parte, es posible disponer de capacidades interactivas. 

3 Otras actividades de la BR 

3.1 Sitio web del UIT-R sobre las radiocomunicaciones en situa-
ciones de emergencia y de catástrofe 

Se ha preparado un sitio web especializado en el que se describe la función que 
desempeña la UIT-R en lo que concierne a la mitigación de desastres y a la reali-
zación de operaciones de socorro. En el sitio web se distinguen las diferentes fases 
de la actuación frente a una catástrofe – predicción, detección, alerta y socorro, y se 
identifican los servicios de radiocomunicaciones que cada una de estas fases 
entraña, así como las correspondientes tareas y las Comisiones de Estudio de 
Radiocomunicaciones que participan en la preparación de estudios para proporcionar 
información y Recomendaciones. 

3.2 Información adicional del Sector de Radiocomunicaciones 

3.2.1 Sistema de acceso y extracción en el servicio móvil marítimo 
(MARS) 

Este sistema ha sido ideado por la Unión Internacional de Telecomunicaciones 
(véase: http://www.itu.int/ITU-R/terrestrial/mars/) con el propósito de proporcionar 
a la comunidad marítima y, en particular, a las entidades que participan en las 
actividades de búsqueda y rescate, los datos más actualizados como parte de la base 
de datos sobre estaciones de barco de la UIT. 

El sistema, que se actualiza semanalmente y está disponible 24 h al día siete días 
por semana, contiene las características de más de 400 000 estaciones de barco, así 
como las direcciones y la información de contacto de las autoridades encargadas de 
la contabilidad y las administraciones notificantes. 

http://www.itu.int/ITU-R/terrestrial/mars/


Emergencia y socorro en caso de catástrofe 

7 

3.2.2 Bandas armonizadas desde el punto de vista regional 

Esta armonización se basa en la Resolución 646 (CMR-03) – Protección pública 
y  operaciones de socorro (véase: http://www.itu.int/ITU-R/information/emergency/ 
bands/index.html). 

4 Otras actividades de la UIT 

4.1 Secretaría General de la UIT 

Véase: http://www.itu.int/emergencytelecoms/index.html 

4.2 UIT-T 

Véase: http://www.itu.int/ITU-T/emergencytelecoms/index.html  

4.3 UIT-D 

Véase: http://www.itu.int/ITU-D/emergencytelecoms/index.html 

El UIT-D publicó en 2005 el Manual sobre telecomunicaciones de emergencia. Debido 
al rápido ritmo de cambio de las tecnologías y los regímenes de reglamentación 
relacionados con la mitigación de catástrofes y las operaciones de socorro, así como 
al gran número de catástrofes que se están produciendo, es necesario publicar este 
Manual para abordar a la mayoría de las cuestiones que plantea este asunto. 

El Manual se divide en tres Partes: 

Parte I:  se analiza la prevención de catástrofes y las correspondientes 
respuestas, así como los medios disponibles en materia de tele-
comunicaciones. 

Parte II: se centra en los aspectos operacionales de las telecomunicaciones de 
emergencia, a saber: 

 a) las telecomunicaciones como instrumentos para los proveedores de 
respuestas de emergencia; 

 b) las redes públicas de telecomunicaciones y sus funciones en las 
operaciones de socorro en caso de catástrofe; 

 c) la utilización de la Internet, los servicios y las redes privados de 
telecomunicaciones, el servicio de radioaficionados, la radiodifusión 
y las tecnologías incipientes. 

Parte III: se analizan los elementos técnicos de las telecomunicaciones de emer-
gencia, aspecto que reviste esencial importancia para los trabajadores 
en el terreno que a menudo deben hacer frente a desafíos técnicos al 
instalar y utilizar equipo in situ de telecomunicaciones. 

 

 

 

www.itu.int/ITU-R/information/emergency/ bands/index.html
www.itu.int/ITU-R/information/emergency/ bands/index.html
http://www.itu.int/emergencytelecoms/index.html
http://www.itu.int/ITU-T/emergencytelecoms/index.html
http://www.itu.int/ITU-D/emergencytelecoms/index.html


Emergencia y socorro en caso de catástrofe 

9 

Anexo 1 
 

Textos del UIT-R relativos a las radiocomunicaciones para 
la emergencia y socorro en caso de catástrofe 

Índice 

 Página 

Sección I – Textos del Reglamento de Radiocomunicaciones .......................... 11 

ARTÍCULO 30 – Disposiciones generales ............................................. 13 

ARTÍCULO 31 – Frecuencias para el Sistema Mundial de Socorro y 
Seguridad Marítimos (SMSSM) ............................................... 17 

ARTÍCULO 32 – Procedimientos operacionales para las comunica-
ciones de socorro y seguridad en el Sistema Mundial de 
Socorro y Seguridad Marítimos (SMSSM) ................................. 19 

ARTÍCULO 33 – Procedimientos operacionales para las comunica-
ciones de urgencia y seguridad en el Sistema Mundial de 
Socorro y Seguridad Marítimos (SMSSM) ................................. 29 

ARTÍCULO 34 – Señales de alerta en el Sistema Mundial de Socorro y 
Seguridad Marítimos (SMSSM) ............................................... 35 

RESOLUCIÓN 646 (CMR-03) – Protección pública y operaciones de 
socorro............................................................................... 37 

Sección II – Recomendaciones e Informes UIT-R.......................................... 45 

RECOMENDACIÓN UIT-R M.693 – Características técnicas de las 
radiobalizas de localización de siniestros en ondas métricas 
que utilizan llamada selectiva digital (RLS en ondas métricas 
con LLSD) ........................................................................... 47 

RECOMENDACIÓN UIT-R M.830-1 – Procedimientos de explotación 
para las redes o los sistemas móviles por satélite en las 
bandas 1 530-1 544 MHz y 1 626,5-1 645,5 MHz utilizados con 
fines de socorro y seguridad especificados para el sistema 
mundial de socorro y seguridad marítimos (SMSSM) ................. 51 

RECOMENDACIÓN UIT-R S.1001 – Utilización de sistemas en el 
servicio fijo por satélite en los casos de desastres naturales y 
otras emergencias similares para avisos y operaciones de 
socorro............................................................................... 53 


Emergencia y socorro en caso de catástrofe 

10 

 Página 

RECOMENDACIÓN UIT-R M.1042-2 – Comunicaciones de los servicios 
de aficionados y aficionados por satélite en situaciones de 
catástrofe ........................................................................... 63 

RECOMENDACIÓN UIT-R F.1105-1 – Equipo transportable de radio-
comunicaciones fijas para operaciones de socorro ..................... 65 

RECOMENDACIÓN UIT-R M.1467 – Predicción del alcance A2 y NAVTEX 
y de la protección del canal de escucha de socorro A2 del 
sistema mundial de socorro y seguridad marítimos ................... 71 

RECOMENDACIÓN UIT-R M.1637 – Circulación mundial e interfron-
teriza de equipos de radiocomunicaciones en situaciones de 
emergencia y operaciones de socorro...................................... 89 

INFORME UIT-R M.2033 – Objetivos y requisitos de las radiocomuni-
caciones de protección pública y operaciones de socorro ............ 93 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

11 

 

Sección I – Textos del Reglamento de 
Radiocomunicaciones 

 

 


Emergencia y socorro en caso de catástrofe 

13 

ARTÍCULO  30 

Disposiciones generales 

Sección I  –  Introducción 
 

30.1 § 1  Este Capítulo contiene las disposiciones para el funcionamiento del 
Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM) que se definen 
íntegramente en el Convenio Internacional para la Seguridad de la Vida Humana en 
el Mar (SOLAS), 1974, modificado. Las transmisiones de socorro, urgencia y 
seguridad pueden también efectuarse, utilizando técnicas de telegrafía Morse o de 
radiotelefonía, de conformidad con lo dispuesto en el Apéndice 13 y en las Recomen-
daciones UIT-R pertinentes. Las estaciones del servicio móvil marítimo, cuando 
utilicen frecuencias y técnicas de conformidad con el Apéndice 13, deberán cumplir 
las disposiciones adecuadas de dicho Apéndice. 

30.2 § 2  Ninguna disposición de este Reglamento podrá impedir a una 
estación móvil o a una estación terrena móvil que se encuentre en peligro la 
utilización de todos los medios de que disponga para llamar la atención, señalar su 
posición y obtener auxilio (véase también el número 4.9). 

30.3 § 3  Ninguna disposición de este Reglamento podrá impedir que 
cualquier estación a bordo de aeronave, barco que participe en operaciones de 
búsqueda y salvamento, estación terrestre o estación terrena costera, en 
circunstancias excepcionales, pueda hacer uso de cuantos medios disponga para 
prestar ayuda a una estación móvil o estación terrena móvil en peligro (véanse 
también los números 4.9 y 4.16). 

 

Sección II  –  Disposiciones relativas a los servicios marítimos 

30.4 § 4  Las disposiciones establecidas en el presente Capítulo son 
obligatorias (véase la Resolución 331 (Rev.CMR-97)*) en el servicio móvil marítimo 
y en el servicio móvil marítimo por satélite para todas las estaciones que utilicen las 
frecuencias y las técnicas prescritas para las funciones aquí indicadas (véase 
también el número 30.5). No obstante, las estaciones del servicio móvil marítimo, 
cuando tengan instalado el equipamiento que emplean las estaciones que funcionan 
de conformidad con lo dispuesto en el Apéndice 13, se ajustarán a las disposiciones 
pertinentes de dicho Apéndice. 

 

                                               

* Nota de la Secretaría:  Esta Resolución ha sido revisada por la CMR-03. 


Emergencia y socorro en caso de catástrofe 

14 

30.5 § 5  El Convenio Internacional para la Seguridad de la Vida Humana en 
el Mar (SOLAS), 1974, modificado, determina qué barcos y qué embarcaciones o 
dispositivos de salvamento de los mismos deben estar provistos de instalaciones 
radioeléctricas, así como los barcos que deben llevar equipos radioeléctricos portá-
tiles para uso en las embarcaciones o dispositivos de salvamento. Dicho Convenio 
define también las condiciones que deben cumplir tales equipos. 

30.6 § 6  Cuando sea indispensable hacerlo debido a circunstancias 
especiales, una administración podrá, como excepción respecto a los métodos de 
trabajo establecidos por este Reglamento, autorizar a las instalaciones de una 
estación terrena de barco situadas en los centros de coordinación de salvamento1 a 
comunicarse con cualquier otra estación, utilizando bandas atribuidas al servicio 
móvil marítimo por satélite, con fines de socorro y seguridad. 

30.7 § 7  Las estaciones móviles2 del servicio móvil marítimo podrán 
comunicar, para fines de seguridad, con las estaciones del servicio móvil 
aeronáutico. Estas comunicaciones se efectuarán normalmente en las frecuencias 
autorizadas y en las condiciones estipuladas en la Sección I del Artículo 31 (véase 
también el número 4.9). 

 

Sección III  –  Disposiciones relativas a los servicios aeronáuticos 

30.8 § 8  El procedimiento especificado en este Capítulo es obligatorio para 
las comunicaciones entre estaciones a bordo de aeronaves y estaciones del servicio 
móvil marítimo por satélite en todos los casos en que se mencionen expresamente 
dicho servicio o dichas estaciones. 

30.9 § 9  Ciertas disposiciones del presente Capítulo son aplicables al servicio 
móvil aeronáutico, salvo en los casos en que existan acuerdos especiales entre los 
gobiernos interesados. 

30.10 § 10 Las estaciones móviles del servicio móvil aeronáutico podrán 
comunicar, para fines de socorro y seguridad, con las estaciones del servicio móvil 
marítimo, de acuerdo con las disposiciones del presente Capítulo. 

 

                                               

1 30.6.1 La expresión «centro de coordinación de salvamento», definida en el Convenio 
Internacional sobre Búsqueda y Salvamento Marítimos (1979), se refiere a una entidad 
encargada de promover la organización eficaz de los servicios de búsqueda y salvamento y de 
coordinar las operaciones correspondientes en una región de búsqueda y salvamento. 

2 30.7.1 Las estaciones móviles que comunican con las estaciones del servicio móvil 
aeronáutico (R) en bandas atribuidas a éste se ajustarán a las disposiciones del presente Regla-
mento relativas a este servicio y, según corresponda, a los acuerdos especiales reglamentarios 
del servicio móvil aeronáutico (R) que puedan haber concertado los gobiernos interesados. 


Emergencia y socorro en caso de catástrofe 

15 

30.11 § 11 Toda estación instalada a bordo de una aeronave y que esté 
obligada por un reglamento nacional o internacional a establecer comunicación, por 
razones de socorro, urgencia o seguridad, con estaciones del servicio móvil marítimo 
que cumplan lo dispuesto en el presente Capítulo, deberá estar en condiciones de 
transmitir y recibir en la clase de emisión J3E cuando haga uso de la frecuencia 
portadora de 2 182 kHz, o en la clase de emisión J3E cuando utilice la frecuencia 
portadora de 4 125 kHz, o en la clase de emisión G3E cuando emplee la frecuencia 
de 156,8 MHz, y optativamente la frecuencia de 156,3 MHz. 

 

Sección IV  –  Disposiciones relativas a 
los servicios móviles terrestres 

30.12 § 12 En zonas inhabitadas, poco pobladas o aisladas, las estaciones del 
servicio móvil terrestre podrán hacer uso de las frecuencias previstas en este 
Capítulo para fines de socorro y seguridad. 

30.13 § 13 El procedimiento especificado en este Capítulo es obligatorio para 
las estaciones del servicio móvil terrestre cuando éstas utilicen las frecuencias 
previstas en el presente Reglamento para las comunicaciones de socorro y 
seguridad. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

17 

ARTÍCULO  31 

Frecuencias para el Sistema Mundial de Socorro 
y Seguridad Marítimos (SMSSM) 

Sección I  –  Consideraciones generales 

31.1 § 1  Las frecuencias que han de utilizarse para transmisiones de socorro 
y seguridad en el SMSSM figuran en el Apéndice 15. Además de las frecuencias 
enumeradas en el Apéndice 15, las estaciones costeras deberían utilizar otras 
frecuencias adecuadas para la transmisión de mensajes de seguridad. 

31.2 § 2  Se prohíbe toda emisión que cause interferencia perjudicial a las 
comunicaciones de socorro y seguridad en cualquiera de las frecuencias discretas 
indicadas en los Apéndices 13 y 15. 

31.3 § 3  La cantidad y duración de las transmisiones de prueba se reducirán 
al mínimo en las frecuencias indicadas en el Apéndice 15 y deberán coordinarse, en 
su caso, con una autoridad competente; además, deberán efectuarse, siempre que 
sea posible, con antenas artificiales o con potencia reducida. No obstante, se evitará 
hacer pruebas en las frecuencias de las llamadas de socorro y seguridad pero, 
cuando no pueda evitarse, deberá indicarse que éstas son transmisiones de prueba. 

31.4 § 4  Antes de transmitir para fines distintos de los de socorro en 
cualquier frecuencia de las indicadas en el Apéndice 15 para socorro y seguridad, las 
estaciones deberán escuchar, cuando sea posible, en la frecuencia en cuestión para 
cerciorarse de que no se está cursando ninguna transmisión de socorro. 

31.5 No utilizado. 

Sección II  –  Estaciones de embarcaciones 
o dispositivos de salvamento 

31.6 § 5  1) Todo equipo de radiotelefonía previsto para ser utilizado en 
estaciones de embarcaciones o dispositivos de salvamento, si puede funcionar en 
alguna frecuencia de las bandas comprendidas entre 156 MHz y 174 MHz, deberá 
poder transmitir y recibir en la frecuencia de 156,8 MHz y por lo menos en alguna 
otra frecuencia de estas bandas. 

31.7   2) Todo equipo previsto para transmitir señales de localización 
desde estaciones de embarcaciones o dispositivos de salvamento deberá poder 
funcionar en la banda de 9 200-9 500 MHz. 

31.8   3) El equipo dotado de medios de llamada selectiva digital 
previsto para su utilización en embarcaciones o dispositivos de salvamento, si puede 
funcionar: 

31.9 a)  en las bandas comprendidas entre 1 606,5 kHz y 2 850 kHz, deberá 
poder transmitir en 2 187,5 kHz;     (CMR-03) 


Emergencia y socorro en caso de catástrofe 

18 

31.10 b)  en las bandas comprendidas entre 4 000 kHz y 27 500 kHz, deberá 
poder transmitir en 8 414,5 kHz; 

31.11 c)  en las bandas comprendidas entre 156 MHz y 174 MHz, deberá 
poder transmitir en 156,525 MHz. 

Sección III  –  La escucha en las frecuencias 

31.12 A  –  Estaciones costeras 

31.13 § 6  Las estaciones costeras que asuman la responsabilidad de la 
escucha en el SMSSM mantendrán una escucha automática de llamada selectiva 
digital en las frecuencias y en los periodos indicados en la información publicada en 
el Nomenclátor de las estaciones costeras. 

31.14 B  –  Estaciones terrenas costeras 

31.15 § 7  Las estaciones terrenas costeras que asuman la responsabilidad de 
la escucha en el SMSSM mantendrán una escucha automática continua de los alertas 
de socorro apropiados que retransmitan las estaciones espaciales. 

31.16 C  –  Estaciones de barco 

31.17 § 8  1) Las estaciones de barco, cuando estén equipadas para ello, 
mantendrán, mientras estén en el mar, una escucha automática de llamada selectiva 
digital en las frecuencias adecuadas para llamadas de socorro y seguridad de las 
bandas de frecuencias en que estén funcionando. Las estaciones de barco 
mantendrán también, cuando estén así equipadas, una escucha automática de las 
frecuencias apropiadas para la recepción automática de transmisiones de boletines 
meteorológicos y avisos a los navegantes y otras informaciones urgentes para los 
barcos. Sin embargo, las estaciones de barco deberán continuar aplicando, con 
respecto a la escucha, las disposiciones pertinentes que figuran en el Apéndice 13 
(véase la Resolución 331 (Rev.CMR-97)*). 

31.18   2) Las estaciones de barco que cumplan lo dispuesto en el 
presente Capítulo mantendrán, cuando sea ello factible, una escucha en la frecuencia 
de 156,650 MHz para las comunicaciones relacionadas con la seguridad de la 
navegación. 

31.19 D  –  Estaciones terrenas de barco 

31.20 § 9  Las estaciones terrenas de barco que cumplan con lo dispuesto en 
el presente Capítulo mantendrán la escucha mientras estén en el mar, salvo cuando 
estén comunicando por un canal de trabajo. 
 

                                               
* Nota de la Secretaría:  Esta Resolución ha sido revisada por la CMR-03. 


Emergencia y socorro en caso de catástrofe 

19 

ARTÍCULO  32 

Procedimientos operacionales para las comunicaciones 
de socorro y seguridad en el Sistema Mundial 
de Socorro y Seguridad Marítimos (SMSSM) 

Sección I  –  Generalidades 
 

32.1 § 1  Las comunicaciones de socorro y seguridad se basan en el uso de 
radiocomunicaciones terrenales en ondas hectométricas, decamétricas y métricas y 
de comunicaciones efectuadas mediante técnicas de satélite. 

32.2 § 2  1) El alerta de socorro (véase el número 32.9) se emitirá por 
medio de un satélite con prioridad absoluta en los canales de comunicaciones 
generales o en las frecuencias exclusivamente destinadas a socorro y seguridad, o 
bien en las frecuencias destinadas a socorro y seguridad en las bandas de ondas 
hectométricas, decamétricas y métricas empleando la llamada selectiva digital. 

32.3   2) El alerta de socorro (véase el número 32.9) sólo podrá 
transmitirse por orden de la persona responsable del barco, la aeronave o cualquier 
otro vehículo portador de la estación móvil o la estación terrena móvil. 

32.4 § 3  Las estaciones que reciban un alerta de socorro transmitido por 
llamada selectiva digital cesarán inmediatamente toda transmisión que pueda 
perturbar el tráfico de socorro y seguirán escuchando hasta que se haya acusado 
recibo de la llamada. 

32.5 § 4  La llamada selectiva digital se ajustará a las Recomendaciones 
UIT-R pertinentes. 

32.5A § 4A Las administraciones deberán adoptar las medidas convenientes 
para asignar e inscribir las identidades utilizadas por los barcos que participan en el 
SMSSM, de modo que los centros de coordinación de salvamento puedan tener 
acceso a la información pertinente las 24 horas del día y todos los días del año. 
Cuando proceda, las administraciones notificarán a las organizaciones responsables 
las adiciones, supresiones y otras modificaciones introducidas en esas asignaciones 
(véanse los números 19.39, 19.96 y 19.99). La información inscrita deberá ser 
conforme a la Resolución 340 (CMR-97). 

32.5B § 4B Todo equipo del SMSSM a bordo, capaz de transmitir coordenadas 
de posición dentro de un mensaje de alerta de socorro y que no cuente con receptor 
electrónico integral del sistema de determinación de posición, deberá estar inter-
conectado, a un receptor de navegación separado, si cuenta con él, para suministrar 
automáticamente dicha información. 

32.6 § 5  Las transmisiones por radiotelefonía se harán lentamente, 
separando las palabras y pronunciando claramente cada una de ellas, a fin de 
facilitar su transcripción. 


Emergencia y socorro en caso de catástrofe 

20 

32.7 § 6  Deberán utilizarse, cuando proceda, el cuadro para el deletreo de 
letras y cifras del Apéndice 14 y las abreviaturas y señales de acuerdo con la versión 
más reciente de la Recomendación UIT-R M.1172 

1.     (CMR-03) 

 

Sección II  –  Alerta de socorro 

32.8 A  –  Generalidades 

32.9 § 7  1) La transmisión de un alerta de socorro indica que una unidad 
móvil2 o persona3 está amenazada por un peligro grave e inminente y necesita 
auxilio inmediato. El alerta de socorro es una llamada selectiva digital con formato 
de llamada de socorro4 en las bandas empleadas para las comunicaciones terrenales 
o con formato de mensaje de socorro, en cuyo caso se retransmite por medio de 
estaciones espaciales. 

32.10   2) El alerta de socorro contendrá5 la identificación de la estación 
en peligro e indicará su situación. 

32.10A  § 7A Se considera que una alerta de socorro es falsa si se transmitió 
sin  indicación de que una unidad móvil o persona estaba en peligro y necesitaba 
auxilio inmediato (véase el número 32.9). Las administraciones que reciban una 
falsa alerta de socorro comunicarán esta infracción de conformidad con la Sección V 
del Artículo 15, si esa alerta: 

 a) se transmitió intencionalmente; 

 b) no se canceló de conformidad con la Resolución 349 (CMR-97); 

 c) no se puede verificar, debido a que los barcos no efectuaban la escucha 
en las frecuencias apropiadas, de conformidad con los números 31.16 a 
31.20, o no respondieron a las llamadas de una autoridad de 
salvamento competente; 

 

                                               
1 32.7.1 Se recomienda utilizar las frases normalizadas para las comunicaciones 
marítimas y, en caso de dificultades de idioma, el Código Internacional de Señales, ambos 
publicados por la Organización Marítima Internacional (OMI). 

2 32.9.1 Unidad móvil: un barco, una aeronave u otro vehículo. 

3 32.9.2 Por lo que se refiere al presente Artículo, cuando se trate de una persona en 
peligro, puede ser necesario adaptar la aplicación de los procedimientos para ajustarse a las 
circunstancias particulares. 

4 32.9.3 El formato de las llamadas de socorro y los mensajes de socorro se 
ajustarán  a  lo dispuesto en las Recomendaciones UIT-R pertinentes (véase la Resolución 27 
(Rev.CMR-03). 

5 32.10.1 El alerta de socorro también podrá contener información sobre la naturaleza del 
peligro, la clase de auxilio que se pide, el rumbo y la velocidad de la unidad móvil, la hora en 
que se registró esta información y cualquier información que pudiera facilitar el salvamento. 


Emergencia y socorro en caso de catástrofe 

21 

 d) se repitió; o 

 e) se transmitió utilizando una falsa identidad. 

Las administraciones que reciban esta comunicación adoptarán las medidas 
necesarias para que la infracción no se repita. Normalmente no se tomarán medidas 
contra el barco o el marinero que transmita y cancele una falsa alerta de socorro. 

32.11 B  –  Transmisión del alerta de socorro 

B1  –  Transmisión de un alerta de socorro por una estación de barco o 
una estación terrena de barco 

32.12 § 8  El alerta de socorro barco-costera se emplea para notificar a los 
centros de coordinación de salvamento, a través de una estación costera o de una 
estación terrena costera, que un barco está en peligro. Estos servicios de alerta 
están basados en el uso de transmisiones por medio de satélites (desde una estación 
terrena de barco o una radiobaliza de localización de siniestros por satélite) y de 
servicios terrenales (desde estaciones de barco y radiobalizas de localización de 
siniestros). 

32.13 § 9  Los alertas de socorro barco-barco se emplean para avisar a otros 
barcos que se encuentren en las proximidades del que está en peligro y se basan en 
el uso de la llamada selectiva digital en las bandas de ondas métricas y hecto-
métricas. Puede utilizarse, además, la banda de ondas decamétricas. 

B2  –  Retransmisión de un alerta de socorro costera-barco 

32.14 § 10 1) Una estación o un centro de coordinación de salvamento que 
reciba un alerta de socorro iniciará una retransmisión de alerta de socorro costera-
barco dirigida, según proceda, a todos los barcos, a un grupo particular de barcos o 
a un barco determinado, por medio de satélite, por medios terrenales o por ambos. 

32.15   2) La retransmisión del alerta de socorro contendrá la 
identificación de la unidad móvil en peligro, su situación y cualquier otra información 
que pueda facilitar el salvamento. 

B3  –  Transmisión de un alerta de socorro por 
una estación que no se halle en peligro 

32.16 § 11 Una estación del servicio móvil o del servicio móvil por satélite que 
tenga conocimiento que una unidad móvil se halla en peligro, iniciará y transmitirá 
un alerta de socorro en cualquiera de los casos siguientes: 

32.17 a) cuando la unidad móvil en peligro no esté en condiciones de transmitirlo 
por sí misma; 

32.18 b) cuando el capitán o la persona responsable de la unidad móvil que no 
se halle en peligro, o la persona responsable de la estación terrestre, 
considere que se necesitan otros auxilios. 


Emergencia y socorro en caso de catástrofe 

22 

32.19 § 12 La estación que retransmita un alerta de socorro de conformidad 
con los números 32.16, 32.17, 32.18 y 32.31 indicará que ella misma no está en 
peligro. 

32.20 C  –  Recepción y acuse de recibo de alertas de socorro 

C1  –  Procedimiento para el acuse de recibo de alertas de socorro 

32.21 § 13 El acuse de recibo por llamada selectiva digital de un alerta de 
socorro en los servicios terrenales se hará de conformidad con las Recomendaciones 
UIT-R pertinentes (véase la Resolución 27 (Rev.CMR-03)). 

32.22 § 14 El acuse de recibo por medio de un satélite de un alerta de socorro 
procedente de una estación terrena de barco se transmitirá inmediatamente (véase 
el número 32.26). 

32.23 § 15 1) El acuse de recibo por radiotelefonía de un alerta de socorro 
procedente de una estación de barco o de una estación terrena de barco se dará en 
la siguiente forma: 

– la señal de socorro MAYDAY; 

– el distintivo de llamada u otra señal de identificación de la estación que 
transmite el mensaje de socorro (transmitido tres veces); 

– la palabra AQUÍ (o, en caso de dificultades de idioma, la palabra DE 
pronunciada DELTA ECO); 

– el distintivo de llamada u otra señal de identificación de la estación que 
acusa recibo (transmitido tres veces); 

– la palabra RECIBIDO (o, en caso de dificultades de idioma, RRR 
pronunciado ROMEO ROMEO ROMEO); 

– la señal de socorro MAYDAY. 

32.24   2) El acuse de recibo por telegrafía de impresión directa de un 
alerta de socorro procedente de una estación de barco se dará en la siguiente forma: 

– la señal de socorro MAYDAY; 

– el distintivo de llamada o cualquier otra señal de identificación de la 
estación que transmite el alerta de socorro; 

– la palabra DE; 

– el distintivo de llamada o cualquier otra señal de identificación de la 
estación que acusa recibo del alerta de socorro; 

– la señal RRR; 

– la señal de socorro MAYDAY. 

32.25 § 16 El acuse de recibo por telegrafía de impresión directa de un alerta 
de socorro procedente de una estación terrena de barco incumbe a la estación 
terrena costera que reciba el alerta de socorro y consiste en la retransmisión de la 
identidad de la estación de barco del barco que transmite el alerta de socorro. 


Emergencia y socorro en caso de catástrofe 

23 

C2  –  Recepción y acuse de recibo por una estación costera, una estación 
terrena costera o un centro de coordinación de salvamento 

32.26 § 17 Las estaciones costeras y las estaciones terrenas costeras 
apropiadas que reciban alertas de socorro harán que éstos se cursen lo antes posible 
a un centro de coordinación de salvamento. El acuse de recibo de un alerta de 
socorro debe realizarse lo antes posible por una estación costera, o por un centro de 
coordinación de salvamento a través de una estación costera o de una estación 
terrena costera apropiada. 

32.27 § 18 El acuse de recibo por una estación costera de una llamada de 
socorro por llamada selectiva digital será transmitido en la frecuencia de llamada de 
socorro en que se haya recibido la llamada e irá dirigido a todos los barcos. El acuse 
de recibo incluirá la identificación del barco a cuya llamada de socorro se refiera el 
acuse de recibo. 

C3  –  Recepción y acuse de recibo por una estación de barco 
o estación terrena de barco 

32.28 § 19 1) Las estaciones de barco o estaciones terrenas de barco que 
reciban un alerta de socorro deberán informar cuanto antes al capitán o persona 
responsable del barco sobre el contenido del mismo. 

32.29   2) En las zonas en que puedan establecerse comunicaciones 
seguras con una o más estaciones costeras, las estaciones de barco que hayan 
recibido un alerta de socorro deberán diferir su acuse de recibo durante un corto 
intervalo a fin de que una estación costera pueda acusar el suyo. 

32.30 § 20 1) Las estaciones de barco que operen en zonas en las que no 
sean posibles comunicaciones fiables con una estación costera, y que reciban un 
alerta de socorro procedente de una estación de barco que se halle, sin duda alguna, 
en sus proximidades, acusarán recibo e informarán lo antes posible si están adecua-
damente equipadas, a un centro de coordinación de salvamento a través de una 
estación costera o de una estación terrena costera (véase el número 32.18). 

32.31   2) No obstante, la estación de barco que reciba un alerta de 
socorro en ondas decamétricas no acusará recibo sino que observará las disposi-
ciones de los números 32.36 a 32.38 y si una estación costera no acusa recibo de 
dicho alerta en un plazo de tres minutos, retransmitirá el alerta de socorro. 

32.32 § 21 La estación de barco que acuse recibo de un alerta de socorro de 
conformidad con el número 32.29 o 32.30 deberá: 

32.33 a)  en primer lugar, acusar recibo del alerta mediante radiotelefonía en 
la frecuencia del tráfico de socorro y seguridad de la banda empleada para 
transmitir el alerta; 

32.34 b)  si no se logra acusar recibo mediante radiotelefonía del alerta de 
socorro recibido en la frecuencia de alerta de socorro de las bandas de 
ondas hectométricas o métricas, acusará recibo del alerta de socorro 
respondiendo con una llamada selectiva digital en la frecuencia adecuada. 


Emergencia y socorro en caso de catástrofe 

24 

32.35 § 22 La estación de barco que haya recibido un alerta de socorro 
costera-barco (véase el número 32.14) establecerá comunicación según lo indicado 
y prestará el auxilio que se le pida y que sea apropiado. 

32.36 D  –  Preparación para el tratamiento del tráfico de socorro 

32.37 § 23 Al recibir un alerta de socorro transmitido mediante las técnicas de 
llamada selectiva digital, las estaciones de barco y las estaciones costeras se 
pondrán a la escucha en la frecuencia destinada al tráfico radiotelefónico de socorro 
y seguridad asociada con la frecuencia de llamada de socorro y seguridad en la que 
hayan recibido el alerta de socorro. 

32.38 § 24 Las estaciones costeras, y las estaciones de barco con equipo de 
impresión directa de banda estrecha, se pondrán a la escucha en la frecuencia de 
impresión directa de banda estrecha asociada con la señal de alerta de socorro si 
ésta indica que la impresión directa de banda estrecha va a utilizarse para poste-
riores comunicaciones de socorro. Si es posible, debe ponerse además a la escucha 
en la frecuencia radiotelefónica asociada con la frecuencia de alerta de socorro. 

 

Sección III  –  Tráfico de socorro 

32.39 A  –  Generalidades y comunicaciones de coordinación 
 de búsqueda y salvamento 

32.40 § 25 El tráfico de socorro comprende todos los mensajes relativos al 
auxilio inmediato que necesite el barco en peligro, incluidas las comunicaciones de 
búsqueda y salvamento y las comunicaciones en el lugar del siniestro. El tráfico de 
socorro se cursará, en la medida de lo posible, en las frecuencias indicadas en el 
Artículo 31. 

32.41 § 26 1) La señal de socorro está formada por la palabra MAYDAY, 
pronunciada en radiotelefonía como la expresión francesa «m'aider» (en español 
«medé»). 

32.42   2) En el tráfico de socorro por radiotelefonía, al establecerse las 
comunicaciones, las llamadas irán precedidas de la señal de socorro MAYDAY. 

32.43 § 27 1) En el tráfico de socorro por telegrafía de impresión directa se 
emplearán las técnicas de corrección de errores indicadas en las Recomendaciones 
UIT-R pertinentes. Todos los mensajes irán precedidos de por lo menos un retorno 
de carro, una señal de cambio de renglón, una señal de paso a letras y la señal de 
socorro MAYDAY. 

32.44   2) Normalmente, el establecimiento del tráfico de socorro 
en  telegrafía de impresión directa será iniciado por el barco en peligro en el 
modo  difusión (con corrección de errores sin canal de retorno). Cuando sea más 
conveniente podrá emplearse el modo ARQ (de corrección de errores con canal de 
retorno). 


Emergencia y socorro en caso de catástrofe 

25 

32.45 § 28 1) El centro de coordinación de salvamento encargado de dirigir 
una operación de búsqueda y salvamento dirigirá también el tráfico de socorro 
relacionado con el incidente o podrá designar a otra estación para que lo haga. 

32.46   2) El centro de coordinación de salvamento que coordine el tráfico 
de socorro, la unidad que coordina las operaciones de búsqueda y salvamento6, o la 
estación costera participante podrán imponer silencio a las estaciones que perturben 
ese tráfico. Tales instrucciones se dirigirán a todas las estaciones o a una sola, según 
el caso. En ambos casos, se utilizará: 

32.47 a)  en radiotelefonía, la señal SILENCE MAYDAY, pronunciada como las 
palabras francesas «silence m'aider» (en español «siláns medé»); 

32.48 b)  en telegrafía de impresión directa de banda estrecha en que se usa 
normalmente el modo de corrección de errores sin canal de retorno, la señal 
SILENCE MAYDAY. No obstante, podrá emplearse el modo ARQ cuando sea 
más conveniente. 

32.49 § 29 Se prohíbe a todas las estaciones que tengan conocimiento de un 
tráfico de socorro, y que no estén tomando parte en él ni se hallen en peligro, 
transmitir en las frecuencias en que se efectúa el tráfico de socorro, en tanto no 
reciban el mensaje que indique que puede reanudarse el tráfico normal (véase el 
número 32.51). 

32.50 § 30 La estación del servicio móvil que, sin dejar de seguir un tráfico de 
socorro, se encuentre en condiciones de continuar su servicio normal, podrá hacerlo 
cuando el tráfico de socorro esté bien establecido y a condición de observar lo 
dispuesto en el número 32.49 y no perturbar el tráfico de socorro. 

32.51 § 31 Terminado el tráfico de socorro en las frecuencias que hayan sido 
utilizadas para dicho tráfico, el centro de coordinación de salvamento que haya 
dirigido la operación de búsqueda y salvamento, iniciará un mensaje para su 
transmisión en dichas frecuencias indicando que el tráfico de socorro ha terminado. 

32.52 § 32 1) En radiotelefonía, el mensaje a que se refiere el número 32.51 
comprenderá: 

 –  la señal de socorro MAYDAY; 

 –  la llamada «a todas las estaciones» o CQ (pronunciada CHARLIE 
QUEBEC), transmitida tres veces; 

 –  la palabra AQUÍ (o, en caso de dificultades de idioma, DE 
pronunciada DELTA ECO); 

 –  el distintivo de llamada u otra señal de identificación de la estación 
que transmite el mensaje; 

 –  la hora de depósito del mensaje; 

 

                                               

6 32.46.1 De acuerdo con el Convenio Internacional sobre Búsqueda y Salvamento 
Marítimos (1979) se trata de la autoridad en el lugar del siniestro o el coordinador de la 
búsqueda en la superficie. 


Emergencia y socorro en caso de catástrofe 

26 

 –  el nombre y el distintivo de llamada de la estación móvil que se 
hallaba en peligro; 

 –  las palabras SILENCE FINI pronunciadas como la expresión 
francesa «silence fini» (en español «siláns finí»). 

32.53   2) En la telegrafía de impresión directa, el mensaje a que se 
refiere el número 32.51 comprenderá: 

 –  la señal de socorro MAYDAY; 

 –  la llamada CQ; 

 –  la palabra DE; 

 –  el distintivo de llamada u otra señal de identificación de la estación 
que transmite el mensaje; 

 –  la hora de depósito del mensaje; 

 –  el nombre y el distintivo de llamada de la estación móvil que se 
hallaba en peligro; y 

 –  las palabras SILENCE FINI. 

32.54 B  –  Comunicaciones en el lugar del siniestro 

32.55 § 33 1) Las comunicaciones en el lugar del siniestro son las 
establecidas entre la unidad móvil en peligro y las unidades móviles de auxilio, y 
entre éstas y la unidad que coordina las operaciones de búsqueda y salvamento6. 

32.56   2) La unidad que coordina las operaciones de búsqueda y 
salvamento6 es responsable del control de las comunicaciones en el lugar del 
siniestro. Se utilizarán comunicaciones símplex, de modo que todas las estaciones 
móviles que se hallen en el lugar del siniestro puedan compartir la información 
pertinente relativa a la situación de socorro. Si se utiliza telegrafía de impresión 
directa, se empleará el modo de corrección de errores sin canal de retorno. 

32.57 § 34 1) Las frecuencias preferidas en radiotelefonía para las 
comunicaciones en el lugar del siniestro son 156,8 MHz y 2 182 kHz. La frecuencia 
2 174,5 kHz puede utilizarse también para las comunicaciones en el lugar del 
siniestro de barco a barco empleando telegrafía de impresión directa de banda 
estrecha en el modo de corrección de errores sin canal de retorno. 

32.58   2) Además de 156,8 MHz y 2 182 kHz, pueden utilizarse las 
frecuencias 3 023 kHz, 4 125 kHz, 5 680 kHz, 123,1 MHz y 156,3 MHz para las 
comunicaciones de barco a aeronave en el lugar del siniestro. 

 

                                               

6 32.55.1, 32.56.1 y 32.59.1 De acuerdo con el Convenio Internacional sobre Búsqueda y 
Salvamento Marítimos (1979) se trata de la autoridad en el lugar del siniestro o el coordinador 
de la búsqueda en la superficie. 


Emergencia y socorro en caso de catástrofe 

27 

32.59 § 35 La elección o designación de las frecuencias que se emplearán en el 
lugar del siniestro corresponde a la unidad que coordina las operaciones de 
búsqueda y salvamento6. Normalmente, una vez establecida una frecuencia en el 
lugar del siniestro, todas las unidades móviles que participan en la operación en el 
lugar del siniestro mantendrán una escucha continua auditiva o de teleimpresor en 
esa frecuencia. 

 

32.60 C  –  Señales de localización y radiorrecalada 

32.61 § 36 1) Las señales de localización son transmisiones radioeléctricas 
destinadas a facilitar la localización de una unidad móvil en peligro o el paradero de 
sus supervivientes. Dichas señales incluyen las transmitidas desde las unidades de 
búsqueda y desde la unidad móvil en peligro, la embarcación o dispositivo de 
salvamento, las radiobalizas de localización de siniestros en flotación libre, las radio-
balizas de localización de siniestros por satélite y los respondedores de radar de 
auxilio a las unidades de búsqueda. 

32.62   2) Las señales de radiorrecalada son las señales de localización 
que transmiten las unidades móviles en peligro o las embarcaciones o dispositivos de 
salvamento, con el fin de proporcionar a las unidades de búsqueda una señal que 
pueda emplearse para determinar la marcación de la estación transmisora. 

32.63   3) Las señales de localización podrán transmitirse en las 
siguientes bandas de frecuencias: 

 117,975-136 MHz; 

 156-174 MHz; 

 406-406,1 MHz; 

 1 645,5-1 646,5 MHz; y 

 9 200-9 500 MHz. 

32.64   4) Las señales de localización se ajustarán a las Recomenda-
ciones UIT-R pertinentes (véase la Resolución 27 (Rev.CMR-03)). 

 

 

 

 

 

 

                                               

6 32.55.1, 32.56.1 y 32.59.1 De acuerdo con el Convenio Internacional sobre Búsqueda y 
Salvamento Marítimos (1979) se trata de la autoridad en el lugar del siniestro o el coordinador 
de la búsqueda en la superficie. 


Emergencia y socorro en caso de catástrofe 

29 

ARTÍCULO  33 

Procedimientos operacionales para las comunicaciones 
de urgencia y seguridad en el Sistema Mundial de 

Socorro y Seguridad Marítimos (SMSSM) 

Sección I  –  Generalidades 

33.1 § 1  Estas comunicaciones son las siguientes: 

33.2 a)  avisos náuticos y meteorológicos e información urgente; 

33.3 b)  comunicaciones de barco a barco relativas a la seguridad de la 
navegación; 

33.4 c)  comunicaciones de notificación de información relativa a los barcos; 

33.5 d)  comunicaciones de apoyo para operaciones de búsqueda y 
salvamento; 

33.6 e)  otros mensajes de urgencia y seguridad; y 

33.7 f)  comunicaciones relativas a la navegación, los movimientos y las 
necesidades de los barcos y mensajes de observación meteorológica 
destinados a un servicio meteorológico oficial. 

 

Sección II  –  Comunicaciones de urgencia 

33.8 § 2  En un sistema terrenal, el anuncio del mensaje de urgencia se hará 
en una o más de las frecuencias de llamada de socorro y seguridad especificadas en 
la Sección I del Artículo 31 empleando la llamada selectiva digital y el formato de 
llamada de urgencia. Si el mensaje de urgencia va a transmitirse por el servicio 
móvil marítimo por satélite, no habrá que hacer un anuncio separado. 

33.9 § 3  La señal de urgencia y el mensaje de urgencia se transmitirán en 
una o más de las frecuencias destinadas al tráfico de socorro y seguridad indicadas 
en la Sección I del Artículo 31, o por el servicio móvil marítimo por satélite, o en 
otras frecuencias utilizadas para este fin. 

33.10 § 4  La señal de urgencia está formada por las palabras PAN PAN. En 
radiotelefonía, cada una de esas palabras se pronunciará como la palabra francesa 
«panne» (en español «pan»). 

33.11 § 5  El formato de llamada de urgencia y la señal de urgencia indican 
que la estación que llama tiene que transmitir un mensaje muy urgente relativo a la 
seguridad de una unidad móvil o de una persona. 


Emergencia y socorro en caso de catástrofe 

30 

33.12 § 6  1) En radiotelefonía, el mensaje de urgencia irá precedido de la 
señal de urgencia (véase el número 33.10) repetida tres veces y de la identificación 
de la estación transmisora. 

33.13   2) En telegrafía de impresión directa de banda estrecha, el 
mensaje de urgencia irá precedido de la señal de urgencia (véase el número 33.10) 
y de la identificación de la estación transmisora. 

33.14 § 7  1) El formato de llamada de urgencia o la señal de urgencia sólo 
podrán transmitirse por orden del capitán o de la persona responsable de la unidad 
móvil que transporta a la estación móvil o a la estación terrena móvil. 

33.15   2) El formato de llamada de urgencia o la señal de urgencia 
podrán ser transmitidos por una estación terrestre o por una estación terrena 
costera previa aprobación de la autoridad responsable. 

33.16 § 8  Cuando se haya transmitido un mensaje de urgencia que requiera 
que las estaciones que lo reciban adopten medidas, la estación que lo hubiere 
transmitido lo anulará en cuanto sepa que ya no es necesario tomar medidas. 

33.17 § 9  1) En los mensajes de urgencia por telegrafía de impresión directa 
se emplearán las técnicas de corrección de errores indicadas en las Recomenda-
ciones UIT-R pertinentes. Todos los mensajes irán precedidos de por lo menos un 
retorno del carro, una señal de cambio de renglón, una señal de paso a letras y la 
señal de urgencia PAN PAN. 

33.18   2) Normalmente, el establecimiento de comunicaciones de 
urgencia en telegrafía de impresión directa será iniciado en el modo difusión (con 
corrección de errores sin canal de retorno). Cuando sea más conveniente podrá 
emplearse el modo ARQ (de corrección de errores con canal de retorno). 

 

Sección III  –  Transportes sanitarios 

33.19 § 10 El término «transportes sanitarios», según aparece definido en los 
Convenios de Ginebra de 1949 y en los Protocolos Adicionales, se refiere a cualquier 
medio de transporte por tierra, agua o aire, militar o civil, permanente o temporal, 
destinado exclusivamente al transporte sanitario y controlado por una autoridad 
competente de una parte en un conflicto o de los Estados neutrales y de otros 
Estados que no sean partes en un conflicto armado, cuando esos barcos, embar-
caciones y aeronaves asistan a heridos, enfermos y náufragos. 

33.20 § 11 Con el propósito de anunciar e identificar los transportes sanitarios 
protegidos por los Convenios antes citados, se emplea el procedimiento de la 
Sección II de este Artículo. La señal de urgencia va seguida por la adición de la 
palabra única ME-DI-CAL, en impresión directa de banda estrecha y por la adición de 
la palabra única MEDICAL pronunciada como la palabra francesa «médical», en 
radiotelefonía. 


Emergencia y socorro en caso de catástrofe 

31 

33.21 § 12 El uso de las señales descritas en el número 33.20 indica que el 
mensaje que sigue se refiere a un transporte sanitario protegido. El mensaje 
proporcionará los siguientes datos: 

33.22 a)  el distintivo de llamada u otro medio reconocido de identificación 
del transporte sanitario; 

33.23 b)  la posición del transporte sanitario; 

33.24 c)  el número y tipo de los vehículos de transporte sanitario; 

33.25 d)  la ruta prevista; 

33.26 e)  la duración estimada del recorrido y la hora prevista de salida y de 
llegada, según el caso; 

33.27 f)  cualquier otra información, como altura de vuelo, frecuencias radio-
eléctricas de escucha, idiomas utilizados, así como modos y códigos del 
radar secundario de vigilancia. 

33.28 § 13 1) La identificación y localización de los transportes sanitarios en 
el mar podrá efectuarse mediante transpondedores de radar marítimo normalizados 
(véase la Recomendación 14 (Mob-87)). 

33.29   2) La identificación y localización de los transportes sanitarios por 
aeronaves podrá efectuarse utilizando el sistema de radar secundario de vigilancia 
especificado en el Anexo 10 al Convenio de Aviación Civil Internacional. 

33.30 § 14 La utilización de radiocomunicaciones para anunciar e identificar los 
transportes sanitarios es optativa; sin embargo, si se emplean, se aplicarán las 
disposiciones del presente Reglamento y especialmente de la presente Sección y de 
los Artículos 30 y 31. 

 

Sección IV  –  Comunicaciones de seguridad 

33.31 § 15 En un sistema terrenal, el anuncio del mensaje de seguridad se 
hará en una o más de las frecuencias de llamada de socorro y seguridad especifi-
cadas en la Sección I del Artículo 31 empleando las técnicas de llamada selectiva 
digital. Si el mensaje ha de transmitirse por el servicio móvil marítimo por satélite, 
no habrá que hacer un anuncio separado. 

33.31A   No se deben utilizar técnicas de llamada selectiva digital para 
transmitir los mensajes de seguridad enviados por las estaciones costeras según los 
horarios definidos.     (CMR-03) 

33.32 § 16 Los mensajes y señales de seguridad se transmitirán normalmente 
en una o más de las frecuencias de tráfico de socorro y seguridad indicadas en la 
Sección I del Artículo 31, o por el servicio móvil marítimo por satélite o en otras 
frecuencias utilizadas para este fin. 

33.33 § 17 La señal de seguridad consiste en la palabra SÉCURITÉ, pronun-
ciada en radiotelefonía como en francés. 


Emergencia y socorro en caso de catástrofe 

32 

33.34 § 18 El formato de llamada de seguridad o la señal de seguridad indica 
que la estación que llama tiene que transmitir un aviso náutico o meteorológico 
importante. 

33.35 § 19 1) En radiotelefonía, el mensaje de seguridad irá precedido de la 
señal de seguridad (véase el número 33.33), repetida tres veces y de la 
identificación de la estación transmisora. 

33.36   2) En telegrafía de impresión directa de banda estrecha, el 
mensaje de seguridad irá precedido de la señal de seguridad (véase el número 
33.33), y de la identificación de la estación transmisora. 

33.37 § 20 1) En los mensajes de seguridad por telegrafía de impresión 
directa se emplearán las técnicas de corrección de errores indicadas en las Recomen-
daciones UIT-R pertinentes. Todos los mensajes irán precedidos de por lo menos un 
retorno de carro, una señal de cambio de renglón, una señal de paso a letras y la 
señal de seguridad SÉCURITÉ. 

33.38   2) Normalmente, el establecimiento de las comunicaciones de 
seguridad en telegrafía de impresión directa será iniciado en el modo de difusión 
(con corrección de errores sin canal de retorno). Cuando sea más conveniente podrá 
emplearse el modo ARQ (de corrección de errores con canal de retorno). 

 

Sección V  –  Difusión de informaciones de seguridad marítima1 

33.39 A  –  Generalidades 

33.39A    § 20A 1) Los mensajes procedentes de estaciones de barco que 
contienen información relativa a la presencia de ciclones deberán transmitirse con el 
menor retardo posible a otras estaciones móviles en las proximidades y a las autori-
dades correspondientes en el primer punto de la costa con el que pueda establecerse 
contacto. Estas transmisiones deberán ir precedidas por la señal de seguridad. 

33.39B   2) Los mensajes procedentes de estaciones de barco que indican 
la presencia de hielos peligrosos, restos de naufragio peligrosos o cualquier otro 
peligro inminente para la navegación marítima deberán transmitirse tan pronto como 
sea posible a otros barcos en las proximidades y a las autoridades correspondientes 
en el primer punto de la costa con el que pueda establecerse contacto. Estas trans-
misiones deberán ir precedidas por la señal de seguridad. 

 

                                               
1 33.V.1 La información sobre seguridad marítima incluye los radioavisos náuticos y 
meteorológicos, pronósticos meteorológicos y otros mensajes urgentes relacionados con la 
seguridad, transmitidos normalmente hacia los barcos o desde ellos, entre barcos y entre 
barcos y estaciones costeras o estaciones terrenas costeras. 


Emergencia y socorro en caso de catástrofe 

33 

33.40 § 21 Los detalles operacionales de las estaciones que transmiten infor-
maciones de seguridad marítima de conformidad con los números 33.43, 33.45, 
33.46, 33.48 y 33.50 figurarán en el Nomenclátor de las estaciones de radio-
determinación y de las estaciones que efectúan servicios especiales (véase también 
el Apéndice 13). 

33.41 § 22 El modo y el formato de las transmisiones mencionadas en los 
números 33.43, 33.45, 33.46 y 33.48 se ajustarán a las Recomendaciones UIT-R 
pertinentes. 

 

33.42 B  –  Sistema NAVTEX internacional 

33.43 § 23 Las informaciones de seguridad marítima se transmitirán por medio 
de telegrafía de impresión directa de banda estrecha con corrección de errores sin 
canal de retorno utilizando la frecuencia de 518 kHz, de conformidad con el sistema 
NAVTEX internacional (véase el Apéndice 15). 

33.44 C  –  490 kHz y 4 209,5 kHz 

33.45 § 24 1) La frecuencia de 490 kHz podrá utilizarse para la difusión 
de  informaciones de seguridad marítima por medio de telegrafía de impresión 
directa de banda estrecha con corrección de errores sin canal de retorno (véase el 
Apéndice 15).     (CMR-03) 

33.46   2) La frecuencia de 4 209,5 kHz se utiliza exclusivamente para 
transmisiones tipo NAVTEX por medio de telegrafía de impresión directa de banda 
estrecha con corrección de errores sin canal de retorno. 

 

33.47 D  –  Transmisión de informaciones de seguridad marítima en alta mar 

33.48 § 25 Las informaciones de seguridad marítima se transmiten por medio 
de telegrafía de impresión directa de banda estrecha con corrección de errores sin 
canal de retorno utilizando las frecuencias 4 210 kHz, 6 314 kHz, 8 416,5 kHz, 
12 579 kHz, 16 806,5 kHz, 19 680,5 kHz, 22 376 kHz y 26 100,5 kHz. 

 

33.49 E  –  Transmisión de informaciones de 
 seguridad marítima por satélite 

33.50 § 26 Las informaciones de seguridad marítima pueden ser transmi-
tidas  por satélite en el servicio móvil marítimo por satélite utilizando la banda 
1 530-1 545 MHz (véase el Apéndice 15). 


Emergencia y socorro en caso de catástrofe 

34 

Sección VI  –  Comunicaciones entre barcos relativas 
a la seguridad de la navegación 

33.51 § 27 1) Las comunicaciones entre barcos relativas a la seguridad de la 
navegación son las comunicaciones radiotelefónicas de ondas métricas que se 
efectúan entre los barcos con el fin de contribuir a la seguridad de sus desplaza-
mientos. 

33.52   2) Para las comunicaciones entre barcos relativas a la seguridad 
de la navegación se utiliza la frecuencia de 156,650 MHz (véanse también el 
Apéndice 15 y la nota k) del Apéndice 18). 

 

Sección VII  –  Utilización de otras frecuencias 
para socorro y seguridad 

33.53 § 28 Podrán efectuarse radiocomunicaciones con fines de socorro y 
seguridad en cualquier frecuencia de comunicación adecuada, incluidas las que se 
usan para correspondencia pública. En el servicio móvil marítimo por satélite se 
emplean para esta función, así como para fines de alerta de socorro, frecuencias 
comprendidas en las bandas de 1 530-1 544 MHz y de 1 626,5-1 645,5 MHz (véase el 
número 32.2). 

 

Sección VIII  –  Consejos médicos 

33.54 § 29 1) Las estaciones móviles que necesiten consejos médicos podrán 
solicitarlos de cualquiera de las estaciones terrestres que figuran en el Nomenclátor 
de las estaciones de radiodeterminación y de las estaciones que efectúan servicios 
especiales. 

33.55   2) Las comunicaciones relativas a consejos médicos pueden ir 
precedidas por la señal de urgencia. 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

35 

ARTÍCULO  34 

Señales de alerta en el Sistema Mundial de Socorro y 
Seguridad Marítimos (SMSSM) 

Sección I  –  Señales de radiobalizas de localización 
de siniestros (RLS) y de RLS por satélite 

34.1 § 1  Las señales de radiobalizas de localización de siniestros que se 
transmiten en la frecuencia de 156,525 MHz y las señales de RLS por satélite en la 
banda de 406-406,1 MHz o 1 645,5-1 646,5 MHz se ajustarán a las Recomendaciones 
UIT-R pertinentes (véase la Resolución 27 (Rev.CMR-03)). 

 

Sección II  –  Llamada selectiva digital 

34.2 § 2  Las características de la «llamada de socorro» (véase el 
número 32.9) en el sistema de llamada selectiva digital se ajustarán a las Recomen-
daciones UIT-R pertinentes (véase la Resolución 27 (Rev.CMR-03)). 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

37 

RESOLUCIÓN  646  (CMR-03) 
 

Protección pública y operaciones de socorro 

 

La Conferencia Mundial de Radiocomunicaciones (Ginebra, 2003), 

 

considerando 

a) que el término «Radiocomunicaciones para la protección pública» hace 
alusión a las radiocomunicaciones utilizadas por las instituciones y organizaciones 
encargadas del mantenimiento del orden público, la protección de vidas y bienes y la 
intervención ante situaciones de emergencia; 

b) que el término «Radiocomunicaciones para operaciones de socorro» hace 
alusión a las radiocomunicaciones utilizadas por las instituciones y organizaciones 
encargadas de atender a una grave interrupción del funcionamiento de la sociedad, y 
que constituye una seria amenaza generalizada para la vida humana, la salud, la 
propiedad o el medio ambiente, ya sea causada por un accidente, la naturaleza o 
una actividad humana, y tanto si se produce repentinamente o como resultado de 
procesos complejos a largo plazo; 

c) que las necesidades de telecomunicaciones y radiocomunicaciones de las 
instituciones y organizaciones encargadas de la protección pública, con inclusión de 
las encargadas de las situaciones de emergencia y de las operaciones de socorro, 
que son vitales para el mantenimiento del orden público, la protección de vidas y 
bienes, y la intervención ante situaciones de emergencia y operaciones de socorro, 
son cada vez mayores; 

d) que muchas administraciones desean promover la interoperabilidad y el 
interfuncionamiento entre sistemas utilizados para la protección pública y las opera-
ciones de socorro, tanto a nivel nacional como transfronterizas, en situaciones de 
emergencia y operaciones de socorro; 

e) que las actuales aplicaciones de protección pública y operaciones de socorro 
son en su mayoría aplicaciones en banda estrecha que soportan telefonía y datos en 
baja velocidad, generalmente en anchuras de banda de canal de 25 kHz o inferiores; 

f) que aunque continúen siendo aplicaciones de banda estrecha, muchas 
aplicaciones futuras serán de banda amplia (velocidades de datos indicativas del 
orden de 384-500 kbit/s) y/o de banda ancha (velocidades de datos indicativas del 
orden de 1-100 Mbit/s) con anchuras de banda de canal que dependerán de la 
utilización de tecnologías eficaces espectralmente; 


Emergencia y socorro en caso de catástrofe 

38 

g) que diversas organizaciones de normalización1 están desarrollando nuevas 
tecnologías para aplicaciones de protección pública y operaciones de socorro de 
banda amplia y banda ancha; 

h) que el continuo desarrollo de nuevas tecnologías tales como las IMT-2000 y 
los sistemas posteriores, así como los Sistemas de Transporte Inteligente (ITS) 
pueden apoyar o complementar las aplicaciones avanzadas de protección pública y 
operaciones de socorro; 

i) que algunos sistemas comerciales terrenales y de satélites complementan a 
los sistemas especializados en apoyo de la protección pública y las operaciones de 
socorro y que la utilización de soluciones comerciales sería la respuesta al desarrollo 
de la tecnología y a las demandas del mercado y que esto podría afectar al espectro 
requerido para la protección pública y las operaciones de socorro y las redes 
comerciales; 

j) que la Resolución 36 (Rev. Marrakech, 2002) de la Conferencia de Plenipo-
tenciarios insta a los Estados Miembros a facilitar la utilización de las telecomu-
nicaciones para la seguridad del personal de las organizaciones humanitarias; 

k) que la Recomendación UIT-R M.1637 ofrece orientaciones para facilitar la 
circulación mundial de los equipos de radiocomunicaciones en situaciones de 
emergencia y operaciones de socorro; 

l) que algunas administraciones pueden tener distintas necesidades 
operacionales y requisitos de espectro para la protección pública y las operaciones de 
socorro, dependiendo de la situación; 

m) que el Convenio de Tampere sobre el suministro de recursos de telecomuni-
caciones para la mitigación de catástrofes y las operaciones de socorro en caso de 
catástrofe (Tampere, 1998) Tratado Internacional depositado ante el Secretario 
General de las Naciones Unidas, y las correspondientes Resoluciones e Informes de 
la Asamblea General de las Naciones Unidas son también aplicables a este respecto, 

 

                                               

1 Por ejemplo, ha comenzado un programa de normalización conjunto, conocido como 
proyecto MESA (Movilidad para aplicaciones de emergencia y seguridad) entre el Instituto 
Europeo de Normalización de Telecomunicaciones (ETSI) y la Asociación de Industrias de 
Telecomunicaciones (TIA), para la protección pública y las operaciones de socorro en banda 
ancha. Además, el Grupo de Trabajo sobre telecomunicaciones en situaciones de emergencia 
(WGET) establecido por la Oficina de Coordinación de Asuntos Humanitarios (OCHA) de las 
Naciones Unidas, es un foro abierto para facilitar el uso de las telecomunicaciones en los 
servicios de asistencia humanitaria de los organismos de las Naciones Unidas, las principales 
organizaciones no gubernamentales, el Comité Internacional de la Cruz Roja (CICR), la UIT y 
los expertos del sector privado y el mundo universitario. Otra plataforma para coordinar y 
fomentar la elaboración de normas TDR (Telecomunicaciones para operaciones de socorro) 
armonizadas en todo el mundo es el Panel de Coordinación de Asociaciones TDR, que se acaba 
de crear bajo la coordinación de la UIT y con la participación de proveedores de servicios de 
telecomunicaciones internacionales y de los órganos estatales, las organizaciones de 
normalización y las organizaciones correspondientes de apoyo ante desastres. 


Emergencia y socorro en caso de catástrofe 

39 

reconociendo 

a) los beneficios de la homogeneización del espectro tales como: 

– el mayor potencial para la interoperabilidad; 

– una mayor base de fabricación y un mayor volumen de equipos que se 
traduzca en economías de escala y en una amplia disponibilidad de equipos; 

– la mejora de la gestión y la planificación del espectro; y 

– la mayor coordinación internacional y la mayor circulación de equipos; 

b) que la distinción organizativa entre las actividades de protección pública y 
las operaciones de socorro son cuestiones que las administraciones deben deter-
minar a nivel nacional; 

c) que la planificación nacional del espectro para la protección pública y las 
operaciones de socorro debe realizarse mediante cooperación y consultas bilaterales 
con otras administraciones afectadas, a las que se ayudará con los mayores niveles 
de armonización del espectro; 

d) los beneficios de la cooperación entre países para la prestación de ayuda 
humanitaria eficaz en caso de catástrofes, en particular teniendo en cuenta los 
requisitos operacionales especiales de las actividades que se realizan a nivel multi-
nacional; 

e) las necesidades de los países, especialmente las de los países en 
desarrollo2, en cuanto a equipos de comunicaciones económicos; 

f) la tendencia a aumentar la utilización de tecnologías basadas en los 
protocolos Internet; 

g) que actualmente algunas bandas o partes de las mismas han sido 
designadas para su utilización en la protección pública y las operaciones de socorro 
actuales, como se especifica en el Informe UIT-R M.20333; 

h) que para atender futuras necesidades de anchura de banda, hay varias 
tecnologías nuevas tales como los sistemas de radiocomunicaciones con control 
informatizado, los sistemas avanzados de compresión y de funcionamiento en red 
que reducen la cantidad de nuevo espectro necesario para admitir aplicaciones de 
protección pública y operaciones de socorro; 

i) que en caso de catástrofe, si la mayoría de las redes terrenales han sido 
destruidas o dañadas, podría disponerse de redes de aficionados, redes de satélites y 
otras no situadas en tierra para prestar los servicios de telecomunicaciones 
necesarios para contribuir en las actividades destinadas a la protección pública y a 
las operaciones de socorro; 

 

                                               

2 Teniendo en cuenta, por ejemplo, el Manual del UIT-D sobre operaciones de socorro. 

3 3-30, 68-88, 138-144, 148-174, 380-400 MHz (incluida la designación de la CEPT de 
380-385/390-395 MHz), 400-430, 440-470, 764-776, 794-806, y 806-869 MHz (incluida la 
designación de CITEL de 821-824/866-869 MHz). 


Emergencia y socorro en caso de catástrofe 

40 

j) que la cantidad de espectro necesario cada día para la protección pública 
puede diferir considerablemente entre los países, que en algunos países ya se 
utilizan ciertas cantidades de espectro para aplicaciones en banda estrecha, y que 
para intervenir en un desastre puede ser necesario el acceso a espectro adicional, 
con carácter temporal; 

k) que a fin de lograr la armonización del espectro, una solución basada en 
gama de frecuencias4 regionales puede permitir a las administraciones alcanzar esa 
armonización y al mismo tiempo seguir satisfaciendo las necesidades nacionales de 
planificación; 

l) que no todas las frecuencias dentro de una gama de frecuencia común 
identificadas estarán disponibles en cada país; 

m) que la identificación de una gama de frecuencias común, dentro de la cual 
pueda funcionar un equipo, podría facilitar la interoperabilidad y/o el interfun-
cionamiento, gracias a la cooperación y consulta mutua, especialmente en las 
situaciones de emergencia y operaciones de socorro en caso de desastres de 
carácter nacional, regional y transfronterizo; 

n) que cuando se produce un desastre, los organismos encargados de la 
protección pública y las operaciones de socorro suelen ser los primeros en llegar al 
lugar de los hechos, utilizando sus sistemas de comunicaciones habituales, pero en 
la mayoría de los casos otras instituciones y organizaciones también pueden 
participar en esas operaciones de socorro, 

observando 

a) que muchas administraciones utilizan bandas de frecuencia por debajo de 
1 GHz en banda estrecha para las aplicaciones de protección pública y operaciones 
de socorro; 

b) que las aplicaciones que exigen grandes zonas de cobertura y que dan una 
buena disponibilidad de la señal tendrán cabida generalmente en bandas de 
frecuencias inferiores y que las aplicaciones que requieren anchuras de bandas 
mayores tendrán cabida generalmente en bandas cada vez más altas; 

c) que las instituciones y organismos de protección pública y de operaciones 
de socorro tienen inicialmente un conjunto mínimo de necesidades, incluyendo 
aunque no de forma exhaustiva, la interoperabilidad, la seguridad y fiabilidad de las 
comunicaciones, la capacidad suficiente para dar respuesta a emergencias, el acceso 
prioritario a la utilización de los sistemas no especializados, la rapidez de la 
respuesta, la capacidad para tratar múltiples llamadas de grupo y la posibilidad de 
dar cobertura a zonas amplias, tal como se describe en el Informe UIT-R M.2033; 

d) que mientras que la armonización puede ser un método para obtener los 
beneficios deseados, en algunos países, las bandas de frecuencias múltiples pueden 
ser un factor para satisfacer las necesidades de comunicaciones en las situaciones de 
catástrofe; 
 

                                               
4 En el contexto de esta Resolución, «gama de frecuencias» significa una gama de frecuencias 
en la cual se prevé que un equipo de radiocomunicaciones pueda funcionar, pero limitado a 
bandas de frecuencias específicas de acuerdo con las condiciones y necesidades nacionales. 


Emergencia y socorro en caso de catástrofe 

41 

e) que muchas administraciones han hecho importantes inversiones en 
sistemas de protección pública y operaciones de socorro; 

f) que las instituciones y organismos encargados de las operaciones de socorro 
deben tener flexibilidad para utilizar sistemas de radiocomunicaciones actuales y 
futuros a fin de facilitar sus actividades humanitarias, 

destacando 

a) que las bandas de frecuencia identificadas en esta Resolución están 
atribuidas a diversos servicios conforme a las disposiciones pertinentes del 
Reglamento de Radiocomunicaciones, y actualmente son intensamente utilizadas por 
los servicios fijo, móvil, móvil por satélite y de radiodifusión; 

b) que las administraciones deben tener flexibilidad para: 

– determinar, en el plano nacional, la cantidad de espectro que deben poner a 
disposición para la protección pública y las operaciones de socorro, de las 
bandas identificadas en esta Resolución, a fin de atender a sus necesidades 
nacionales particulares; 

– hacer posible que las bandas identificadas en esta Resolución puedan ser 
utilizadas por todos los servicios que tienen atribuciones dentro de esas 
bandas de conformidad con las disposiciones del Reglamento de Radioco-
municaciones, teniendo en cuenta las aplicaciones actuales y su evolución; 

– determinar la necesidad y oportunidad de poner a disposición las bandas 
identificadas en esta Resolución, así como las condiciones de su utilización, 
con fines de protección pública y operaciones de socorro, a fin de atender a 
las situaciones nacionales particulares, 

resuelve 

1 recomendar vivamente a las administraciones que utilicen bandas 
armonizadas a nivel regional para la protección pública y las operaciones de socorro, 
en la mayor medida posible, teniendo en cuenta las necesidades nacionales y 
regionales, y teniendo también presente la necesidad de consultas y cooperación con 
otros países afectados; 

2 a los fines de armonizar las bandas/gamas de frecuencia en el plano 
regional para ofrecer mejores soluciones para la protección pública y las operaciones 
de socorro, alentar a las administraciones a considerar las siguientes bandas/gamas 
de frecuencia identificadas, o partes de ellas, cuando emprendan su planificación 
nacional: 

− en la Región 1: 380-470 MHz, como gran gama de frecuencia, dentro de la 
cual la banda 380-385/390-95 MHz es una banda armonizada básica 
preferida para las actividades permanentes de protección pública dentro de 
determinados países de la Región 1 que dieron su acuerdo; 


Emergencia y socorro en caso de catástrofe 

42 

− en la Región 2 

5: 746-806 MHz, 806-869 MHz, 4 940-4 990 MHz; 

− en la Región 3 

6: 406,1-430 MHz, 440-470 MHz, 806-824/851-869 MHz, 
4 940-4 990 MHz y 5 850-5 925 MHz; 

3 que la identificación de las bandas/gamas de frecuencias indicadas para la 
protección pública y las operaciones de socorro no excluye la utilización de estas 
bandas/frecuencias para cualquier otra aplicación dentro de los servicios a los que 
estén atribuidas dichas bandas/frecuencias, y no impide la utilización ni establece 
prioridad por encima de cualesquiera otras frecuencias para las aplicaciones de 
protección pública y operaciones de socorro, de conformidad con el Reglamento de 
Radiocomunicaciones; 

4 alentar a las administraciones a satisfacer las necesidades temporales en 
cuanto a frecuencias, además de lo que pueda normalmente preverse en acuerdos 
con administraciones interesadas, para situaciones de emergencia y operaciones de 
socorro; 

5 que las administraciones alienten a las entidades y organismos de 
protección pública y de operaciones de socorro a utilizar las tecnologías y soluciones 
actuales y nuevas (de satélite y terrenales), en la medida en que resulte práctico, 
para satisfacer los requisitos de interoperabilidad y para avanzar hacia los objetivos 
de la protección pública y operaciones de socorro; 

6 que las administraciones pueden alentar a las entidades y organismos 
a utilizar soluciones inalámbricas avanzadas, teniendo en cuenta los considerando h) 
e i), para aportar un apoyo complementario a las instituciones y organismos de 
protección pública y de operaciones de socorro; 

7 alentar a las administraciones a facilitar la circulación transfronteriza de los 
equipos de radiocomunicaciones destinados a su utilización en situaciones de 
emergencia y de ayuda en caso de catástrofe, a través de la cooperación y consultas 
mutuas, sin afectar a la legislación nacional; 

8 que las administraciones alienten a las instituciones y organizaciones de 
protección pública y de operaciones de socorro a utilizar las Recomendaciones UIT-R 
pertinentes a la hora de planificar la utilización del espectro e introducir nuevas 
tecnologías y sistemas destinados a la protección pública y las operaciones de 
socorro; 

9 alentar a las administraciones a que continúen trabajando estrechamente 
con su propia comunidad nacional de protección pública y operaciones de socorro a 
fin de seguir perfeccionando los requisitos operaciones para dichas protección pública 
y operaciones de socorro; 

10 alentar a los fabricantes a que tengan en cuenta esta Resolución en el 
diseño de los equipos futuros, incluida la necesidad de explotación que puedan tener 
las administraciones en las diferentes partes de las bandas identificadas, 
 

                                               
5 Venezuela ha identificado la banda 380-400 MHz para las aplicaciones de protección pública 
y las operaciones de socorro. 

6 Algunos países de la Región 3 también han identificado las bandas 380-400 MHz y 
746-806 MHz para aplicaciones de protección pública y operaciones de socorro. 


Emergencia y socorro en caso de catástrofe 

43 

invita al UIT-R 

1 a continuar sus estudios técnicos y formular recomendaciones relativas a la 
aplicación técnica y operacional, según sea necesario, para determinar soluciones 
avanzadas que permitan satisfacer las necesidades de aplicaciones de radiocomu-
nicaciones para protección pública y operaciones de socorro y que tengan en cuenta 
las capacidades, la evolución, y cualquier requisito de transición resultante, de los 
sistemas existentes, en particular los de muchos países en desarrollo, para las 
operaciones nacionales e internacionales; 

2 a llevar a cabo nuevos estudios técnicos adecuados para la posible 
identificación adicional de otras gamas de frecuencia que permitan atender a las 
necesidades particulares de determinados países de la Región 1 que han dado su 
acuerdo, especialmente para satisfacer las necesidades de radiocomunicación de los 
organismos de protección pública y operaciones de socorro. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

45 

 

Sección II – Recomendaciones e Informes UIT-R 

 

 


Emergencia y socorro en caso de catástrofe 

47 

RECOMENDACIÓN  UIT-R  M.693∗,∗∗ 

Características técnicas de las radiobalizas de localización de 
siniestros en ondas métricas que utilizan llamada selectiva digital 

(RLS en ondas métricas con LLSD) 

(1990) 

 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que las funciones de alerta y localización forman parte de las exigencias 
básicas del Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM); 

b) que el capítulo IV del Convenio SOLAS de 1974, enmendado en 1988, 
permite utilizar RLS en ondas métricas con LLSD en las zonas marítimas A1*** en 
lugar de RLS por satélite; 

c) que las características de las transmisiones efectuadas con el sistema de 
llamada selectiva digital se indican en la Recomendación UIT-R M.493; 

d) que las características del transpondedor de radar de búsqueda 
y  salvamento (SART) para fines de localización se indican en la Recomendación 
UIT-R M.628, 

recomienda 

 que las características técnicas de las RLS en ondas métricas con LLSD 
sean  conformes al Anexo I de la presente Recomendación y a la Recomendación 
UIT-R M.493. 

 

                                               

∗ Se ruega al Director del UIT-R que señale esta Recomendación a la atención de la 
Organización Marítima Internacional (OMI). 

∗∗ Nota de la Secretaría – Esta Recomendación fue modificada por correcciones editoriales, en 
marzo de 2006. 

*** «La Zona marítima A1» es una zona que se encuentra dentro de la cobertura radio-
telefónica de al menos una estación costera en ondas métricas en la que se dispone de un 
medio de alerta LLSD permanente; dicha zona vendrá delimitada por cada gobierno 
contratante del Convenio SOLAS de 1974. 


Emergencia y socorro en caso de catástrofe 

48 

Anexo I 
 

Características técnicas mínimas de las RLS 
en ondas métricas con LLSD 

1 Generalidades 

– Las RLS en ondas métricas con LLSD deben ser capaces de transmitir 
alertas de socorro con el sistema de llamada selectiva digital, y proporcionar 
medios de localización o de radiorrecalado. Para tener en cuenta las 
necesidades del SMSSM, en el § 8.3.1 de la Reglamentación IV del Convenio 
SOLAS se exige la utilización de una SART (véase la Recomendación 
UIT-R M.628). 

– Las RLS deben disponer de una batería de capacidad suficiente para permitir 
su funcionamiento durante por lo menos 48 h. 

– Las RLS deben ser capaces de funcionar en las condiciones ambientales 
siguientes: 

 – temperaturas ambiente de –20 °C a + 55 °C, 

 – formación de hielo, 

 – velocidades de viento relativas de hasta 100 nudos, 

 – tras haber permanecido almacenadas a temperaturas de –30 °C a 
+ 65 °C. 

2 Transmisiones de alerta 

– Las señales de alerta deben transmitirse en la frecuencia de 156,525 MHz 
utilizando la clase de emisión G2B. 

– La tolerancia de frecuencia no debe rebasar 10 partes por millón. 

– La anchura de banda necesaria debe ser inferior a 16 kHz. 

– La emisión debe tener polarización vertical. La antena debe ser omni-
direccional en el plano acimutal y tener altura suficiente para que la emisión 
se reciba con el alcance máximo de la zona marítima A1. 

– La potencia de salida debe ser de 100 mW por lo menos****. 

 

                                               

**** La potencia de salida exigida para dar a una señal de alerta barco-costera el alcance 
máximo de la zona marítima A1 debe ser por lo menos de 6 W, con una altura apropiada de 
antena por encima del nivel del mar. 


Emergencia y socorro en caso de catástrofe 

49 

3 Formato de mensaje y secuencia de transmisión de la LLSD 

– Las características técnicas de los mensajes de LLSD deben conformarse a 
la   secuencia de la «llamada de socorro» especificada en la Recomendación 
UIT-R M.493. 

– La indicación «naturaleza del peligro» debe ser «emisión de una RLS» 
(símbolo N.° 112). 

– La información «coordenadas del lugar de socorro» y «hora» puede no incluirse. 
En este caso debe incluirse respectivamente la cifra 9 repetida 10 veces y la 
cifra 8 repetida 4 veces, como se especifica en la Recomendación UIT-R M.493. 

– La indicación «tipo de comunicación siguiente» debe ser «ninguna información» 
(símbolo N.° 126), lo que indica que no seguirá ninguna otra comunicación. 

– Las señales de alerta deben transmitirse en ráfagas. Cada ráfaga debe consistir 
en cinco secuencias de LLSD sucesivas, efectuándose la (N + 1)ésima ráfaga de 
transmisión a un intervalo Tn después de la (N)ésima ráfaga según se indica en la 
Fig. 1, donde: 

Tn  =  (240  +  10 N)  s  (± 5%) y 

N  =  0, 1, 2, 3, …, etc. 

 

 

D01-sc

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

51 

RECOMENDACIÓN  UIT-R  M.830-1* 

Procedimientos de explotación para las redes o los sistemas móviles 
por satélite en las bandas 1 530-1 544 MHz y 1 626,5-1 645,5 MHz 
utilizados con fines de socorro y seguridad especificados para el 

sistema mundial de socorro y seguridad marítimos (SMSSM) 

(Cuestión UIT-R 90/8) 

(1992-2005) 

 

Cometido 

En esta Recomendación se presentan los procedimientos operativos para las redes o sistemas 
móviles por satélite en las bandas 1 530-1 544 MHz y 1 626,5-1 645,5 MHz utilizados con fines 
de socorro y seguridad especificados para el sistema mundial de socorro y seguridad marítimos 
(SMSSM). En la Recomendación se presentan los medios utilizados para garantizar la necesaria 
prioridad de acceso a las comunicaciones del servicio móvil marítimo por satélite de seguridad y 
socorro. 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que hay múltiples redes o sistemas móviles por satélite en funcionamiento o 
previstos para funcionar en las bandas 1 530-1 544 MHz y 1 626,5-1 645,5 MHz; 

b) que las bandas 1 530-1 544 MHz y 1 626,5-1 645,5 MHz (Cuadro 15-2 del 
Apéndice 15 del Reglamento de Radiocomunicaciones (RR)) están disponibles para 
las comunicaciones de socorro y seguridad del SMSSM y también para otros servicios 
de radiocomunicaciones; 

c) que con la introducción de redes o sistemas móviles por satélite en esas 
bandas de frecuencias, algunos de los cuales pueden no participar en el SMSSM, 
es  indispensable un mantenimiento constante de la integridad, la eficacia y la 
protección de las comunicaciones de socorro y seguridad; 

d) que es necesario proteger las comunicaciones de socorro y seguridad contra 
la interferencia perjudicial en el servicio móvil marítimo por satélite (véase el 
número 5.353A del RR); 

 

                                               

* Esta Recomendación debe señalarse a la atención de la Organización Marítima Internacional 
(OMI), la Organización de Aviación Civil Internacional (OACI) y el Sector de Normalización 
de las Telecomunicaciones (UIT-T). 


Emergencia y socorro en caso de catástrofe 

52 

e) que las comunicaciones de socorro y seguridad marítimas requieren acceso 
prioritario con disponibilidad de capacidad reservada previamente en tiempo real o 
de canales especiales en el servicio móvil por satélite; 

f) que es necesario tener en cuenta la prioridad de las comunicaciones 
relacionadas con la seguridad (Artículo 53 del RR); 

g) que las comunicaciones de socorro y seguridad en el servicio móvil por 
satélite se han de retransmitir a los Centros de Coordinación del Socorro pertinentes 
con rapidez y eficacia máximas; 

h) que es necesario proteger y efectuar de conformidad con el Artículo 53 
del RR la retransmisión prioritaria de las alertas de socorro de los buques en peligro 
a los Centros de Coordinación del Socorro adecuados; 

j) que la conexión entre redes o sistemas móviles por satélite se puede 
facilitar por frecuencias del espectro distintas de 1,5-1,6 GHz y su entorno, 

recomienda 

1 que las redes o los sistemas móviles por satélite participantes en el SMSSM 
dispongan de medios para la interconexión de sistemas a través de las estaciones 
terrenas costeras. 

2 que las redes o los sistemas móviles por satélite que funcionan en las 
bandas de frecuencias 1 530-1 544 MHz y 1 626,5-1 645,5 MHz y que participan en el 
SMSSM dispongan de medios para garantizar que las comunicaciones de socorro y 
seguridad en el servicio móvil marítimo por satélite obtienen el necesario acceso 
prioritario con disponibilidad de capacidad reservada previamente en tiempo real o 
de canales especiales para lograr el tratamiento y la retransmisión de los mensajes 
con rapidez máxima a los Centros de Coordinación del Socorro correspondientes. 

NOTA 1 – El § 2 no se aplica a los sistemas del servicio móvil por satélite que presentan 
servicios de socorro y seguridad, cuyas características técnicas y de explotación se han 
establecido ya de conformidad con las disposiciones pertinentes del Reglamento de Radio-
comunicaciones o de la OMI, según el caso; 

3 que las comunicaciones de las estaciones de los sistemas móviles 
por  satélite que funcionan en las bandas de frecuencias 1 530-1 544 MHz y 
1 626,5-1 645,5 MHz y no participan en el SMSSM funcionen a título secundario como 
estaciones de comunicaciones de socorro y seguridad en el SMSSM. Debe tenerse en 
cuenta la prioridad de las comunicaciones relacionadas con la seguridad en los otros 
servicios móviles por satélite. 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

53 

RECOMENDACIÓN  UIT-R  S.1001* 

Utilización de sistemas en el servicio fijo por satélite en los casos 
de desastres naturales y otras emergencias similares 

para avisos y operaciones de socorro 

(1993) 

 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que, para las operaciones de socorro, en los casos de desastres naturales y 
situaciones críticas análogas, es esencial contar con equipos de telecomunicaciones 
fiables y de rápida instalación; 

b) que los desastres naturales son impredecibles en cuanto al lugar donde van 
a producirse, lo que supone la necesidad de contar con un rápido sistema de 
transporte de los equipos de telecomunicación al lugar del desastre; 

c) que la transmisión por satélite utilizando estaciones terrenas transportables 
adquiere una gran importancia y a veces es la única solución posible para propor-
cionar servicios de telecomunicaciones de emergencia para avisos y operaciones de 
socorro; 

d) que la Conferencia Mundial de Radiocomunicaciones (Ginebra, 1979) adoptó 
la Recomendación N.o 1; 

e) que los equipos de telecomunicaciones han de asegurar distintas funciones 
incluidas, entre otras, las comunicaciones vocales, la información sobre el terreno, la 
recopilación de datos y, a veces, la transmisión de imágenes fundamentalmente para 
el reconocimiento aéreo de la zona damnificada, 

recomienda 

1 que cuando se planifique la utilización de sistemas del servicio fijo por 
satélite para avisos y operaciones de socorro en caso de desastres naturales y otras 
emergencias similares, se tenga en cuenta el material que figura en el Anexo 1; 

2 que las Notas siguientes se consideren parte integrante de esta Reco-
mendación: 

NOTA 1 – La logística relativa al transporte, instalación y funcionamiento de los equipos de 
telecomunicación exige una consideración cuidadosa para sacar el máximo provecho de las 
características del sistema en cuanto a fiabilidad y rapidez de montaje. 

 

                                               
* La Comisión de Estudio 4 de Radiocomunicaciones efectuó modificaciones de redacción en 

esta Recomendación en 2001 de conformidad con la Resolución UIT-R 44 (AR-2000). 


Emergencia y socorro en caso de catástrofe 

54 

NOTA 2 – Aunque la utilización de estaciones terrenas transportables en caso de desastres 
desaconseja emprender un proceso previo detallado de coordinación y evaluación de la inter-
ferencia, debe prestarse atención a estos aspectos cuando se utilicen bandas de frecuencias 
compartidas. 

 

Anexo 1 
 

Utilización de estaciones terrenas pequeñas para operaciones 
de socorro en caso de desastres naturales y 

situaciones similares de emergencia 

1 Introducción 

En caso de desastres naturales, epidemias, desnutrición, etc., la necesidad más 
urgente es establecer un enlace de comunicaciones fiable para su utilización en las 
operaciones de socorro. Con objeto de establecer estas comunicaciones mediante el 
servicio fijo por satélite, conviene disponer de una estación terrena transportable con 
acceso a un sistema de satélites existente a fin de desplazarla e instarla en la zona 
que ha sufrido el desastre. 

Para establecer dicho servicio de comunicaciones puede utilizarse cualquier sistema 
de satélites compatible con las características técnicas de la estación terrena 
transportable. 

2 Consideraciones básicas 

2.1 Servicios requeridos y capacidad de canal asociada 

El enlace de telecomunicación para las operaciones de socorro conectaría la zona 
afectada con los centros de socorro designados; la capacidad de transmisión 
necesaria estaría compuesta por circuitos telefónicos (incluyendo canales de teletipo 
y facsímil) y un canal de servicio técnico. 

Además, como también se considera muy deseable la exploración aérea en tiempo 
real de la zona damnificada, para mejorar la coordinación de las operaciones de 
socorro (evaluación de las prioridades), puede ser igualmente necesario en ciertos 
casos un canal vídeo comprimido unidireccional a 2,048 Mbit/s. Por otra parte, una 
red de plataformas no atendidas cuyo objetivo sea la observación continua de los 
principales datos del medio ambiente (con flujo de 1,2 kbit/s) respecto a parámetros 
de riesgo concretos, puede constituir una eficaz red de comunicaciones de urgencia 
que abarque todo el territorio interesado, con objeto de facilitar la localización 
oportuna de la zona afectada. 


Emergencia y socorro en caso de catástrofe 

55 

2.2 Calidad del circuito 

Los circuitos de emergencia para las operaciones de socorro no deben tener forzo-
samente la elevada calidad recomendada por la UIT para el servicio fijo por satélite. 
Una relación señal/ruido ponderado equivalente de unos 30 dB para un canal 
telefónico proporcionaría una inteligibilidad aceptable para estos fines. 

2.3 Elección de la banda de frecuencias 

Para las operaciones de socorro conviene utilizar la banda de 6/4 GHz. Cuando se 
dispone de satélites apropiados, es preferible efectuar las operaciones de socorro en 
bandas no compartidas con servicios terrenales. En algunas circunstancias, pueden 
convenir bandas como las de 14/12 GHz y 30/20 GHz. 

2.4 Estación terrena asociada 

El terminal terreno transportable podría trabajar con cualquier estación terrena 
existente adecuada, a condición de que disponga de equipo apropiado. Habría que 
identificar las estaciones terrenas adecuadas a fin de dotarlas con antelación del 
equipo adicional necesario. 

3 Métodos de modulación preferidos 

Al elegir el método de modulación más adecuado para un sistema en el que se 
emplee una estación terrena transportable, debe tenerse en cuenta la limitación de 
potencia en el enlace descendente, así como la necesidad de un acceso flexible al 
sistema por satélite. 

Una estación de este tipo podría emplear multiplaje por distribución de frecuencia 
con MF (MDF-MF), o un solo canal por portadora (SCPC) con MF-C, MIC/MDP, MDP 
con modulación delta y codificación a baja velocidad (low rate encoding – LRE)/MDP. 

El método SCPC con modulación MIC/MDP se emplea ya, y se provee a escala 
mundial. Los sistemas MF de un solo canal con compresión-expansión, los sistemas 
con modulación delta (MD/MDP) y LRE/MDP son más eficaces cuando la potencia 
disponible es limitada. La eficacia del sistema puede mejorarse aún más mediante 
técnicas de codificación con corrección de errores en recepción (FEC). 

El Cuadro 1 contiene ejemplos de los valores necesarios de p.i.r.e. del satélite, de 
p.i.r.e. de la estación terrena y de anchura de banda para la mayoría de estos 
métodos de modulación en la banda de 6/4 GHz. Sin embargo, debe recalcarse que 
este Cuadro no refleja todas las técnicas disponibles actualmente. 


Emergencia y socorro en caso de catástrofe 

56 

CUADRO  1 

Ejemplos de parámetros de transmisión para un sistema 
que funciona en las bandas 6/4 GHz 

 

 

NOTA 1 – Se supone que en los sistemas MDF-MF y SCPC-MF con compresión-expansión se 
utiliza un demodulador de extensión del umbral. 

NOTA 2 – Los valores de p.i.r.e. indicados del satélite y de la estación terrena corresponden a 
una pequeña estación terrena con un ángulo de elevación de antena de 10° excluido todo 
margen. Las estaciones terrenas con las que comunica la pequeña estación terrena tienen una 
relación G/T de 40,7 dB(K–1). 

NOTA 3 – Las características del transpondedor del satélite son similares a las del transpon-
dedor de cobertura global del satélite Intelsat-V; se supone que la ganancia del transpondedor 
es tal que la diferencia entre la p.i.r.e. de la estación terrena y la p.i.r.e. correspondiente del 
satélite es de 65 dB. 

NOTA 4 – Además de la MDF/MF, deberían considerarse técnicas de multiplaje por división en el 
tiempo para las aplicaciones multicanal. 

NOTA 5 – Para estas aplicaciones deberían considerarse otras técnicas de codificación, tales 
como LRE/MDP a 16 kbit/s. 

Relación 
G/T (dB(K–1)) 

(diámetro) 

Tipo de 
modulación 

Anchura 
de banda

por 
portadora

(kHz) 

p.i.r.e. 
del 

satélite
por 

portadora
(dBW) 

p.i.r.e. de
la 

estación 
terrena

por 
portadora

(dBW) 

Potencia 
transmi-
tida de la 
estación 
terrena

por 
portadora

(W) 

Calidad del 
circuito 

(con cielo 
despejado) 

MDF-MF 
(para 6 canales) 

250 14 57,5 45 S/N 30 dB 

SCPC 64 kbit/s 
MIC-MDP-4 

45 11 54,5 22 Proporción de bits 
erróneos: 1 × 10–4 

SCPC 32 kbit/s 
∆M-MDP-2 

45 5 48,5 5,6 Proporción de bits 
erróneos: 1 × 10–3 

17,5 
(2,5 m) 

SCPC-MF con 
compresión-
expansión 

30 1 44,5 2,2 S/N 22 dB 
(sin compresión-
expansión) 

MDF-MF 
(para 6 canales) 

250 8 57,5 11 S/N 30 dB 

SCPC 64 kbit/s  
MIC-MDP-4 

45 5 54,5 5,6 Proporción de bits 
erróneos: 1 × 10–4 

SCPC 32 kbit/s  
∆M-MDP-2 

45 –1 48,5 1,4 Proporción de bits 
erróneos: 1 × 10–3 

23,5 
(5 m) 

SCPC-MF con 
compresión-
expansión 

30 –5 44,5 0,6 S/N 22 dB 
(sin compresión-
expansión) 


Emergencia y socorro en caso de catástrofe 

57 

4 Características de la estación terrena transportable 

4.1 Relación ganancia/temperatura de ruido (G/T ) del sistema 

En la banda de 4 GHz será razonable tomar como objetivo una relación G/T del 
sistema de 17,5 a 23,5 dB(K–1). Partiendo de la hipótesis de un amplificador de bajo 
nivel de ruido, con una temperatura de ruido de unos 50 K (transistor de efecto de 
campo (FET, field effect transistor) no refrigerado) y un ángulo de elevación de la 
antena de 10°, estos valores corresponden a diámetros de antena de 2,5 a 5 m, 
aproximadamente. 

En la banda de 11 a 13 GHz, se observan temperaturas de ruido del receptor típicas 
comprendidas entre 100 K y 150 K (amplificador FET). Con antenas de unos 3 m de 
diámetro, podrían lograrse relaciones G/T del orden de 23 dB(K–1). 

En la banda de 20 GHz, será razonable fijar como objetivo del sistema una 
relación G/T del orden de 14,5 a 24,5 dB(K–1). Suponiendo un amplificador FET cuya 
temperatura de ruido sea de unos 750 K, estos valores corresponden a un diámetro 
de antena de 1 m a 3 m aproximadamente. 

4.2 p.i.r.e. de la estación terrena 

La p.i.r.e. de la estación terrena depende del tipo de modulación, de la capacidad del 
canal de transmisión y de las características del satélite. 

Sin embargo, en el caso de las operaciones con portadoras múltiples, tales como las 
transmisiones de un solo canal por portadora (SCPC), la potencia máxima de salida 
del transmisor deberá reducirse respecto al punto de saturación un margen 
suficiente para disminuir el ruido de intermodulación a un nivel aceptable. En el 
Cuadro 1 se indican los valores típicos de la p.i.r.e. necesaria para la estación 
terrena transportable. 

5 Configuración de la estación terrena transportable 

La estación terrena puede dividirse en los subsistemas principales siguientes: 

– antena, 

– amplificador de potencia, 

– receptor de bajo nivel de ruido, 

– equipo básico de comunicaciones, 

– equipo de control y comprobación, 

– equipo terminal incluidos teleimpresoras, y equipos facsímil y teléfonos, 

– medios auxiliares. 

5.1 Peso y volumen 

Todos los equipos, incluidas las cubiertas, deben poder ser embalados en elementos 
de peso manejable por un número reducido de personas. Además, el volumen y el 
peso totales no deben ser superiores a los que pueden alojarse en el espacio 


Emergencia y socorro en caso de catástrofe 

58 

reservado para los equipajes en una aeronave de pasajeros, del tipo Boeing B707 
(que admite 7 000 kg) o Douglas DC8-62 (que admite una carga de 10 000 kg). La 
tecnología actual permite respetar estos límites sin grandes dificultades. 

5.2 Antena 

Uno de los requisitos principales de la antena es su facilidad de montaje y trans-
porte. A tal efecto, el reflector de la antena podría estar constituido por varias piezas 
de material ligero, como plástico reforzado con fibra o aleación de aluminio. Se prevé 
utilizar una antena de 2,5 a 5 m de diámetro para la banda 6/4 GHz. Sin embargo, 
para otras bandas de frecuencias los requisitos de construcción de la antena no son 
tan estrictos puesto que pueden emplearse antenas de menor tamaño. 

El reflector principal de la antena puede estar iluminado por una bocina frontal o por 
un sistema de iluminación que incluya un subreflector. Este último caso puede 
proporcionar una relación G/T ligeramente más ventajosa ya que puede optimizarse 
la curvatura del subreflector y del reflector principal; ahora bien, la facilidad de 
montaje y de alineación deben primar sobre cualesquiera otras consideraciones 
relativas a la relación G/T. 

Puede lograrse un sistema de seguimiento manual o automático de peso y consumo 
proporcionados al resto del sistema cuando el margen de seguimiento así obtenido a 
partir de la portadora transmitida sea de ± 5° aproximadamente. 

5.3 Amplificador de potencia 

Pueden utilizarse a tal efecto un Klystron refrigerado por aire o amplificadores de 
tubo de ondas progresivas (de tipo helicoidal), pero desde el punto de vista del 
rendimiento y de la facilidad de mantenimiento, resulta preferible el primero. 

Pese a lo reducido de la anchura de banda de transmisión instantánea, es posible 
que el amplificador de salida deba tener la posibilidad de ser sintonizable en una 
amplia gama de frecuencias, por ejemplo, 500 MHz, ya que el canal disponible del 
satélite puede estar situado en cualquier frecuencia dentro de esta banda. 

Si se requiere menos de 15 W de potencia, podrían ser más apropiados los amplifi-
cadores de estado sólido (FET). 

En la banda de 30 GHz, son apropiados para esta aplicación los amplificadores 
IMPATT, los de tubos de onda progresiva (TOP) y los Klystron. 

5.4 Receptor de bajo nivel de ruido 

Dado que el receptor de bajo nivel de ruido debe ser pequeño, ligero y fácil de 
manipular y mantener, lo más conveniente es utilizar un amplificador de bajo nivel 
de ruido no refrigerado. 

Se ha obtenido ya una temperatura de ruido de 50 K y se espera lograr en el futuro 
en la banda de 4 GHz una temperatura aún inferior. Desde el punto de vista del 
tamaño, peso y consumo de potencia conviene más utilizar un amplificador FET que 
un amplificador paramétrico. Con amplificadores FET se ha observado una tempe-
ratura de ruido de 50 K en la banda de 4 GHz y de 150 K en la banda de 12 GHz. 


Emergencia y socorro en caso de catástrofe 

59 

En la banda de 20 GHz se ha logrado un amplificador FET con una temperatura de 
ruido de 300 K, o menos, a temperatura ambiente. 

6 Ejemplos de ejecución de estación terrena transportable e 
implantación del sistema 

6.1 Estaciones terrenas transportables pequeñas 

Están funcionando actualmente en la banda 6/4 GHz algunas estaciones terrenas 
transportables con antenas de diferentes diámetros. En la banda 14/12 GHz, la 
mayoría de las estaciones terrenas transportables tienen antenas de unos 3 m de 
diámetro. 

6.1.1 Ejemplo de una estación terrena transportable pequeña que 
funciona en la banda 6/4 GHz 

Se ha fabricado una estación terrena aerotransportable, que puede también trans-
portarse en un camión de 8 toneladas, utilizando los principios expuestos en el § 5 
anterior; la calidad de funcionamiento conseguida ha sido satisfactoria. 

La estación dispone de una antena de 3 m de diámetro, una p.i.r.e. de cresta de 
unos 67 dBW y su G/T es de unos 18 dB(K–1). Su peso total es de 7,0 toneladas y la 
potencia necesaria, incluido el aire acondicionado, es de 12,5 kVA. El reflector es una 
sola pieza y el tiempo total de instalación del sistema por tres personas es de una 
hora aproximadamente. La estación utiliza modulación MDF-MF y tiene capacidad 
para 132 canales en ambos sentidos si se utiliza un transpondedor de haz confor-
mado similar al del satélite japonés CS-3 (satélite de comunicaciones-3) con una 
relación señal/ruido de unos 43 dB por canal.* 

6.1.2 Ejemplos de pequeñas estaciones terrenas aerotrans-
portables e instaladas en vehículos en la banda 14/12 GHz 

En Japón se han desarrollado diversos tipos de equipos para pequeñas estaciones 
terrenas destinados a los nuevos sistemas de comunicaciones por satélite en la 
banda 14/12 GHz. Para su desarrollo, se ha tratado de reducir el tamaño y de 
mejorar su facilidad de transporte, para ampliar sus aplicaciones en general. De esta 
forma se pueden utilizar ocasional o temporalmente en operaciones de socorro o en 
otras circunstancias en cualquier parte del país o aun en el ámbito mundial. Estas 
estaciones van instaladas en un vehículo o utilizan contenedores portátiles con una 
pequeña antena. De esa forma es posible utilizarlas en casos de emergencia. 

La estación terrena montada en un vehículo, con todo su equipo instalado en el 
mismo, por ejemplo, en una camioneta con tracción en las cuatro ruedas, permite 
intervenir unos 10 min después de haber llegado, incluyendo todos los trabajos 
necesarios, como son los ajustes de la dirección de la antena. 
 

                                               
* Nota del Director de la Oficina de Radiocomunicaciones – La información contenida en el 

segundo párrafo del § 6.1.1 de la presente Recomendación ha sido actualizada sobre la base 
de la propuesta sometida por la Administración de Japón, que se recibió después de su 
aprobación de conformidad con la antigua Resolución 97 del ex-CCIR (Düsseldorf, 1990). 


Emergencia y socorro en caso de catástrofe 

60 

La estación terrena portátil se desmonta antes del transporte y se ensambla en un 
lugar de destino en unos 15 a 30 min. El tamaño y el peso del equipo permiten en 
general el transporte por una o dos personas y los contenedores se hallan dentro de 
los límites fijados por la IATA en la reglamentación sobre equipajes facturados. El 
peso total de este tipo de estación terrena, incluido el generador de potencia y el 
conjunto de antena puede ser tan sólo de 150 kg, pero en general supera los 200 kg. 
También es posible transportar los equipos por helicóptero. 

En el Cuadro 2 figuran algunos ejemplos de pequeñas estaciones terrenas transpor-
tables utilizables por los satélites japoneses de comunicación en la banda 14/12 GHz. 

CUADRO  2 

Ejemplo de pequeñas estaciones transportables 
para la banda 14/12 GHz 

 

 

6.1.3 Ejemplos de estaciones terrenas transportables pequeñas 
que funcionan en la banda 30/20 GHz 

Se han fabricado y se explotan con resultado satisfactorio en Japón dos tipos de 
estaciones terrenas transportables de pequeñas dimensiones que funcionan en la 
banda 30/20 GHz y pueden ser transportadas por camión o helicóptero. 

El Cuadro 3 contiene ejemplos de estaciones terrenas transportables pequeñas para 
funcionamiento en 30/20 GHz. 

6.2 Ejemplo de una red para situaciones de emergencia y de las 
estaciones terrenas asociadas en la banda 14/12,5 GHz 

Se ha diseñado y montado una red por satélite en Italia para situaciones de 
emergencia que funciona en la banda de frecuencias 14/12,5 GHz a través de un 
transpondedor de EUTELSAT. Esta red especializada, basada en la utilización de 
técnicas totalmente digitales, proporciona circuitos de emergencia de telefonía y 
datos y un canal vídeo comprimido compartido en el tiempo para las operaciones de 

Ejemplo N.° 1 2 3 4 5 6 

Tipo de transporte Instalada en un vehículo Aerotransportable 

Diámetro de la antena (m) 2,6 × 2,4 1,8 1,2 1,8 1,4 1,2 

p.i.r.e. (dBW) 72 70 62,5 70 64,9 62,5 

Anchura de banda de RF (MHz) 24-27 20-30 30 20-30 30 30 

Peso total 6,4 t 6,0 t 2,5 t 275 kg 250 kg 200 kg 

Paquetes: 
 –  Dimensiones totales (m) 
 –  Número total 
 –  Peso máximo (kg) 

 
– 
– 
– 

 
– 
– 
– 

 
– 
– 
– 

 
< 2   
10 
45 

 
< 2   
13 
34 

 
< 2   
  8 
20 

Capacidad del generador (kVA) 7,5 10 5 3 0,9-1,3 1,0 

Número de personas necesarias 1-2 1-2 1-2 2-3 2-3 1-2 


Emergencia y socorro en caso de catástrofe 

61 

socorro y para la recogida de datos sobre el medio ambiente. La arquitectura de la 
red está basada en una sub-red doble de configuración en estrella para los dos 
servicios, y utiliza respectivamente el esquema de transmisión dinámica MDT/MDP-2 
y AMDF/AMDT/MDP-2 para los canales de salida y entrada. El segmento terreno está 
formado por: una estación central común principal para las dos redes en estrella, 
que es una estación terrena fija con una antena de 9,0 m y un transmisor de 80 W; 
un pequeño número de estaciones terrenas transportables, con antenas de 2,2 m 
y  transmisores de 110 W; una serie de plataformas fijas de transmisión de datos 
con  antenas parabólicas de 1,8 m y transmisores con amplificadores de potencia 
de  estado sólido de 2 W. Estas plataformas tienen capacidad receptora (G/T de 
19 dB(K–1), con objeto de que la estación principal pueda ejercer un control remoto 
sobre las mismas, y presentan un flujo de transmisión medio de 1,2 kbit/s. 

Las estaciones terrenas transportables van montadas sobre camiones y, cuando 
se  necesita, también pueden llevarse en un helicóptero de carga para un 
transporte  rápido. Tienen una relación G/T de 22,5 dB(K–1) y están equipadas con 
dos conjuntos de equipos, cada uno de los cuales tiene un canal vocal (vocoder) a 
16 kbit/s y otro canal facsímil a 2,5 kbit/s. Estas estaciones terrenas, que son 
capaces también de transmitir un canal vídeo comprimido a 2,048 Mbit/s en 
SCPC/MDP-2 están controladas a distancia por la estación principal. En el Cuadro 4 
se resumen las principales características de esta red «ad-hoc» para situaciones de 
emergencia. 

CUADRO  3 

Ejemplos de estaciones terrenas transportables pequeñas 
 

 

Antena Banda 
de fre- 

cuencias 
de 

funciona-
miento 
(GHz) 

Peso 
total 

(tone-
ladas) 

Potencia 
nece-
saria 
(kVA) 

Diámetro 
(m) 

Tipo 

p.i.r.e. 
máxima 
(dBW) 

G/T 
(dB(K–1))

Tipo de 
modulación 

Tiempo 
total de 
montaje 

(h) 

Insta-
lación 

habitual 
de la 

estación 
terrena 

5,8 12 2,7 Cassegrain 76 27 MF 
(Color TV 1 canal)(1)

o 
MDF-MF 
(TP 132 canales) 

1 

En camión

2 9 3 Cassegrain 
(2) 

79,8 27,9 MF 
(Color TV 1 canal)(1)

y 
MICDA-MDP-2-SCPC
(TP 3 canales) 

1 

En 
el suelo 

1 1(3) 2 Cassegrain 56,3 20,4 MDA-MDP-4-SCPC 
(TP 1 canal) 

1,5 En 
el suelo 

30/20 

0,7 3 1 Cassegrain 59,9 15,2 MF-SCPC 
(TP 1 canal) 
o 
MD-MDP-4-SCPC 
(TP 1 canal) 

1 

En camión

(1) Unidireccional. 
(2) El reflector está dividido en tres secciones. 
(3) Excluida la potencia para el aire acondicionado. 


Emergencia y socorro en caso de catástrofe 

62 

CUADRO  4 

Ejemplo de una red de comunicaciones de emergencia 
por satélite funcionando a 14/12,5 GHz 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Designación 
de la 

estación 

Diámetro 
de la 

antena 
(m) 

G/T  
(dB(K–1)) 

Potencia 
del 

transmisor 
(W) 

Necesidades
de potencia 

primaria
(kVA) 

Sistemas de transmisión Capacidad 
de servicio 

Principal 9,0 34,0 80 15,0 Tx 512 kbit/s-MDT/MDP-2 
(+ FEC 1/2) 

Canales vocales a 
12 × 16 kbit/s 
(vocodificadores) 

     Rx «n» × 64 kbit/s-
AMDF/AMDT/MDP-2 
(+ FEC 1/2) 
y 
2,048 Mbit/s-SCPC/MDP-4
(+ FEC 1/2) 

Canales facsímil a 
12 × 2,4 kbit/s 
 
 
Canal vídeo a 
1 × 2,048 Mbit/s 

Periféricas 
(transpor-
tables) 

2,2 22,5 110 2,0 Tx 64 kbit/s-AMDT/MDP-2 
(+ FEC 1/2) 
 
y 
2,048 Mbit/s-SCPC/MDP-4
(+ FEC 1/2) 

Canales vocales a 
2 × 16 kbit/s 
(vocodificadores) 
 
Canales facsímil a 
2 × 2,4 kbit/s 

     Rx 512 kbit/s-MDT/MDP-2 
(+ FEC 1/2) 

Canal vídeo a 
1 × 2,048 Mbit/s 

Plataformas 
sin personal 

1,8 19,0 002 0,15 Tx 64 kbit/s-AMDT/MDP-2 
(+ FEC 1/2) 

     Rx 512 kbit/s-MDT/MDP-2 
(+ FEC 1/2) 

Canales trans-
misión de datos 
1 × 1,2 kbit/s 


Emergencia y socorro en caso de catástrofe 

63 

RECOMENDACIÓN  UIT-R  M.1042-2 

Comunicaciones de los servicios de aficionados y aficionados 
por satélite en situaciones de catástrofe 

(Cuestión UIT-R 48/8) 

(1994-1998-2003) 

 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) la Resolución 36 de la Conferencia de Plenipotenciarios (Kyoto, 1994); 

b) la Resolución 644 (Rev.CMR-2000) sobre los recursos de telecomuni-
caciones para mitigar los efectos de las catástrofes y para operaciones de socorro; 

c) la adopción de la Convención de Tampere, sobre el suministro de recursos 
de telecomunicaciones para mitigar los efectos de las catástrofes y para las 
operaciones de socorro por parte de la Conferencia Intergubernamental sobre tele-
comunicaciones de urgencia (16-18 de junio de 1998); 

d) la Resolución UIT-D 34 (Estambul, 2002) (CMDT-02) sobre los recursos de 
telecomunicaciones al servicio de la asistencia humanitaria; 

e) la Recomendación UIT-D 12 (Estambul, 2002) (CMDT-02) relativa a la 
consideración de las necesidades de telecomunicaciones en caso de catástrofe en las 
actividades de desarrollo de las telecomunicaciones, 

recomienda 

1 que las administraciones alienten el desarrollo de las redes del servicio de 
aficionados y aficionados por satélite capaces de proporcionar comunicaciones en 
caso de catástrofes naturales; 

2 que dichas redes sean resistentes, flexibles e independientes de otros 
servicios de telecomunicaciones y puedan funcionar con un suministro de energía 
eléctrica de emergencia; 

3 que se aliente a las organizaciones de aficionados a promover el diseño de 
sistemas robustos capaces de proporcionar comunicaciones en casos de catástrofe y 
durante las operaciones de socorro; 

4 que se permita a las organizaciones de radioaficionados que verifiquen 
periódicamente sus redes en ausencia de catástrofes. 

 

 


Emergencia y socorro en caso de catástrofe 

65 

RECOMENDACIÓN  UIT-R  F.1105-1* 

Equipo transportable de radiocomunicaciones fijas 
para operaciones de socorro 

(Cuestión UIT-R 121/9) 

 

(1994-2002) 

 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que, para las operaciones de socorro en caso de desastres naturales, 
epidemias, penuria de alimentos y emergencias similares, es esencial disponer de 
telecomunicaciones rápidas y fiables; 

b) que puede utilizarse equipo inalámbrico fijo transportable para operaciones 
de socorro mediante enlaces por cable o radioeléctricos, incluidas aplicaciones con 
varios tramos, utilizando equipo, tanto analógico como digital; 

c) que los equipos inalámbricos fijos para operaciones de socorro pueden 
emplearse en terrenos y zonas climáticas diferentes; 

d) que los equipos inalámbricos fijos para operaciones de socorro pueden 
utilizarse en zonas desfavorables en materia de interferencia; 

e) que sería conveniente la interoperabilidad y el interfuncionamiento entre los 
equipos inalámbricos fijos transportables y otras redes en situaciones de emergencia 
como las mencionadas en el considerando a); 

f) que la Conferencia Mundial de Radiocomunicaciones (Estambul, 2000) 
(CMR-2000) resolvió invitar al UIT-R a realizar estudios sobre las bases técnicas y 
operacionales para la circulación mundial e interfronteriza de equipos de radio-
comunicaciones en situaciones de emergencia y operaciones de socorro (véase la 
Resolución 645 (CMR-2000)), 

recomienda 

1 que, para las operaciones de socorro en zonas devastadas o para el resta-
blecimiento de enlaces de transmisión, se utilicen los diferentes tipos de equipo 
inalámbrico fijo transportable indicados en el Cuadro 1; 

 

                                               
* Esta Recomendación debe señalarse a la atención de la Comisión de Estudio 8 de Radio-

comunicaciones (Grupo de Trabajo 8A) y de la Comisión de Estudio 2 de Desarrollo de las 
Telecomunicaciones. 


Emergencia y socorro en caso de catástrofe 

66 

CUADRO  1 

Tipos de equipo inalámbrico fijo transportable para operaciones de socorro 
 

 

2 que las bandas de frecuencias utilizadas para los equipos inalámbricos fijos 
transportables sean conformes con el Reglamento de Radiocomunicaciones para el 
servicio fijo, así como con las atribuciones de frecuencias nacionales y regionales 
(véase el Cuadro 2); 

3 que las disposiciones de las radiofrecuencias para equipos inalámbricos fijos 
transportables en las bandas escogidas se hagan de conformidad con las Recomen-
daciones UIT-R (véase la Recomendación UIT-R F.746) y las normas nacionales; 

4 que la interconexión con los sistemas inalámbricos fijos y por cable 
existentes, tanto analógicos como digitales, en las estaciones terminales y nodales 
se haga en la banda de base conforme a las Recomendaciones UIT-R F.380, 
UIT-R F.270 y UIT-R F.596 (véanse las Notas 1, 2 y 3); 

5 que la interconexión con los sistemas de radiocomunicaciones analógicos y 
digitales existentes sin regeneración en las estaciones repetidoras se haga en la 
frecuencia intermedia de conformidad con la Recomendación UIT-R F.403; 

6 que la interconexión con los sistemas de cable analógicos y digitales en las 
estaciones repetidoras se haga en la banda de base; 

7 que la interconexión con los sistemas de fibra óptica en las estaciones repe-
tidoras pueda hacerse en puntos que tengan un nivel importante de potencia óptica; 

8 que, para las características del equipo, las administraciones y los planifica-
dores de los sistemas puedan referirse a la información contenida en el § 1 del 
Anexo 1; 

9 que los objetivos de calidad de funcionamiento de los enlaces que utilizan 
equipos inalámbricos fijos transportables y de los enlaces separados formados por 
equipos inalámbricos fijos transportables durante el restablecimiento sean suficientes 
para el servicio normal (véase el § 3 del Anexo 1); 

Tipo Característica Aplicación 

A Un enlace de comunicación sencillo que pueda establecerse 
rápidamente para facilitar comunicaciones telefónicas con 
un centro de socorro gubernamental o internacional 

(1) 
(2) 

B Una o más redes locales que conecten un centro de 
comunicaciones y hasta unas 10 ó 20 estaciones de usuario 
final con enlaces telefónicos 

(1) 

C Un enlace telefónico para unos 6 a 24 canales o un enlace 
de datos hasta la velocidad primaria con trayecto de 
visibilidad directa o casi directa 

(1) 
(2) 

D Un enlace en un trayecto obstruido o transhorizonte (2) 

E Un enlace telefónico de alta capacidad (más de 24 canales) 
o un enlace inalámbrico fijo digital (por encima de la 
velocidad primaria) 

(2) 

Aplicación (1):  para zonas devastadas. 
Aplicación (2):  para interrupciones de los enlaces de transmisión. 


Emergencia y socorro en caso de catástrofe 

67 

10 que los equipos inalámbricos fijos transportables indicados en el Cuadro 1 
se utilicen para el enlace de acceso a la estación de base en las comunicaciones 
móviles que funcionan en situaciones de emergencia y operaciones de socorro. 

NOTA 1 – Para los Tipos A y B, que por lo general se terminan en un teléfono, 
surgirán pocos problemas de interfaz. 

NOTA 2 – También podrá utilizarse equipo analógico para la transmisión de señales 
de pequeña capacidad digital, siempre que se disponga del equipo de interfaz 
apropiado. 

NOTA 3 – El equipo digital puede incluir funciones de multiplexión/demultiplexión 
para que la operación sea más eficaz. 

 

ANEXO  1 

1 Características de los equipos 

Para cada tipo de equipo del Cuadro 1, son adecuadas las capacidades de canal, las 
bandas de frecuencia y las distancias de trayecto especificadas en el Cuadro 2. 

CUADRO  2 

Características básicas 
 

 

Tipo de 
equipo 

Capacidad Bandas de frecuencia adecuadas 
Distancia del 
trayecto de 
transmisión 

A 1-2 canales Ondas decamétricas (2-10 MHz) Hasta 250 km 

B Red local con 
10-20 estaciones peri-
féricas (varios canales) 

Ondas métricas (50-88 MHz) 
 (150-174 MHz) 
Ondas decimétricas (335-470 MHz) 

Hasta unos 
pocos km 

C 6-24 ó 30 canales 
hasta la velocidad 
primaria 

Ondas decimétricas (335-470 MHz) 
 (1,4-1,6 GHz) 
Ondas centimétricas (7-8 GHz) 
 (10,5-10,68 GHz) 

Hasta 100 km 

D 12-120 canales Ondas decimétricas (800-1 000 MHz) 
 (1,7-2,7 GHz) 
Ondas centimétricas (4,2-5 GHz) 

Trayectos obs-
truidos o con 
visibilidad directa

E 960-2 700 canales MDF 
STM-0 (52 Mbit/s) o 
STM-1 (155 Mbit/s)  

Ondas centimétricas (4,4-5 GHz)(1)  
 (7,1-8,5 GHz)(1) 
 (10,5-10,68 GHz)  
 (11,7-13,2 GHz)(1) 
 (23 GHz)  

Hasta varias 
decenas de km 

MDF: multiplexión por desplazamiento de frecuencia. 
STM: modo de transferencia síncrono. 
(1) Estas bandas están compartidas con los servicios por satélite. 


Emergencia y socorro en caso de catástrofe 

68 

Para los enlaces con una estación terrena que haga parte de un servicio por satélite, 
deben tenerse en cuenta las restricciones adicionales siguientes: 

– deben evitarse las bandas de frecuencia espacio-Tierra, 

– pueden surgir problemas si se utilizan las bandas de frecuencia Tierra-
espacio, 

– deben evitarse los sistemas transhorizonte (Tipo D). 

Sería preferible evitar las bandas que puedan estar en uso o previstas para comuni-
caciones interurbanas; sin embargo, estas bandas pueden utilizarse para el Tipo E, 
siempre que la administración examine atentamente los problemas de interferencia. 

2 Principios técnicos 

2.1 Enlaces de poca capacidad (equipo de Tipo A) 

Los equipos transportables de ondas decamétricas para uno o dos canales, deben 
utilizar solamente semiconductores y proyectarse para desconectar los transmisores 
cuando no se empleen, con el fin de conservar la potencia de la batería y disminuir 
las posibilidades de interferencia. 

Por ejemplo, un equipo terminal de semiconductores y banda lateral única de 100 W 
en una banda comprendida entre 2 y 8 MHz, y explotado con una antena de látigo, 
puede tener un alcance de hasta 250 km. La explotación símplex (empleando la 
misma frecuencia en el transmisor y receptor), con un sintetizador de frecuencias 
para garantizar una amplia y rápida elección de frecuencia cuando se produce inter-
ferencia y facilitar el establecimiento en caso de emergencia, puede proporcionar una 
explotación de 24 h con una batería relativamente pequeña (suponiendo que el 
transmisor no se utilice excesivamente). La batería puede cargarse mediante un 
generador montado en un vehículo, y todas las unidades pueden transportarse a 
mano en terreno accidentado. 

2.2 Redes locales de radiocomunicaciones (equipo de Tipo B) 

Las redes de radiocomunicaciones de Tipo B se prevén como centros locales para las 
radiocomunicaciones monocanal, con 10 a 20 estaciones exteriores, explotadas en 
ondas métricas o decimétricas, hasta unos 470 MHz. Pueden utilizarse equipos de un 
solo canal y de canales múltiples como los empleados en el servicio móvil terrestre. 

2.3 Enlaces de hasta 30 circuitos (equipo de Tipo C) 

Se prefiere el equipo transistorizado con alimentación por corriente continua, que 
puede asociarse a una antena Yagi de poco peso y ganancia elevada (o similar), con 
un alcance de visibilidad directa de hasta 100 km, pero capaz de aceptar alguna 
obstrucción debida a los árboles, en trayectos más cortos. Ha de optarse por postes 
de fácil implementación, sostenidos por vientos y que puedan orientarse desde el 
suelo. Si se utilizan antenas separadas para la transmisión y la recepción con pola-
rización cruzada, conviene conectar los transmisores a las antenas, que tienen una 


Emergencia y socorro en caso de catástrofe 

69 

polarización de 45° (desde la parte superior derecha a la parte inferior izquierda, 
visto a lo largo del trayecto desde atrás de la antena); si las antenas del transmisor 
y del receptor están montadas en el mismo subconjunto, con conectores machos y 
hembras, no puede haber confusión en cuanto al plano de polarización que ha de 
elegirse, puesto que la señal recibida estará siempre en polarización cruzada con la 
transmitida. 

Ha de optarse por una sola frecuencia o frecuencias que pueden elegirse 
previamente, para eliminar la mayor cantidad posible de variantes durante el 
establecimiento inicial del equipo. Se preferirá un cable relleno de espuma o un cable 
flexible relleno de un dieléctrico sólido, por ser menos propenso a los daños mecá-
nicos y a los efectos de la humedad. 

2.4 Enlaces transhorizonte (equipo de Tipo D) 

En este caso, se dispone de equipo adecuado para el transporte por carretera, ferro-
carril o helicópteros; tal equipo puede instalarse y ponerse en servicio, fácil y rápi-
damente, junto con el suministro de energía. Su capacidad es de 12 a 120 canales 
telefónicos, aproximadamente, según las necesidades, la topografía y otros factores. 
El empleo de receptores con bajo nivel de ruido y demoduladores especiales, así 
como recepción por diversidad, permite que el tamaño de las antenas, la potencia 
del transmisor y el volumen del equipo de suministro de energía sean más pequeños 
que los utilizados normalmente en instalaciones transhorizonte clásicas. 

2.5 Enlaces de gran capacidad (equipo de Tipo E) 

Para capacidades de 300 canales telefónicos y superiores, se recomienda que el 
equipo de radiofrecuencia se integre directamente en las antenas. En cuanto al 
equipo transportable, debe darse preferencia al disponible con reflectores de un 
diámetro inferior a unos 2 m. Como la interconexión a frecuencias intermedias en los 
repetidores es una característica conveniente, se debe poder hacer una interconexión 
a frecuencias intermedias entre las unidades de entrada de radiofrecuencia. 

Sin embargo, como el equipo que ha de reemplazarse en un caso de emergencia o 
con carácter temporal, se encontrará muy probablemente a nivel del suelo, el cable 
de control debe pasar la frecuencia intermedia a la unidad de control a ese nivel. 
Probablemente las antenas de los equipos utilizados en operaciones de socorro sean 
más pequeñas que las de los enlaces fijos por microondas, por lo cual es importante 
que la potencia de salida de los transmisores sea lo más elevada posible y que 
el  factor de ruido de los receptores se reduzca al máximo. Se prefiere el equipo 
de  batería, siendo adecuadas las tensiones de 12 V y/o 24 V, en caso de que las 
baterías hayan de cargarse de nuevo mediante dínamos o alternadores de un 
vehículo disponible. 

Cabe también la posibilidad de introducir el equipo en varios contenedores. Ello 
facilitaría el transporte del equipo y cada contenedor podría proporcionar medios 
para la instalación rápida de varios transmisores y receptores. El número máximo de 
transceptores alojados en un contenedor dependerá de las dimensiones y del peso 
máximo que se adopte, en previsión del transporte por helicóptero, avión, o 
cualquier otro medio. Además, es preferible tener en cuenta equipo que funcione con 


Emergencia y socorro en caso de catástrofe 

70 

fuentes de energía disponibles comúnmente en el mercado. Los sistemas inalám-
bricos fijos requieren generalmente funcionamiento con visibilidad directa. Para los 
sistemas inalámbricos fijos digitales, la interfaz debe basarse en la velocidad 
primaria (2 Mbit/s (E1) o 1,5 Mbit/s (T1)). 

3 Calidad de la transmisión 

El nivel de ruido de los equipos de Tipo A depende esencialmente de las antenas y de 
la longitud del trayecto en cada caso concreto. 

Es más probable que los equipos de los Tipos B y C, utilizados en operaciones de 
socorro, proporcionen una calidad de transmisión análoga a la que presentan en 
condiciones normales. 

Los equipos de Tipo D, como los del Tipo A, son sumamente dependientes de la 
ubicación de los terminales y del tamaño de las antenas. 

Dado que los equipos transportables de microondas de Tipo E requieren antenas más 
pequeñas así como potencias de transmisión inferiores, que los enlaces fijos, es 
probable que su calidad de transmisión sea inferior a la que se exige normalmente 
para las comunicaciones interurbanas. No obstante, la calidad de funcionamiento 
debe ser tal que la red pueda seguir desempeñando todas las funciones normales. A 
continuación se dan valores orientativos para la calidad de funcionamiento en estas 
condiciones de emergencia: 

– < 1 000 pW hasta 50 km para 960 canales (4-12 GHz); 

– < 5 000 pW hasta 50 km para más de 1 800 canales (4-6 GHz); 

– < 5 000 pW hasta 25 km para 2 700 canales (11 GHz); 

– BER < 1 × 10–8 para sistemas digitales. 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

71 

RECOMENDACIÓN  UIT-R  M.1467* 

PREDICCIÓN  DEL  ALCANCE  A2  Y  NAVTEX  Y  DE  LA  PROTECCIÓN 
DEL  CANAL  DE  ESCUCHA  DE  SOCORRO  A2  DEL  SISTEMA 

MUNDIAL  DE  SOCORRO  Y  SEGURIDAD  MARÍTIMOS 

(Cuestión UIT-R 92/8) 

 

(2000) 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que el Convenio Internacional para la Seguridad de la Vida Humana en el 
Mar (SOLAS), 1974 enmendado, prescribe que todos los barcos sujetos a dicho 
Convenio deberán estar equipados para el Sistema Mundial de Socorro y Seguridad 
Marítimos (SMSSM) el 1 de febrero de 1999; 

b) que algunas administraciones deben aún establecer los servicios A2 del 
SMSSM; 

c) que la Cuestión UIT-R 92/8 identifica la necesidad de promulgar criterios de 
calidad de funcionamiento mínimos para la protección del servicio, así como direc-
trices para acelerar la potenciación de las instalaciones costeras al funcionamiento 
del SMSSM en la zona marítima A2, 

recomienda 

1 que las administraciones que actualmente están mejorando o planificando la 
mejora de sus instalaciones costeras para el funcionamiento del SMSSM en la zona 
marítima A2 utilicen la información incluida en el Anexo 1. 

NOTA 1 – Se invita a las administraciones a que desarrollen el soporte lógico adecuado para 
realizar los cálculos que se describen en el Anexo 1. 

 

 

 

 

                                               

* Esta Recomendación debe señalarse a la atención de la Organización Marítima Internacional 
(OMI). 


Emergencia y socorro en caso de catástrofe 

72 

ANEXO  1 
 

Predicción del alcance de las transmisiones A2 y NAVTEX 

1 Generalidades 

Para establecer una nueva zona marítima A2 es necesario tener en cuenta las 
variaciones que se producen en las condiciones de propagación. La cobertura A2 se 
realiza mediante onda de superficie, de elevada estabilidad, que permite confirmar 
mediante las medidas adecuadas cuales con las dimensiones de la zona de servicio 
antes de comprometer inversiones de capital, tal como recomienda la OMI. 

Los criterios de diseño que deben utilizarse para establecer las zonas marítimas A2 y 
NAVTEX se definen en el Anexo 3 a la Resolución A.801(19) de la OMI. 

2 Predicción de alcances de transmisiones A2 y NAVTEX  

2.1 Criterios de calidad de funcionamiento definidos por la OMI  

Los criterios que han sido desarrollados por la OMI para determinar los alcances de 
las transmisiones A2 y NAVTEX se reproducen en el Cuadro 1 y deben utilizarse para 
determinar los alcances de los servicios A2 y NAVTEX. 

CUADRO  1 

Criterios de calidad de funcionamiento para transmisiones A2 y NAVTEX 
 

 

Canal de socorro Radiotelefonía LLSD ARQ IDBE NAVTEX 

Frecuencia (kHz) 2 182 2 187,5 2 174,50 490 y 518 

Anchura de banda (Hz) 3 000 300 300 500 

Propagación Onda de superficie Onda de superficie Onda de superficie Onda de superficie 

Potencia del transmisor del buque (W) 60 60 60  

Rendimiento de la antena del buque (%) 25 25 25 25 

Relación señal/ruido, S/N, 
(RF) en toda la anchura de banda (dB) 

9 12 18 mín(1) 8 

Potencia media del transmisor por debajo 
de la potencia máxima (dB) 

8 0 0 0 

Margen de protección contra 
desvanecimientos (dB) 

3 No definido  3 

Referencia de la OMI para los parámetros 
anteriores 

Res. A.801(19) Res. A.804(19) Rec. UIT-R F.339 Res. A.801(19) 

Disponibilidad requerida (%) 95 No definido No definido 90 

LLSD: Llamada selectiva digital. 

IDBE: Impresión directa de banda estrecha. 

(1) Se establece un nivel de 43 dB(Hz) en condiciones estables y de 52 dB(Hz) en condiciones de protección contra 
el desvanecimiento con un rendimiento de tráfico del 90%. 


Emergencia y socorro en caso de catástrofe 

73 

2.2 Consecución de la calidad de señal requerida 

2.2.1 Efecto del ruido recibido  

En lugares muy tranquilos, por debajo de 4 MHz predomina el ruido generado por el 
hombre, mientras que a frecuencias superiores predomina el ruido galáctico. Ello se 
combina en la antena receptora con niveles estacionales de ruido atmosférico y con 
ruido de banda lateral originado por el transmisor, tal como se muestra en la Fig. 1. 
Debe utilizarse la Recomendación UIT-R P.372 para tener en cuenta cuales son los 
niveles de ruido atmosférico y el ruido normalmente generado por el hombre. 

 

1467-01

Señal
deseada

Ruido de banda lateral del
transmisor y productos
de intermodulación

Ruido
atmosférico

Ruido generado
por el hombre

Ruido
electrónico

Receptor
Transmisor

FIGURA 1
Determinación de la relación portadora/ruido (C/N) requerida

 

 

Debe utilizarse lo especificado en el § 3.5 a fin de garantizar que los niveles de ruido 
de banda lateral del transmisor y de los productos de intermodulación que alcanzan 
la antena receptora mediante las ondas de superficie no superen los límites 
tolerables de protección de la frecuencia de escucha de LLSD A2. 

2.2.2 C/N requerida en radiotelefonía de banda lateral única (BLU) 

Para mantener la inteligibilidad de una señal de radiotelefonía en BLU es necesario 
proporcionar al operador una relación señal/ruido más distorsión (SINAD) en AF, que 
define la relación C/N en RF necesaria en la antena receptora. 

El alcance de recepción de un sistema A2 debe calcularse asumiendo una densidad 
de la relación C/N en RF de 52 dB(Hz) en la antena receptora en tierra. Ello 
garantiza que un transmisor de barco que funcione con una relación entre el valor de 
cresta y el valor medio de 8 dB proporcione al operador en tierra una relación S/N de 
9 dB en una anchura de banda de 3 000 Hz, tal como estipula la OMI. 

La antena de recepción y el multiacoplador deben diseñarse para ofrecer una buena 
linealidad y minimizar el riesgo de que se generen productos de intermodulación en 
las frecuencias de escucha. Mediante un buen diseño electrónico, puede ignorarse el 
ruido generado en el sistema de recepción por debajo de 3 MHz. 


Emergencia y socorro en caso de catástrofe 

74 

2.2.3 C/N requerida para la difusión NAVTEX 

El alcance en transmisión de la difusión NAVTEX debe calcularse suponiendo 
una  densidad de la relación C/N en RF de 35 dB(Hz) en la antena del buque. 
Ello  garantiza que, tal como estipula la OMI, el receptor NAVTEX disponga de una 
relación S/N en RF de 8 dB en una anchura de banda de 500 Hz. 

2.3 Efecto del ruido en cubierta de los buques 

El ruido en cubierta hace referencia al ruido ambiente generado por la maquinaria 
del buque y por otras fuentes, siendo necesario incluir esta cifra como dato de 
entrada para la evaluación mediante el programa NOISEDAT y otros programas. En 
el Cuadro 2 figuran algunas cifras publicadas que, como referencia, incluyen los 
niveles de ruido galáctico y de ruido cuasimínimo que en general se considera que 
representa la cifra mínima de ruido alcanzable. 

CUADRO  2 

Categorías de entorno naval para el ruido de cubierta 

 

 

El Ministerio de Defensa y el Advisory Group for Aeronautical Research and 
Development (AGARD) de Australia han publicado algunas cifras pertinentes. La cifra 
del AGARD representa un buque de la marina en condiciones de crucero normales, 
mientras que la cifra del Ministerio de Defensa representa el nivel máximo en una 
situación de batalla y con toda la maquinaria en funcionamiento. 

Los niveles de ruido que cabe encontrar en buques comerciales pueden estar 
comprendidos entre dichas cifras. Los servicios radioeléctricos y espaciales IPS (IPS 
Radio and Space Services) del Ministerio de Industria de Australia ha adoptado una 
cifra intermedia en su GWPS, que en general tiene una buena aceptación como 
representativo del nivel de ruido que puede encontrarse en buques de contenedores, 
cruceros turísticos y barcos de mercancías en general. Esta cifra, –142 dBW, debe 
utilizarse en la predicción de la zona de cobertura de los transmisores en tierra 
del SMSSM. 

Categoría ambiental dB por debajo de 1 W 
con referencia a 3 MHz 

Plataforma móvil de Cat 1 del Ministerio de Defensa –137,0 

Barco IPS (ASAPS y GWPS) –142,0 

Barco AGARD –148,0 

Ruido cuasimínimo –156,7 

Ruido galáctico (Rec. UIT-R P.372) –163,6 

ASAPS: Sistema de predicción autónomo avanzado (advanced stand alone prediction 
system). 

GWPS: Sistema de predicción de onda de superficie (groundwave prediction 
system). 


Emergencia y socorro en caso de catástrofe 

75 

2.4 Determinación del factor de ruido externo, Fa, para la dispo-
nibilidad requerida 

Una zona marítima A2 del SMSSM se define como aquella zona en la que las 
estaciones de barco pueden alertar a las estaciones costeras utilizando la LLSD en 
ondas hectométricas y se pueden comunicar con las estaciones costeras utilizando 
radiotelefonía en ondas hectométricas (clase de emisión J3E). El alcance de las 
comunicaciones para señales de voz es inferior al alcance para LLSD y, por tanto, los 
criterios de la OMI para determinar las zonas A2 deben basarse en la comunicación 
de las señales de voz. 

El alcance de un transmisor o un receptor depende de la potencia radiada, las 
pérdidas de propagación y la capacidad del receptor para discriminar entre la señal 
deseada y el ruido no deseado o la interferencia. El nivel de cada componente en la 
señal recibida se modificará según cambien con el tiempo las condiciones de 
propagación y, por lo tanto, llegan a la antena receptora en proporciones variables. 
El diseño último del sistema debe garantizar que el nivel de la señal superará el nivel 
de ruido en una cantidad adecuada durante un porcentaje de tiempo adecuado. 
Dicho porcentaje se denomina disponibilidad y se determina cuantificando el 
comportamiento de la señal y del ruido en función del tiempo, tal como se muestra 
en la Fig. 2. 

 

 

1467-02

Ds

Dt

S/
N

Desvanecimiento profundo
durante la noche

90
%

 o
 9

5%
de

l t
ie

m
po

50
%

 d
el

 ti
em

po

Ds:  límite inferior de variación del nivel de señal

FIGURA 2

Ruido

Nivel medio de ruido

Señal

Nivel medio de la señal

Dt:  límite superior de variación del nivel de ruido  

 

 


Emergencia y socorro en caso de catástrofe 

76 

Para calcular un valor superior del factor de ruido externo, Fa, que se corresponde 
con la disponibilidad requerida debe utilizarse la fórmula (1): 

 22
stama DDFF ++=                  dB por encima de k T0 B (1) 

donde: 

 Fam : valor medio del factor de ruido externo 

 Ds : variación del nivel de señal esperado durante el porcentaje de 
tiempo requerido, al cual se aplica la cifra de 3 dB que 
especifica la OMI como margen contra el desvanecimiento 

 Dt : variación del nivel de ruido esperado durante el porcentaje de 
tiempo requerido. 

La difusión NAVTEX requiere una disponibilidad del 90%, por lo que el valor decil Du 
sustituye a Dt en la fórmula (1). 

La cobertura de la zona A2 requiere el 95% de disponibilidad. Para conseguirlo, se 
sustituye por Dt = Du + 3 dB en la fórmula (1). 

En primer lugar, deben determinarse Fam y Du ejecutando el programa Noise1, que 
se incluye en el paquete NOISEDAT de la UIT. El programa necesita los datos 
relativos a la estación del año, la ubicación, la frecuencia, el nivel o la categoría del 
ruido generado por el hombre y los tipos de datos de salida que se requieren 
(seleccionar Fa), el tiempo medio local y los parámetros estadísticos requeridos 
(seleccionar la media general). Para la predicción del factor de ruido externo en esta-
ciones de barco, se recomienda utilizar como referencia la cifra –142 dBW para tener 
en cuenta el ruido en cubierta en caso de que no se disponga de un dato mejor. 

Los datos se presentan en bloques estacionales tal como se muestra en el Cuadro 3; 
en el Cuadro 4 se explican los campos de los datos. 

CUADRO  3 

Muestras de salida del programa NOISEDAT 

 

 

LAT = –51.45,                 LONG = –57.56,                      DUMMY  SITE 

WINTER            FMHZ = 2.182,                  QUIET  RURAL  NOISE 

                                                                 OVERALL  NOISE 

TIME  BLOCK ATMO GAL MANMADE OVERALL DL DU SL SM SU 

0000-0400 59.3 44.2 43.9 59.6 7.2 9.2 2.3 3.5 2.6 

0400-0800 54.0 44.2 43.9 54.5 4.1 1.9 3.2 3.4 2.7 

0800-1200 28.2 44.2 43.9 45.9 4.3 9.0 2.2 3.4 1.3 

1200-1600 31.0 44.2 43.9 46.0 4.2 8.9 2.2 3.3 1.3 

1600-2000 53.5 44.2 43.9 53.9 10.4 12.2 3.6 3.9 2.9 

2000-2400 54.3 44.2 43.9 55.2 7.2 9.2 2.3 3.7 2.6 


Emergencia y socorro en caso de catástrofe 

77 

CUADRO  4 

Campos que se presentan a la salida del programa NOISEDAT 

 

 

Los valores medio y superior de Fa deben organizarse tal como se muestra en el 
Cuadro 5, dibujándose la dispersión estacional del valor de Fa para la disponibilidad 
requerida en forma de diagrama de barras, tal como se muestra en la Fig. 3. Esta 
presentación permite revisar el proceso en caso de anomalías. 

CUADRO  5 

Factor de ruido externo, Fa 

 

 

Campo Símbolo Descripción 

TIME  BLOCK  Intervalo de tiempo durante el que se realizaron las medidas 

ATMO  Nivel del componente atmosférico  

GAL  Nivel del componente galáctico 

MANMADE  Nivel del componente causado por el hombre 

OVERALL Fam Nivel medio de Fa 

DL Dl Decil inferior de desviación respecto al valor medio 

DU Du Decil superior de desviación respecto al valor medio  

SL σ Dl Desviación típica de Dl 

SM σ Fam Desviación típica de Fam 

SU σ Du Desviación típica de Du 

 Valor medio de Fam 
Fa para la disponibilidad requerida 

stam DDF 22 ++
 

Intervalo 
de tiempo 

Invierno Primavera Verano Otoño Invierno Primavera Verano Otoño 

0000-0400 59,6 55,9 52    52,2 71,7 65,2 60,2 60,9 

0400-0800 54,5 43,7 45,9 46    66,8 56,2 55,6 59,5 

0800-1200 45,9 45,9 45,8 45,9 55,4 55,4 55,3 55,4 

1200-1600 46    41,9 37,7 45,8 55,4 54,8 52,5 55,7 

1600-2000 53,9 43,2 43,6 43,9 66,5 59,7 59,5 58,2 

2000-2400 55,2 55    54,4 55,8 64,9 63,2 61,4 64,3 


Emergencia y socorro en caso de catástrofe 

78 

1467-03

0000-0400 0400-0800 0800-1200 1200-1600 1600-2000 2000-2400
50

55

60

65

70

75

Periodo horarioFa
ct

or
 d

e 
ru

id
o 

F a p
ar

a 
la

 d
is

po
ni

bi
lid

ad
 re

qu
er

id
a

(d
B

 p
or

 e
nc

im
a 

de
 k

 T
0 

B)

Invierno
Primavera
Verano
Otoño

FIGURA 3
Dispersión estacional del factor de ruido externo, Fa,

calculado para la disponibilidad requerida

 

 

En el ejemplo que se muestra, debe tomarse la cifra de 72 dB para el cálculo del 
alcance A2. 

 

2.5 Análisis de la propagación por onda de superficie 

2.5.1 Introducción 

Las ondas con polarización horizontal no pueden propagarse a lo largo de la 
superficie del suelo normal ya que el vector eléctrico es tangente a la superficie, 
produciéndose una corriente que provoca la absorción de la onda e importantes 
pérdidas de transmisión. Por este motivo, las ondas de superficie deben estar polari-
zadas verticalmente y sólo pueden ser generadas por una antena vertical o, por una 
antena que, hasta un cierto límite, no sea perfectamente horizontal, bien porque un 
extremo sea más alto que el otro o porque los elementos caen de forma progresiva. 

El factor principal que permite la propagación por onda de superficie es la fuerza 
cimomotriz (f.c.m.) que ejerce la antena transmisora. En el espacio libre, la densidad 
de flujo de potencia (W/m2) disminuye con el cuadrado de la distancia, por lo que la 
intensidad de campo disminuye con la distancia y su valor es igual al producto de 


Emergencia y socorro en caso de catástrofe 

79 

f.c.m. por la distancia. f.c.m. es sinónimo de potencia radiada referida a una antena 
vertical corta (p.r.a.v.), que es la potencia (kW) que tendría que alimentar a un 
monopolo corto con pérdidas para conseguir el mismo valor de f.c.m., teniendo 
ambos el mismo valor (dB). Un monopolo corto sin pérdidas sobre un suelo perfecto 
alimentado con una potencia de 1 kW tiene una f.c.m. de 300 V, que es la referencia 
utilizada en las curvas de propagación de onda de superficie de la Recomen-
dación UIT-R P.368. 

Cálculos subsiguientes de la potencia necesaria del transmisor deben tener en cuenta 
las pérdidas siguientes asociadas con la antena: 

– la potencia de salida del transmisor puede verse reducida si la antena tiene 
una mala adaptación; 

– la potencia absorbida por el suelo y el alimentador; 

– si bien un monopolo ideal tiene su radiación máxima a lo largo de la super-
ficie, la radiación de una antena real presentará un valor máximo a unos 
pocos grados por encima del suelo, bajando a una valor inferior a lo largo 
del suelo. 

2.5.2 Verificación de las pruebas de calidad de funcionamiento 

La Resolución A.801(19) de la OMI estipula que el alcance de la zona marítima A2 
debe verificarse mediante medidas de intensidad de campo. La f.c.m. de cualquier 
transmisor y antena costera debe determinarse haciendo funcionar el transmisor de 
forma continua a la potencia de cresta y midiendo la intensidad de campo resultante 
mediante una medidor de interés de campo portable. Ello debe realizarse en un arco 
alrededor de la estación de aproximadamente 1 km de radio en la dirección de 
propagación precisa. La ubicación exacta de la antena y de cada punto de medida se 
debe fijar utilizando un navegador GPS. La f.c.m. correspondiente a cada medida es 
el producto de la intensidad de campo (mV/m) y la distancia (km) para cada punto 
de medida. También debe registrarse la corriente en el punto de alimentación de la 
antena antes y después de cada medida. 

Las administraciones deben utilizar los procedimientos de esta Recomendación para 
determinar la f.c.m. necesaria para establecer la cobertura, cuestión ésta que debe 
demostrar el suministrador del equipo eliminando efectivamente cualquier incer-
tidumbre relativa a la calidad de funcionamiento debido a las condiciones locales de 
superficie y a los sistemas de puesta a tierra de la antena y de la estación. 

2.5.3 Determinación de la extensión de la zona de servicio A2 

La extensión de la zona de servicio A2 viene determinada por el alcance sobre el que 
es efectiva una comunicación de BLU a 2 182 kHz entre barco y tierra. Se considera 
que el barco está equipado con un transmisor de 60 W que alimenta una antena 
monopolo corta con un rendimiento del 25%, tal como se muestra en el Cuadro 1. El 
alcance viene dado por la distancia máxima a la cual puede encontrarse el barco de 
la estación costera para que a la salida de la antena de recepción de la estación 


Emergencia y socorro en caso de catástrofe 

80 

costera se obtenga una relación S/N de 9 dB en una anchura de banda de 3 kHz. La 
estación costera de transmisión debe transmitir con potencia suficiente como para 
que se genere la misma relación S/N a la salida de la antena de recepción del barco. 

El alcance en ambos sentidos depende de la sensibilidad de la antena receptora, lo 
cual a su vez depende de los niveles existentes de ruido natural y ruido causado por 
el hombre y de la capacidad de la antena para discriminar entre la señal deseada y el 
ruido radiado no deseado. Aunque pueden conseguirse algunas mejoras utilizando 
una antena receptora direccional, ello es a menudo antieconómico y poco práctico y 
queda fuera del ámbito de esta Recomendación. Se supone que en recepción se 
utiliza una antena de látigo corta que se ha instalado sobre un suelo libre de 
obstáculos en una alfombra de tierra, y que tiene un mantenimiento periódico para 
evitar los efectos de la corrosión. El factor de ruido del sistema de recepción 
conectado a la antena puede ignorarse a la frecuencia de 2 182 kHz. 

2.5.3.1 Determinación del alcance en recepción de la estación 
costera 

El alcance mínimo establecido por la OMI debe determinarse para todos los valores 
estacionales de Fa utilizando la curva de 15 W de la Fig. 4. Se han incluido curvas 
adicionales para mostrar las ventajas que presentan los buques que disponen de 
potencias de transmisión superiores. 

 

1467-04

60 70 80

100

150

200

250

300

50

Factor de ruido externo en la ubicación de la estación costera en recepción, Fa (dB)

A
lc

an
ce

 e
n 

re
ce

pc
ió

n 
(m

ill
as

 n
áu

tic
as

)

p.r.a.v. 15 W
p.r.a.v. 60 W
p.r.a.v. 240 W

FIGURA 4
Alcance de la recepción de socorro en función de Fa para varias potencias transmitidas desde buques

 


Emergencia y socorro en caso de catástrofe 

81 

2.5.3.2 Determinación de la potencia de transmisión requerida en 
las estaciones costeras  

La radiotelefonía de BLU bidireccional precisa que existan condiciones de adaptación 
adecuada en cada uno de los sentidos de transmisión. Debido a que la pérdida de 
transmisión es la misma en ambos sentidos, la potencia necesaria para devolver una 
llamada depende principalmente de la diferencia entre los niveles de ruido en cada 
extremo así como de la diferencia en el rendimiento de las antenas de transmisión. 
No obstante, los factores siguientes tienen un efecto directo sobre la potencia que 
debe transmitir la estación costera: 

– las crestas y depresiones del diagrama de radiación de la antena de 
recepción del buque debidos a su interacción con la estructura del mismo; 

– las pérdidas debidas a las condiciones en las que se encuentra la antena de 
recepción en el buque. 

Las pruebas realizadas sobre buques a escala indican que la variabilidad de la 
ganancia de las antenas de recepción es típicamente de ± 5 dB. Además, debe existir 
un cierto margen para tener en cuenta aquellos barcos en los que las antenas tienen 
un mantenimiento pobre. Para tener en cuenta estos factores, se ha incluido en los 
cálculos del balance de potencia del enlace barco-tierra una cifra de 10 dB. 

Para determinar la potencia radiada necesaria desde el transmisor costero, deben en 
primer lugar determinarse los factores de ruido externo de la estación receptora en 
tierra, Fac, y del barco, Fas, tal como se describe en el § 2.4. La p.r.a.v. necesaria 
para devolver una llamada del SMSSM con la misma relación S/N a un buque situado 
el límite de la zona de servicio, debe calcularse utilizando la fórmula (2): 

  Pp.r.a.v. = (Fas – Fac) –16 + Rpm                dB(kW) (2) 

donde: 

 Rpm : relación entre el valor de cresta y el valor medio del transmisor 
utilizado en la estación costera (dB). 

La potencia necesaria del transmisor, PTx, debe calcularse a partir de la fórmula (3), 
en la cual La engloba todas las pérdidas asociadas a la antena descritas en el 
§ 2.5.1: 

  PTx = Pp.r.a.v. + La (3) 

Utilizando cifras habituales (Fas – Fac) = 10 dB, Rpm = 3 dB y La = 3 dB, se obtiene un 
valor típico de 1 000 W para la potencia de transmisión mínima requerida en la 
estación costera. 

Si fuera necesario conocer el rendimiento de la antena Effant, éste se determina a 
partir de la fórmula (4): 

  Effant = Pp.r.a.v. / PTx (4) 


Emergencia y socorro en caso de catástrofe 

82 

2.5.4 Determinación del alcance conseguido mediante el sistema 
NAVTEX 

El alcance que consigue un transmisor NAVTEX depende, tal como se muestra en la 
Fig. 5, del rendimiento de la antena de transmisión y del factor de ruido externo a 
bordo del buque. El rendimiento de la antena depende de la calidad del sistema de 
toma de tierra proporcionado, y una vez que se conoce la f.c.m. necesaria, ésta debe 
medirse tal como se ha descrito en el § 2.5.2, quedando así determinado el 
rendimiento. 

1467-05

70 100

200

300

400

500

600

700

100
9080 110 120

Fa del barco (decil superior)

A
lc

an
ce

 (m
ill

as
 n

áu
tic

as
)

Rendimiento de la antena 100%
Rendimiento de la antena 25%
Rendimiento de la antena 5%
Rendimiento de la antena 1%

FIGURA 5
Alcance NAVTEX para un transmisor de 1 kW, en función de la Fa del barco

(Para un transmisor de 5 kW, Fa se reduce en 7 dB)

 

La Resolución A.801(19) de la OMI establece que la disponibilidad debe ser del 90%, 
debiendo calcularse el valor del decil superior para Fa utilizando los datos estadísticos 
obtenidos mediante el programa NOISEDAT. 

3 Protección de la frecuencia de escucha de A2 

La OMI establece que los canales de socorro deben ser permanentemente 
escuchados las 24 h del día. El sistema debe estar diseñado de forma que la función 
de escucha no se desensibilice ni por efecto del ruido ni de la interferencia. Por lo 
tanto, es esencial que todos los canales de transmisión asignados para su uso en la 
estación costera transmisora se seleccionen de forma que ningún producto de 
intermodulación caiga sobre los canales de escucha. 


Emergencia y socorro en caso de catástrofe 

83 

En el caso de separaciones muy pequeñas entre canales, el proceso de escucha 
puede verse amenazado por la energía de la banda lateral superior de la transmisión 
en BLU adyacente que cae dentro de la banda de paso del receptor, de forma que la 
señal deseada puede verse enmascarada por el bloqueo o la mezcla recíproca. 
Cuando la separación entre canales es suficientemente grande como para que no 
exista el riesgo de que se produzca mezcla recíproca, puede existir un riesgo 
adicional, aunque de menor importancia, debido al ruido de banda lateral procedente 
del transmisor que cae en la banda de paso del receptor. 

El nivel de señal de LLSD resultante que alcanza la estación costera depende del 
alcance A2 declarado de la misma, que a su vez depende de la sensibilidad, Fa. 

El nivel que es necesario proteger es el nivel que alcanza la estación costera después 
de sufrir una pérdida por desvanecimiento de 3 dB, tal como se muestra en la Fig. 6. 

 

1467-06

50

10

0
60 80

20

30

40

50

60

9070
Factor de ruido externo, Fa, en la estación costera (dB)

In
te

ns
id

ad
 d

e 
ca

m
po

 p
ro

te
gi

da
 (d

B
( µ

V
/m

))

FIGURA 6
Intensidad de campo de LLSD protegida en la ubicación del receptor

 

3.1 Efecto de la separación de la ubicación sobre la calidad de 
funcionamiento del sistema 

3.2 Estimación del nivel del campo interferente 

La cantidad tolerable de ruido de banda lateral que genera la antena transmisora 
y   el  nivel de aislamiento de canal adyacente requerido por el receptor de 
escucha,  dependen de la separación entre la antena transmisora y receptora. 


Emergencia y socorro en caso de catástrofe 

84 

La Fig. 7 proporciona una potencia de referencia Pref (mW) que corresponde a la 
potencia radiada que produciría una intensidad de campo en la antena receptora 
igual a la intensidad de campo de LLSD que debe protegerse, proporcionando la 
Fig. 8 una regla aproximada para relacionarlo con las características del transmisor y 
del receptor. 

1467-07

5 10 15

P re
f (

m
W

)

40
50
60

70
80
90

Separación entre antena transmisora y receptora (km)

FIGURA 7
Potencia de transmisión A2 que produce una intensidad de campo igual a la intensidad

de campo de LLSD protegida en la ubicación del receptor Fa

Factor de ruido externo, Fa, en la estación costera (dB)

0,01

0,10

100,00

10,00

1,00

 

1467-08

Se
le

ct
iv

id
ad

 d
e 

ca
na

l
ad

ya
ce

nt
e 

de
l r

ec
ep

to
r

S/
N

 R
F

Potencia transmitida

Ruido máximo de banda lateral

Pref

FIGURA 8
Relación entre las características del transmisor y del receptor

 


Emergencia y socorro en caso de catástrofe 

85 

3.3 Selectividad de canal adyacente requerida 

El nivel de aislamiento de canal adyacente requerido por el receptor de escucha 
depende de la separación entre las antenas transmisora y receptora. En la Fig. 7 se 
proporciona un potencia de referencia, Pref, que se corresponde con la potencia 
radiada que produciría una intensidad de campo en la antena de recepción igual a la 
intensidad de campo de LLSD que debe protegerse. Si el receptor tiene un aisla-
miento con respecto al canal adyacente de Iadj (dB), la máxima potencia radiada por 
la estación está limitada a: 

  Prad  =  Pref  + Iadj (5) 

Para proporcionar la escucha de LLSD pueden considerarse tres categorías de 
receptores: receptores para comunicaciones comerciales, receptores de escucha de 
LLSD para buques y receptores de escucha de LLSD con cristales y de altas 
prestaciones, de acuerdo a los parámetros del Cuadro 6: 

CUADRO  6 

 

 

3.4 Protección de la interferencia de canal adyacente 

La potencia del transmisor máxima permitida debe determinarse utilizando la 
fórmula (6): 

  PTx = 30 + 10 log(Pref ) + Iadj – 10 log(Effant) (6) 

donde: 

 PTx : potencia del transmisor (dBW) 

 Iadj : aislamiento del canal adyacente del receptor 

 Effant : rendimiento de la antena. 

Por ejemplo, considérese una receptor de la categoría utilizada a bordo de buques 
con un aislamiento de canal adyacente típico de 60 dB, en un lugar con un valor 
de  Fa de 65 dB ubicado a 2,5 km de la antena transmisora con un rendimiento 
del  75%. La Fig. 7 muestra una Pref de 0,1 mW por lo que el nivel máximo de 
potencia radiada debe ser de 60 dB por encima de 0,1 mW, es decir, 100 W. 

Selectividad 
(dB) 

Desplazamiento 
(Hz) 

 6 Entre 150 y 220 

30 Menos de 270 

60 Por debajo de 400 

80 Menos de 550 


Emergencia y socorro en caso de catástrofe 

86 

Teniendo en cuenta el rendimiento de la antena, la máxima potencia del transmisor 
debería ser de 133 W. Con el objetivo de aprovechar las ventajas de una transmisor 
de 500 W se necesitaría un filtro previo con una aislamiento adicional del canal 
adyacente de 4 dB. 

3.5 Protección del ruido de banda lateral del transmisor 

El nivel máximo tolerable de ruido de banda lateral se determina mediante la 
relación C/N necesaria en la antena de recepción. En el ejemplo anterior, para una 
S/N de 10 dB, el nivel máximo tolerable de potencia de banda lateral sería de 
10 mW, que es bastante bajo, y que puede justificar la utilización de un post-selector 
para reducir al ruido generado por la unidad moduladora del transmisor. 

3.6 Funcionamiento en ubicaciones muy próximas 

En la Fig. 9 se muestra el efecto de reducir la separación entre el transmisor y 
receptor por debajo de 1 km, hasta los 300 m, que es el valor mínimo que puede 
utilizarse en los cálculos realizados mediante GRWAVE. A título de ejemplo, si una 
estación próxima a la línea costera tiene un factor máximo de ruido externo medio 
anual Fa de 65 dB, entonces, a partir de la Fig. 4 se observa que el alcance que 
puede obtenerse es de unas 200 millas náuticas. Si el aislamiento de canal adya-
cente fuera de 80 dB, entonces para una p.r.a.v. de 200 W, la separación de antenas 
no debería ser inferior a 450 m. 

 

1467-09

300

1 000

10

100

2

5

2

5

400 500 600 700 800 900 1 000

45
50
55

60
65
70

Separación entre las antenas transmisora y receptora (m)

Po
te

nc
ia

 d
el

 tr
an

sm
is

or
 (W

)

FIGURA 9
Potencia del transmisor en función de la separación entre las antenas

para un aislamiento de canal adyacente de 80 dB

Factor de ruido externo, Fa, en la estación costera (dB)

 


Emergencia y socorro en caso de catástrofe 

87 

En tales circunstancias es necesario un alimentador suficientemente largo como para 
conseguir la separación requerida. Conforme aumenta la frecuencia, se produce una 
notable reducción del ruido externo y un aumento de las pérdidas del alimentador. A 
2 MHz el factor de ruido externo es mucho mayor que el factor de ruido del sistema, 
siendo tolerable para un factor de ruido del sistema de 15 dB tener hasta 10 dB de 
pérdidas en el alimentador, en un sistema bien diseñado y bien mantenido. Una 
manera efectiva de evitar el coste que supone un cable coaxial muy largo y de bajas 
pérdidas es utilizar una antena independiente para A2. 

4 Requisitos del soporte lógico 

4.1 Cálculo del ruido 

Para simplificar la determinación del alcance de las transmisiones A2 y NAVTEX se 
necesita idealmente una versión modificada de NOISEDAT que incluya el cálculo de 
Fam conforme a los procedimientos de esta Recomendación. 

4.2 Intermodulación 

Para proteger los canales de escucha de LLSD de los efectos perjudiciales causados 
por los productos de intermodulación, es idealmente necesario un nuevo programa 
que permita verificar las frecuencias asignadas a una estación transmisora costera a 
fin de asegurar que no se producen productos de intermodulación en las bandas de 
paso de los receptores de escucha de LLSD al menos hasta el noveno orden. Dicho 
soporte lógico debe tener en cuenta el espectro ocupado por las transmisiones en 
BLU utilizadas. 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

89 

RECOMENDACIÓN  UIT-R  M.1637 

Circulación mundial e interfronteriza de equipos de 
radiocomunicaciones en situaciones de emergencia 

y operaciones de socorro 

(2003) 

La Asamblea de Radiocomunicaciones de la UIT, 

considerando 

a) que las radiocomunicaciones para la protección pública son las que utilizan 
las entidades y organizaciones responsables del cumplimiento de la ley y del 
mantenimiento del orden, de la protección de la vida humana y de los bienes, y de 
las situaciones de emergencia; 

b) que las radiocomunicaciones para operaciones de socorro son las que 
utilizan las entidades y organizaciones que actúan ante problemas graves relacio-
nados con el funcionamiento de la sociedad, que plantean una amenaza seria y 
generalizada para la vida humana, la salud, los bienes o el medio ambiente, ya sea 
causados por accidente, por la naturaleza o por la actividad humana, y que se 
producen de manera imprevista o como resultado de un proceso prolongado y 
complejo; 

c) que las operaciones de socorro en caso de catástrofe han evolucionado a lo 
largo de los años y que los sistemas de radiocomunicaciones han pasado a ser un 
medio eficaz y fiable fundamental de comunicación para poder realizar con éxito esas 
operaciones en caso de catástrofe; 

d) que muchas organizaciones internacionales de socorro utilizan las redes de 
telecomunicaciones para coordinar sus acciones y establecer comunicaciones entre 
las autoridades y las personas afectadas cuando brindan asistencia en casos de 
emergencia; 

e) que, para sus comunicaciones durante el desarrollo de las operaciones inter-
nacionales de socorro las entidades internacionales de asistencia humanitaria utilizan 
equipos de radiocomunicaciones no especializados de uso muy difundido y fácilmente 
disponibles que dependen de éstos, incluidos los equipos portátiles móviles por 
satélite y de radioaficionados; 

f) que las necesidades de funcionamiento de los usuarios de los equipos para 
operaciones de socorro pueden diferir de las de otros usuarios de servicios 
inalámbricos; 

g) que en general es necesario importar y hacer circular equipos cuando las 
infraestructuras de telecomunicaciones locales están dañadas, sobrecargadas o son 
inexistentes en la zona de la catástrofe; 


Emergencia y socorro en caso de catástrofe 

90 

h) que cuando se produce una situación de catástrofe o de emergencia, la 
rapidez de la respuesta es vital; 

j) que los esfuerzos de los trabajadores de los servicios de socorro a menudo 
son entorpecidos por una serie de factores, entre los que pueden figurar medidas 
adoptadas por ciertas administraciones que: 

− restringen o prohíben la importación y el uso de equipos de radio-
comunicaciones; 

− imponen procedimientos de importación y aduana largos y/o costosos; 

− carecen de un procedimiento adecuado para autorizar el funcionamiento 
de  equipos de radiocomunicaciones o para autorizar su uso en zonas 
fronterizas; 

− obligan a utilizar ciertos tipos de radiofrecuencias fijas, lo que dificulta 
técnicamente su funcionamiento en situaciones cambiantes, 

observando 

a) que las autoridades, tanto nacionales como regionales, deben, en la medida 
de lo posible y de conformidad con sus legislaciones nacionales, cooperar a fin de 
reducir y eliminar todos los obstáculos que dificultan la circulación mundial e inter-
fronteriza de equipos de radiocomunicaciones destinados a funcionar en situaciones 
de emergencia y operaciones de socorro, en particular: 

− elaborar acuerdos y reglamentos para eximir a dichos equipos, cuando se 
producen situaciones de emergencia y se efectúan operaciones de socorro, 
de todas las restricciones de importación, exportación y tránsito, 

reconociendo 

a) que la Resolución 645 (CMR-2000) invita al UIT-R a que lleve a cabo 
estudios para la elaboración de una Resolución en la que se determinen las bases 
técnicas y operacionales para la circulación mundial e interfronteriza de equipo de 
radiocomunicaciones en situaciones de emergencia y operaciones de socorro; 

b) que la Organización Mundial de Aduanas (OMA) ha elaborado dos acuerdos 
internacionales que se aplican a los equipos de radiocomunicaciones utilizados para 
operaciones de socorro en caso de catástrofe: 

− el Convenio de Estambul, en virtud del cual los países deben suprimir los 
derechos de aduana aplicables a los efectos personales y a los equipos 
profesionales transportados por los visitantes; 

− el Convenio relativo al material profesional, que hasta el momento ha sido 
adoptado por unos 40 países, en virtud del cual se exonera del pago de 
derechos de aduana a los equipos utilizados por profesionales (por ejemplo, 
periodistas, médicos, trabajadores de los servicios de socorro, hombres de 
negocio, etc.); 


Emergencia y socorro en caso de catástrofe 

91 

c) que la Oficina de Coordinación de Asuntos Humanitarios de las Naciones 
Unidas (UN-OCHA), que tiene el mandato de coordinar la asistencia humanitaria 
internacional, las operaciones de socorro y la ayuda en caso de catástrofes, convoca 
al Grupo de Trabajo sobre Telecomunicaciones en situaciones de Emergencia (WGET, 
Working Group on Emergency Telecommunications), que es un foro interorganismos 
de entidades que se ocupan de la asistencia humanitaria; 

d) que el WGET efectúa el seguimiento de las posibles aplicaciones de la 
Resolución 645 (CMR-2000) a fin de tratar las cuestiones reglamentarias, en 
particular en lo que se refiere al uso a través de las fronteras de los equipos de tele-
comunicaciones en caso de emergencias graves; 

e) que en la Declaración de Estambul de la CMDT-02 se incluye, entre 
una  serie de cuestiones urgentes, la importancia de las telecomunicaciones de 
emergencia; 

f) que la Conferencia Intergubernamental sobre Telecomunicaciones para 
casos de Emergencia (ICET-98) en la que participaron 76 países y diversas organi-
zaciones intergubernamentales y no gubernamentales, adoptó el Convenio de 
Tampere sobre el suministro de recursos de telecomunicaciones para la ayuda en 
caso de catástrofes y las operaciones de socorro en situaciones de emergencia. En 
1998, 33 Estados firmaron este exhaustivo Convenio que contiene también un 
artículo relacionado con la eliminación de obstáculos reglamentarios. Para su entrada 
en vigor, antes de junio de 2003, se necesitan 30 ratificaciones o firmas definitivas; 

g) que la Conferencia Mundial de Radiocomunicaciones (Estambul, 2000) ha 
reexaminado la Resolución 644 (Rev.CMR-2000) en la cual se: 

− insta a las administraciones a que tomen todas las medidas prácticas 
necesarias a fin de facilitar la rápida instalación y la utilización eficaz de los 
medios de telecomunicación para mitigar los efectos de las catástrofes y 
para las operaciones de socorro en caso de catástrofe, reduciendo y, cuando 
sea posible, suprimiendo las barreras reglamentarias e intensificando la 
cooperación transfronteriza entre Estados; 

− invita al UIT-R a que continúe estudiando, con carácter de urgencia, los 
aspectos de las radiocomunicaciones relacionados con la ayuda en caso de 
catástrofes y las operaciones de socorro; 

h) que el Acuerdo sobre las Tecnologías de la Información (ATI) de la 
Organización Mundial del Comercio (OMC) tiene por objeto eliminar los derechos de 
importación sobre todos los equipos de las tecnologías de la información, incluidos 
los equipos y los terminales inalámbricos; 

j) que las disposiciones administrativas relativas a la circulación deben apuntar 
a la simplificación de los reglamentos existentes; 

k) que en algunos casos existen medidas entre administraciones que facilitan 
el uso transfronterizo de equipos de radiocomunicaciones, 

recomienda 

1 que cuando se discuta acerca de la circulación de los equipos de radio-
comunicaciones para situaciones de emergencia y operaciones de socorro, se tengan 
en cuenta las necesidades actuales así como las soluciones futuras avanzadas; 


Emergencia y socorro en caso de catástrofe 

92 

2 que, con objeto de facilitar un procedimiento rápido de autorización para el 
funcionamiento de equipos de radiocomunicaciones en situaciones de emergencia y 
operaciones de socorro, se alienta a las autoridades a que desarrollen y pongan en 
práctica planes y reglamentos antes de que se produzcan nuevas catástrofes 
eventuales, a fin de: 

− facilitar al personal visitante el uso de los equipos de radiocomunicaciones 
en el territorio en el que se ha producido la catástrofe o la emergencia; 

− facilitar el uso de los equipos de radiocomunicaciones que utilizan esas 
organizaciones; 

− tener en cuenta las frecuencias adecuadas de los equipos de radio-
comunicaciones que utilizarán esas organizaciones; 

3 que, a fin de establecer bases técnicas para la circulación internacional de 
los equipos de radiocomunicaciones en situaciones de emergencia y operaciones de 
socorro, esos equipos tienen que cumplir el requisito de no producir interferencias 
perjudiciales en los países por los que circulan: 

− ajustándose a las Recomendaciones del UIT-R, en particular en lo que se 
refiere a los límites de emisión. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

 

93 

INFORME  UIT-R  M.2033 

Objetivos y requisitos de las radiocomunicaciones 
de protección pública y operaciones de socorro 

(2003) 

1 Propósito 

La finalidad del presente Informe es definir los objetivos y requisitos de la protección 
pública de operaciones de socorro (PPDR, public protection and disaster relief) para 
la puesta en práctica de soluciones de futuro avanzadas que satisfagan las necesi-
dades operaciones de las organizaciones de PPDR para el año 2010. Concretamente, 
se determinan los objetivos, las aplicaciones, los requisitos, un método para realizar 
cálculos espectrales, los requisitos espectrales y soluciones destinadas a facilitar el 
interfuncionamiento. 

El presente Informe se ha elaborado como preparación del punto 1.3 del orden del 
día de la CMR-03: 

 «examinar en la medida de lo posible la identificación de bandas 
armonizadas en el plano mundial/regional para aplicar futuras soluciones 
avanzadas que permitan satisfacer las necesidades de organismos públicos 
de protección, como los que se encargan de situaciones de emergencia y 
operaciones de socorro, y elaborar las disposiciones reglamentarias que 
sean necesarias, teniendo en cuenta la Resolución 645 (CMR-2000);» 

La Resolución 645 (CMR-2000) invitaba al UIT-R a «a que estudie con carácter 
urgente qué bandas de frecuencias podrían utilizar a nivel mundial y regional las 
administraciones que desean introducir en el futuro soluciones para las instituciones 
y organizaciones de protección pública encargadas de las situaciones de emergencia 
y las operaciones de socorro;» y «a que estudie con carácter urgente qué 
disposiciones reglamentarias son necesarias para identificar a nivel mundial y 
regional las bandas de frecuencias armonizadas para dicho fin;». Asimismo, la 
Resolución 645 (CMR-2000) invitaba al UIT-R «a que lleve a cabo estudios para la 
elaboración de una Resolución en la que se determinen las bases técnicas y 
operacionales para la circulación mundial e interfronteriza de equipos de radio-
comunicaciones en situaciones de emergencia y operaciones de socorro;». La 
Recomendación UIT-R M.1637 proporciona orientaciones adicionales a este respecto. 

2 Antecedentes 

Las radiocomunicaciones han alcanzado una extraordinaria importancia para las 
organizaciones de protección pública y operaciones de socorro (PPDR) hasta el punto 
de que las comunicaciones PPDR dependen de aquéllas en un alto grado. Téngase en 
cuenta que algunas veces las radiocomunicaciones son el único medio de comu-
nicación disponible. 


Emergencia y socorro en caso de catástrofe 

94 

Para poder disponer de comunicaciones efectivas, las agencias y organizaciones de 
PPDR se han fijado una serie de objetivos y requisitos entre los que se encuentran el 
interfuncionamiento, la fiabilidad, la funcionalidad, la seguridad en las operaciones y 
la rapidez de establecimiento1 de llamadas en cada campo de actuación. Teniendo en 
cuenta que las necesidades de radiocomunicaciones de las agencias y organizaciones 
de PPDR son cada vez mayores, parece lógico pensar que las soluciones de futuro 
avanzadas para la PPDR requerirán mayores velocidades de datos y capacidades de 
vídeo y multimedios. 

El presente Informe es parte integrante del proceso de especificación de los objetivos 
y requisitos que deberán satisfacer las organizaciones de PPDR para satisfacer sus 
necesidades futuras. Las organizaciones de PPDR realizarán sus comunicaciones en 
un entorno complejo que exigirá el reconocimiento de los siguientes factores: 

a) la participación de varios intereses (tales como gobiernos, proveedores de 
servicios y fabricantes); 

b) la evolución del marco reglamentario que afecta a los implicados en el 
suministro de sistemas de soporte de PPDR; 

c) la posibilidad de que las aplicaciones PPDR sean de banda estrecha, banda 
amplia y banda ancha o combinación de éstas; 

d) la necesidad de compatibilidad e interfuncionamiento de las redes; 

e) la necesidad de contar con elevados niveles de seguridad; 

f) las necesidades de los países en desarrollo; 

g) el Manual del UIT-D sobre Comunicaciones de socorro en situaciones de 
catástrofe; 

h) la necesidad que tienen los países, y especialmente los países en desarrollo, 
de equipos de comunicaciones asequibles destinados a las agencias y 
organizaciones de protección pública y operaciones de socorro; 

i) que la Conferencia Intergubernamental sobre Telecomunicaciones en Casos 
de Emergencia (ICET-98), en la que participaron 76 países y diversas 
organizaciones intergubernamentales y no gubernamentales, adoptó el 
Convenio de Tampere sobre el suministro de recursos de telecomuni-
caciones para la mitigación de catástrofes y las operaciones de socorro en 
caso de catástrofe, suscribiendo 33 Estados en 1998 este amplio Convenio, 
que incluso contiene un artículo relativo a la supresión de las barreras 
reglamentarias; 

j) que el Grupo de Trabajo sobre Telecomunicaciones de Emergencia (WGET, 
Working Group on Emergency Telecommunications), que es asimismo el 
Grupo de Referencia sobre Telecomunicaciones (RGT, Reference Group 
on   Telecommunications) del Comité Permanente entre Organismos 
(IASC,  Inter-Agency Standing Committee) sobre asuntos humanitarios, ha 

                                               

1 La rapidez de establecimiento de llamadas equivale a la reducción del tiempo de respuesta 
para el acceso a la red en cuestión. 


Emergencia y socorro en caso de catástrofe 

95 

adoptado la atribución de frecuencias en la banda de onda métricas y deci-
métricas al servicio móvil terrestre para la coordinación entre agencias de 
las operaciones de socorro y la protección y seguridad de las comunica-
ciones para las ayudas humanitarias internacionales que se recogen en el 
Anexo 3 del presente Informe; 

k) que muchas organizaciones de socorro necesitan independencia para 
desempeñar su misión humanitaria, manteniendo su autonomía operacional 
sin perjuicio del perfecto cumplimiento de las leyes de los países en las que 
desempeñan su misión; 

l) que en las catástrofes, en las que la mayor parte de las redes terrenales 
pueden quedar destruidas o dañadas, las redes de aficionados, las de 
satélites y otras redes no basadas en tierra, pueden ser capaces de prestar 
servicios de comunicaciones para colaborar en los trabajos de protección 
pública y operaciones de socorro; 

m) que los sistemas que funcionan en diversos servicios de radiocomuni-
caciones, entre ellos los móviles, fijos, móviles por satélite, fijos por satélite 
y/o aficionados, podrían dar soporte a las aplicaciones PPDR actuales y a las 
avanzadas en el futuro; 

n) que en algunos países, los reglamentos y/o la legislación nacional puede 
limitar la utilización por parte de las organizaciones de PPDR de los sistemas 
y redes inalámbricas comerciales; 

o) que en algunos países, los sistemas inalámbricos comerciales ofrecen en la 
actualidad soporte a las aplicaciones PPDR, y que probablemente seguirán 
ofreciéndolo en el futuro; 

p) el potencial de las nuevas tecnologías tales como los sistemas IMT-2000 y 
subsiguientes, y los sistemas de transporte inteligente (ITS, intelligent 
transportation systems) que pueden dar soporte o complementar las aplica-
ciones PPDR avanzadas, y que estos usos complementarios responderían a 
las demandas comerciales.  

3 Armonización del espectro 

Algunos países ya están utilizando cantidades importantes de espectro en diversas 
bandas para aplicaciones PPDR de banda estrecha, por lo que conviene subrayar la 
necesidad de contar con una capacidad de espectro suficiente para dar respuesta a 
las futuras necesidades operacionales incluidas las aplicaciones de banda estrecha, 
las de banda amplia y las de banda ancha. La experiencia demuestra que la 
armonización comporta beneficios entre los que se encuentran las ventajas de orden 
económico, el desarrollo de redes compatibles y de servicios eficaces y el fomento 
del interfuncionamiento de equipos, tanto en el ámbito internacional como en el 
nacional, para las agencias que requieren cooperación nacional y transfronteriza con 
otras agencias y organizaciones de PPDR. Más concretamente, algunos de los 
beneficios potenciales serían los siguientes: 

– economías de escala en la fabricación de equipos; 

– mercado competitivo para la adquisición de equipos; 


Emergencia y socorro en caso de catástrofe 

96 

– mayor eficacia espectral;  

– estabilidad en la planificación de bandas, es decir, evolución a esquemas 
espectrales armonizados mundial/regionalmente que puede contribuir a la 
eficaz planificación del espectro móvil terrestre; y 

– mayor eficacia en la respuesta de las operaciones de socorro. 

En el estudio de las frecuencias adecuadas para la PPDR, debe tenerse en cuenta que 
las características de propagación de las frecuencias inferiores les permite alcanzar 
mayores distancias que las frecuencias superiores y por este motivo los sistemas de 
baja frecuencia son potencialmente más asequibles para el despliegue en zonas 
rurales. Las bajas frecuencias resultan asimismo más convenientes en entornos 
urbanos por su mayor penetración en los edificios. No obstante, estas frecuencias 
inferiores han llegado a saturarse con el tiempo y para evitar su congestión, algunas 
administraciones utilizan ahora varias bandas de frecuencias en diversas partes del 
espectro radioeléctrico. 

Cuanto mayor sea el número de bandas definidas con características de propagación 
diferentes más difícil resultará obtener economías de escala. Por consiguiente, debe 
buscarse un compromiso entre el número de bandas definidas y su posición. 

4 Características de las bandas de frecuencias para PPDR 

De acuerdo con el estudio sobre comunicaciones PPDR llevado a cabo por el UIT-R en 
el periodo de estudios 2000-2003 sobre 40 miembros de la UIT y organizaciones 
internacionales, y las consideraciones al caso, deben tenerse en cuenta las siguientes 
puntualizaciones: 

a) Hay poca uniformidad en cuanto a las bandas de frecuencias utilizadas para 
PPDR en los distintos países. 

b) Aunque en la mayor parte de los países las bandas utilizadas para la 
protección pública coinciden con las de las operaciones de socorro, hay 
algunos países que utilizan bandas separadas. 

c) Muchas administraciones han designado una o varias bandas de frecuencias 
para las operaciones PPDR de banda estrecha. Debe observarse que sólo 
las  sub-bandas específicas de los intervalos de frecuencias citadas a 
continuación, o partes de ellas, se utilizan en exclusiva para las radio-
comunicaciones PPDR: 3-30 MHz, 68-88 MHz, 138-144 MHz, 148-174 MHz, 
380-400 MHz (incluida la designación CEPT de 380-385/390-395 MHz), 
400-430 MHz, 440-470 MHz, 764-776 MHz, 794-806 MHz y 806-869 MHz 
(incluida la designación de CITEL de 821-824/866-869 MHz). Una adminis-
tración ha designado un espectro PPDR para las aplicaciones de banda 
amplia y banda ancha. 

d) Algunas administraciones de la Región 3 están utilizando, proyectan utilizar, 
o han identificado parte de las bandas de frecuencias 68-88 MHz, 
138-144  MHz, 148-174 MHz, 380-399,9 MHz, 406,1-430 MHz, 
440-502  MHz, 746-806 MHz, 806-824 MHz y 851-869 MHz para 
aplicaciones PPDR. Algunas administraciones de la Región 3 están utilizando 
asimismo las bandas 380-399,9 MHz, 746-806 MHz y 806-824 MHz 
apareadas con 851-869 MHz para las comunicaciones estatales. 


Emergencia y socorro en caso de catástrofe 

97 

Las bandas relacionadas en el § 4c) y 4d) y otras bandas de posible utilización, 
se  estudian en detalle en el Informe de la RPC-02 (§ 2.1.2.6) donde se 
señalan asimismo sus ventajas e inconvenientes, relacionados en el Anexo 2.1-1 del 
Informe RPC-02. 

5 Resumen 

De acuerdo con los estudios llevados a cabo por el UIT-R sobre la PPDR, este 
Informe se centra en los numerosos objetivos y requisitos de radiocomunicaciones 
que pueden ser necesarios para soportar las soluciones de futuro avanzadas para 
aplicaciones PPDR. Durante el proceso de elaborar el presente Informe se advirtieron 
las siguientes áreas de interés: 

Anexo 1  Objetivos de las radiocomunicaciones de protección pública y opera-
ciones de socorro 

Anexo 2  Requisitos de las radiocomunicaciones de protección pública y opera-
ciones de socorro 

Anexo 3  Frecuencias de banda estrecha para la coordinación entre agencias y las 
comunicaciones de protección y seguridad utilizadas actualmente en la 
ayuda humanitaria internacional 

Anexo 4  Requisitos espectrales de la protección pública y operaciones de socorro 

Anexo 5  Soluciones actuales y futuras para el soporte del interfuncionamiento de 
la protección pública y operaciones de socorro 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

98 

Anexo 1 
 

Objetivos de las radiocomunicaciones de protección pública 
y operaciones de socorro 

1 Objetivos generales 

Los sistemas de radiocomunicaciones para la protección pública y operaciones de 
socorro (PPDR, public protection and disaster relief) tienen como objetivos generales 
los siguientes: 

a) facilitar radiocomunicaciones vitales para: 

– el mantenimiento de la ley y el orden;  

– la respuesta a situaciones de emergencia y la protección de la vida y 
bienes; 

– la respuesta a situaciones propias de las operaciones de socorro; 

b) prestar los servicios identificados en a) en una amplia diversidad de zonas 
de cobertura geográfica, incluidas las urbanas, suburbanas, rurales y los 
entornos remotos; 

c) contribuir a la prestación de soluciones de futuro avanzadas que requieran 
grandes velocidad de datos, vídeo y multimedia para ser utilizadas por las 
agencias y organizaciones de PPDR; 

d) facilitar la compatibilidad e interfuncionamiento entre redes, tanto en 
operaciones nacionales como transfronterizas, en situaciones de emergencia 
y en operaciones de socorro; 

e) permitir el funcionamiento internacional y la itinerancia de las unidades 
móviles y portátiles; 

f) utilizar de manera eficaz y económica el espectro radioeléctrico, sin 
perjuicio de la prestación de los servicios a un costo razonable; 

g) acomodar una diversidad de terminales móviles, desde los suficientemente 
pequeños para poder transportarlos una persona hasta los que deben 
montarse en vehículos; 

h) fomentar la cooperación entre países para la prestación de ayuda huma-
nitaria eficaz y adecuada durante las situaciones propias de las operaciones 
de socorro; 

i) ofrecer las radiocomunicaciones PPDR a costos razonables en todos los 
mercados; 

j) dar soporte a las necesidades de los países en desarrollo, incluida la pres-
tación de soluciones asequibles para las agencias y organizaciones de PPDR. 


Emergencia y socorro en caso de catástrofe 

99 

2 Objetivos técnicos 

Los sistemas para la PPDR pretenden alcanzar los siguiente objetivos técnicos: 

a) dar soporte a la integración de voz, datos y comunicación de imágenes; 
b) ofrecer niveles de seguridad adicionales correspondientes al tipo de infor-

mación transportada por los canales de comunicación asociados a las 
diversas aplicaciones de operaciones PPDR; 

c) soportar el funcionamiento de los equipos en condiciones operacionales 
extremas y diversas (carreteras en mal estado, polvo, temperaturas 
extremas, etc.); 

d) permitir la utilización de repetidores para salvar las grandes distancias entre 
terminales y estaciones de base en las zonas rurales y remotas y, asimismo, 
en las zonas intensivas localizadas en el lugar de la catástrofe; 

e) facilitar el establecimiento de llamadas con rapidez, radiocomunicación de 
una pulsación y funciones de llamada en grupo. 

3 Objetivos operacionales 

Entre los objetivos operacionales de los sistemas para la PPDR se pueden citar los 
siguientes: 
a) proporcionar seguridad, incluida la encriptación de extremo a extremo y la 

autenticación de terminales/red; 
b) permitir el control por parte de las agencias y organizaciones de PPDR, de la 

gestión de las comunicaciones, como por ejemplo las modificaciones de 
reconfiguración instantáneas/dinámicas, el establecimiento de grupos de 
interlocutores, el acceso garantizado incluidas las llamadas prioritarias y 
preferentes, las llamadas en grupos y las ordinarias, la disponibilidad de 
recursos espectrales para varias agencias y organizaciones de PPDR, la 
coordinación y el reencaminamiento; 

c) proporcionar comunicaciones a través del sistema/red y/o independien-
temente de la red, tales como el funcionamiento en modo directo (DMO, 
direct mode operation), los equipos de radiocomunicaciones símplex y los 
equipos con la funcionalidad de pulsar para hablar; 

d) proporcionar cobertura fiable a la medida, especialmente en interiores tales 
como los sótanos y lugares inaccesibles. Permitir la ampliación del tamaño y 
capacidad de las células en las zonas rurales y remotas, y en condiciones 
extremas durante las situaciones de emergencia y de catástrofe; 

e) proporcionar la plena continuidad del servicio gracias a medidas tales como 
la redundancia de las operaciones de emergencia, el rápido aumento de 
capacidad para superar la pérdida parcial de infraestructuras indispensables 
para el cumplimiento eficaz de la misión y la protección y seguridad del 
personal de PPDR; 

f) proporcionar una elevada calidad de servicio incluidos el establecimiento 
instantáneo de llamadas y la flexibilidad de comunicación instantánea 
mediante equipos con la funcionalidad pulsar para hablar en condiciones 
extremas de carga, porcentaje de establecimiento de llamadas con éxito 
muy elevado, etc.; 

g) tener en cuenta las diversas aplicaciones PPDR. 


Emergencia y socorro en caso de catástrofe 

100 

Anexo 2 
 

Requisitos de las radiocomunicaciones de protección pública 
y operaciones de socorro 

1 Terminología 

1.1 Protección pública y operaciones de socorro (PPDR, public 
protection and disaster relief) 

Existen diferencias terminológicas entre las administraciones y las regiones en 
cuanto al ámbito y significado específico de la PPDR. Los siguientes términos resultan 
adecuados a efectos de debatir esta cuestión: 

– Radiocomunicación de protección pública (PP): Radiocomunicaciones 
utilizadas por las agencias y organizaciones a las que compete el mante-
nimiento de la ley y el orden, la protección de la vida y bienes, y las 
situaciones de emergencia. 

– Radiocomunicaciones de las operaciones de socorro (DR, disaster relief): 
Radiocomunicaciones utilizadas por las organizaciones y agencias compe-
tentes cuando se produce una perturbación grave del funcionamiento de la 
sociedad que supone una amenaza importante y generalizada para la vida 
humana, la salud, los bienes o el medio ambiente, ya sea provocada por un 
accidente, por la naturaleza o por el hombre, tanto de aparición súbita como 
resultado de un proceso de generación complejo de largo plazo. 

1.2 Aplicabilidad de la voz, datos, gráficos y vídeos a la PPDR 
mundial/regional 

Al depender cada vez más las operaciones PPDR de las bases de datos electrónicas y 
de la informática, el acceso a información precisa y detallada por parte del personal 
destacado en el lugar de las operaciones tales como la policía, los bomberos y el per-
sonal de urgencias médicas, resulta crítico para mejorar la eficacia de este personal 
en la resolución de las situaciones de emergencia. Esta información suele residir en 
sistemas de bases de datos de oficina que contienen imágenes, mapas, planos 
arquitectónicos de los edificios y ubicación de los sistemas de materiales peligrosos. 

En sentido contrario, el flujo de información procedente de las unidades destacadas 
en el lugar de los hechos con destino a los centros de control operacionales y a los 
centros de conocimiento especializado es igualmente importante. Cabe destacar 
como ejemplo la supervisión de pacientes a distancia y la supervisión a distancia por 
vídeo en tiempo real de las situaciones de emergencia civil, incluida la utilización de 
dispositivos robot de control remoto. Además, en las situaciones de catástrofes y 


Emergencia y socorro en caso de catástrofe 

101 

emergencias, las autoridades competentes deben adoptar decisiones críticas que 
suelen depender de la calidad y puntualidad de la información recibida del lugar de 
los hechos. 

Estas aplicaciones suelen exigir comunicaciones de datos de mayor velocidad binaria 
que la ofrecida por las aplicaciones PPDR actuales. Cabe esperar que la disponibilidad 
de soluciones de futuro avanzadas sea beneficiosa para las operaciones PPDR. 

1.3 Consideración de las ventajas de las futuras tecnologías 

Aunque las comunicaciones de voz sigan siendo un componente crítico de las 
operaciones de PPDR, los nuevos servicios de datos y vídeo desempeñarán un papel 
esencial. Por ejemplo, las agencias de PPDR utilizan hoy en día aplicaciones tales 
como el vídeo para la vigilancia de delitos y de carreteras, para supervisar y evaluar 
los daños producidos por los incendios forestales desde plataformas aéreas y trans-
mitir imágenes en tiempo real a los centros de mando de emergencia. Hay asimismo 
una necesidad creciente de vídeo de movimiento completo para otros usos tales 
como los dispositivos robot en situaciones de emergencia. Este tipo de soluciones de 
futuro avanzadas permitirán implementar redes locales de voz, vídeo y datos, para 
atender las necesidades del personal de emergencia en respuesta a un incidente. 

Si estas tecnologías futuras se implementaran mundialmente, se podría reducir el 
costo de los equipos, mejorar su disponibilidad, incrementar su potencial de interfun-
cionamiento, contemplar una gama de capacidades más amplia y reducir el tiempo 
de despliegue de la infraestructura de red. 

La introducción de estas tecnologías puede hacer que las organizaciones y agencias 
PPDR puedan atender la creciente demanda y puede permitirles asimismo imple-
mentar voz, texto y vídeo avanzados y otras aplicaciones de datos de carácter 
intensivo y demás servicios diseñados para mejorar la entrega de aquéllos. A este 
respecto, debe observarse que cualquier desarrollo o planificación destinado a 
utilizar tecnologías de futuro puede requerir el estudio de los aspectos relativos al 
espectro de las aplicaciones PPDR. 

Si las aplicaciones PPDR utilizasen tecnología de las IMT-2000, se podrían utilizar 
redes comerciales IMT-2000 en regiones en las que no fuera rentable desplegar una 
red dedicada. Las IMT-2000 se han diseñado para el despliegue en una amplia 
diversidad de entornos, desde los rurales hasta las zonas urbanas más densas. Los 
sistemas comerciales que están siendo desplegados con las tecnologías IMT-2000 tal 
vez no satisfagan todas las necesidades identificadas para la PPDR. No obstante, 
debería considerarse la utilización de dichas tecnologías y sistemas, especialmente 
por su potencial de ahorro y por las características avanzadas que ofrecen. 


Emergencia y socorro en caso de catástrofe 

102 

1.4 Banda estrecha, banda amplia y banda ancha 

Las comunicaciones que soportan las operaciones PPDR cubren una gama de 
servicios de radiocomunicaciones tales como los servicios fijo, móvil, de aficionado y 
por satélite. Lo normal es utilizar tecnologías de banda estrecha para las comuni-
caciones PPDR del servicio móvil terrenal, mientras que las tecnologías de banda 
amplia y de banda ancha se utilizan en las aplicaciones PPDR de todos los servicios 
de radiocomunicaciones. 

Existen algunas diferencias entre las administraciones y regiones en cuanto al 
ámbito y significado específico de banda estrecha, banda amplia y banda ancha. No 
obstante, el UIT-R considera adecuados los términos descritos en los § 1.4.1, 1.4.2 
y 1.4.3 a los efectos de debatir esta cuestión. 

1.4.1 Banda estrecha (BE) 

Para proporcionar aplicaciones PPDR de banda estrecha, la tendencia es implementar 
redes de área extensa y especialmente redes radioeléctricas digitales de concen-
tración de enlaces que proporcionen aplicaciones digitales de voz y datos de baja 
velocidad (por ejemplo, mensajes de estado predefinidos, transmisión de datos de 
formularios y mensajes, acceso a bases de datos). El Informe UIT-R M.2014 de la 
UIT enumera algunas tecnologías con anchuras de banda de canal típicas de hasta 
25 kHz, utilizadas en la actualidad para entregar aplicaciones PPDR de banda 
estrecha. Algunos países no imponen una tecnología específica, sino que se limitan a 
fomentar las tecnologías que permiten aprovechar el espectro con mayor eficacia. 

1.4.2 Banda amplia (WB) 

Se prevé que las tecnologías de banda amplia permitan velocidades de transporte de 
datos de varios centenares de kilobitios por segundo (por ejemplo, en el intervalo de 
384-500 kbit/s). Como se prevé la posibilidad de que las redes y las futuras tecno-
logías requieran velocidades de datos superiores, puede introducirse toda una nueva 
clase de aplicaciones que incluiría la transmisión inalámbrica de grandes bloques de 
datos, vídeo y conexiones en la PPDR móvil basadas en el protocolo de Internet. 

La utilización de datos de velocidad relativamente alta en actividades comerciales se 
traducirá en una amplia base de disponibilidad tecnológica que fomentará el 
desarrollo de aplicaciones de datos móviles especializados. En la actualidad los 
mensajes breves y el correo electrónico se consideran parte esencial de cualquier 
sistema de control y gobierno de las comunicaciones, motivo por el cual formarán, 
con toda probabilidad, parte integrante de cualquier capacidad PPDR en el futuro. 

Los sistemas inalámbricos de banda amplia podrían reducir los tiempos de respuesta 
del acceso a Internet y a otras bases de datos de información directamente desde el 
lugar del suceso o emergencia. Cabe esperar que esto dé lugar al desarrollo de toda 
una gama de aplicaciones nuevas y seguras para las organizaciones de PPDR. 


Emergencia y socorro en caso de catástrofe 

103 

Los sistemas para las aplicaciones de banda amplia de soporte a la PPDR están 
siendo desarrollados en diversas organizaciones de normalización. En muchos de 
estos desarrollos, ya mencionados en el Informe UIT-R M.2014 y en las Recomen-
daciones UIT-R M.1073, UIT-R M.1221 y UIT-R M.1457, la anchura de banda de los 
canales depende de la utilización de tecnología de aprovechamiento espectral 
utilizada. 

1.4.3 Banda ancha (BB) 

La tecnología de banda ancha puede considerarse como la tendencia evolutiva 
natural que arranca de la banda amplia. Las aplicaciones de banda ancha permiten 
un nivel de funcionalidad totalmente nuevo con capacidad adicional para soportar 
mayores velocidades de datos e imágenes de mayor resolución. Debe observarse 
que la demanda de capacidades multimedios (es decir de varias aplicaciones simul-
táneas de banda amplia y/o banda ancha ejecutándose en paralelo) plantea una gran 
exigencia de velocidades binarias elevadas en los sistemas inalámbricos desplegados 
en una zona localizada con requisitos intensivos en el lugar de los hechos (deno-
minadas a menudo zona «caliente») en las que se encuentra trabajando el personal 
de PPDR. 

Las aplicaciones de banda ancha podrían adaptarse típicamente para atender zonas 
localizadas (por ejemplo, de 1 km2 o menos) proporcionando voz, datos de alta 
velocidad, vídeo digital de gran calidad en tiempo real y multimedia (velocidades de 
datos indicativas en el intervalo 1-100 Mbit/s) con anchuras de banda de canal 
dependientes de las tecnologías de aprovechamiento del espectro utilizadas. Entre 
estas posibles aplicaciones se pueden citar como ejemplo las siguientes: 

– comunicaciones de vídeo de alta resolución generadas por cámaras inalám-
bricas adosadas a computadoras portátiles a bordo de vehículos, utilizadas 
en los atascos de tráfico o en respuestas a otros incidentes, o vigilancia de 
vídeo de los puntos de acceso de seguridad como los que existen en los 
aeropuertos, con detección automática basada en imágenes de referencia, 
materiales peligrosos y otros parámetros pertinentes; 

– supervisión a distancia de pacientes y vídeo remoto en tiempo real teniendo 
en cuenta que la imagen de un solo paciente exige hasta 1 Mbit/s. Es fácil 
de imaginar la demanda de capacidad correspondiente a una operación de 
rescate tras una catástrofe de gran importancia, que puede alcanzar en la 
zona caliente una capacidad neta de más de 100 Mbit/s. 

En los sistemas de banda ancha puede existir el compromiso entre el ruido y la inter-
ferencia intrínsecos, por una parte, y las velocidades binarias y cobertura asociadas, 
por otra. En función de la tecnología aplicada, una sola red de banda ancha puede 
tener distintas zonas de cobertura comprendidas entre algunos metros y varios 
centenares de metros, ofreciendo un amplio intervalo de capacidad de reutilización 
del espectro. Las grandes velocidades de datos y la localización de la zona de 
cobertura, combinadas, admiten diferentes posibilidades novedosas de aplicaciones 
PPDR (redes de área a la medida, despliegue en puntos calientes y redes ad-hoc). 

Finalmente, debe observarse que varias organizaciones de normalización ya han 
comenzado sus trabajos sobre sistemas para aplicaciones de banda ancha incluido el 
Proyecto MESA. 


Emergencia y socorro en caso de catástrofe 

104 

2 Entornos operativos de radiocomunicaciones para la PPDR 

En este punto se explican varios entornos operativos de radiocomunicaciones 
aplicables a la PPDR. El objeto de profundizar en la explicación de distintos entornos 
operativos de radiocomunicaciones es definir escenarios que, desde el punto de vista 
de las radiocomunicaciones, pueden suponer distintos requisitos de utilización de las 
aplicaciones PPDR, con distintos grados de importancia. 

Los escenarios PPDR definidos podrían servir de punto de partida para la identifi-
cación de requisitos PPDR y complementar la estimación de necesidades espectrales. 

Entre los escenarios se encuentran las operaciones cotidianas normales, las emer-
gencias o eventos públicos de gran importancia y las catástrofes. La definición de 
estos grupos obedece a su diferenciación en cuanto a características y exigencias, 
eventualmente distintas, para las comunicaciones de PPDR. 

2.1 Operaciones cotidianas 

Las operaciones cotidianas comprenden los trabajos rutinarios realizados por las 
agencias de PPDR dentro de su jurisdicción. Típicamente, estas operaciones se 
efectúan dentro de las fronteras nacionales. Normalmente, la mayor parte de los 
requisitos espectrales y de infraestructura de la PP se determinan por medio de este 
escenario con una capacidad suplementaria para cubrir los eventos de emergencias 
inespecíficas. La mayor parte de las operaciones cotidianas guardan poca relación 
con la DR. En los Cuadros 2 y 3, las operaciones cotidianas se indican por PP (1). 

2.2 Emergencias y/o eventos públicos de gran importancia  

Las emergencias y/o eventos públicos de gran importancia son aquellos a los que 
responden las agencias PP, y potencialmente las DR, en una zona específica de su 
jurisdicción; no obstante, estas agencias siguen estando obligadas en cualquier caso 
a realizar sus operaciones rutinarias en los demás lugares de su jurisdicción. El 
tamaño y naturaleza del evento puede exigir recursos de PPDR adicionales de las 
jurisdicciones adyacentes, agencias transfronterizas y organizaciones internacio-
nales. En la mayor parte de los casos o bien existen planes en marcha o hay cierto 
tiempo para planificar y coordinar estos requisitos. 

Un gran incendio que afecte a tres o cuatro manzanas de una gran ciudad 
(por  ejemplo, Nueva York o Nueva Delhi), o un gran incendio forestal, constituyen 
ejemplos de una emergencia de gran importancia que se puede encuadrar 
en  este  escenario. Análogamente, como eventos públicos de gran importancia 
(nacionales o internacionales) podrían incluirse la reunión de Jefes de Gobierno de 
la  Commonwealth (CHOGM, Commonwealth Heads of Government Meeting), la 
Cumbre G8, las Olimpiadas, etc. 


Emergencia y socorro en caso de catástrofe 

105 

Normalmente, se trasladan a la zona equipos de radiocomunicaciones suplemen-
tarios para grandes eventos en la medida en que son necesarios. Estos equipos 
pueden estar vinculados, o no, a la infraestructura de red de PP existente. 

En los Cuadros 2 y 3, las emergencias y eventos públicos de gran importancia se 
indican por PP (2). 

2.3 Catástrofes 

Las catástrofes pueden estar causadas por fenómenos naturales o por el hombre. 
Entre las catástrofes naturales se incluyen, por ejemplo, los terremotos, las 
tormentas tropicales de gran importancia, las grandes tempestades de hielo, las 
inundaciones, etc. Entre los ejemplos de catástrofes de origen humano se pueden 
citar los atentados criminales a gran escala y las situaciones de conflicto armado. 
Generalmente, se utilizan los sistemas de comunicaciones PP existentes y los 
equipos de comunicaciones especiales en el lugar de los hechos aportados por las 
organizaciones de DR. 

Los sistemas del SMS desempeñarán un importante papel en las situaciones de 
catástrofe, incluso en las zonas en las que ya existen servicios terrenales adecuados. 
Los servicios terrenales existentes pueden haber sido dañados por la propia 
catástrofe, o resultar incapaces de manejar el incremento de demanda de tráfico 
provocado por la situación catastrófica. En estos casos, las soluciones basadas en 
satélites pueden ofrecer una solución fiable. Las bandas de frecuencias utilizadas por 
los sistemas SMS suelen estar armonizadas a nivel mundial. No obstante, la 
circulación transfronteriza de terminales en situaciones catastróficas constituye una 
cuestión crítica reconocida en el Convenio de Tampere. Es indispensable que los 
países vecinos que puedan tener terminales SMS como parte de sus planes de 
contingencias puedan ofrecer las comunicaciones iniciales, que resultan impres-
cindibles, con la mayor prontitud. A tal efecto, es conveniente la conclusión de 
acuerdos bilaterales y multilaterales que podría llevarse a cabo, por ejemplo, por 
medio de las GMPCS-MoU. 

Algunas agencias/organizaciones de PPDR y grupos de radioaficionados utilizan 
sistemas de banda estrecha de ondas decamétricas en modos de operación de datos 
y voz. Hay otras tecnologías incipientes tales como la voz digital, los datos y el vídeo 
de alta velocidad que están empezando a implementarse en los servicios de redes 
terrenales o de satélite. 

En los Cuadros 2 y 3, las catástrofes se indican por DR. 


Emergencia y socorro en caso de catástrofe 

106 

3 Requisitos 

Los Cuadros 2 y 3 resumen los § 3.1 y 3.2, que describen las aplicaciones PPDR y los 
requisitos de usuario. 

En relación con estos apartados es importante observar que las organizaciones de 
Protección Pública utilizan en la actualidad diversas configuraciones de sistemas 
móviles o combinación de los mismos, descritas en el Cuadro 1.2 

CUADRO  1 

Ejemplos de sistemas móviles utilizados por la protección pública 
 

 

En ciertos países los elementos b, c, d y e del Cuadro 1 son utilizados actualmente 
por las organizaciones de PP para complementar sus propios sistemas e incluso, en 
ciertos casos, para proporcionar todos los requisitos de comunicación, aunque no 
necesariamente todos los elementos especificados en los Cuadros 2 y 3. Es probable 
que esta tendencia continúe en el futuro, particularmente con la introducción de 
soluciones inalámbricas avanzadas tales como las IMT-2000. 

 

 

 

                                               

2 Pueden encontrarse ejemplos de tipos de sistemas móviles en las Recomendaciones 
UIT-R M.1073, UIT-R M.1457 y en el Informe UIT-R M.2014. 

Elemento 
Propietario 
de la red 

Operador Usuarios 
Asignación 

del espectro 

a Organización 
de PP 

Organización
de PP 

Reservado 
para PP 

PP 

b Organización 
de PP 

Comercial Reservado 
para PP 

PP 

c Comercial Comercial Reservado 
para PP 

PP o Comercial 

d Comercial Comercial Compartido con 
prioridad para PP 

PP o Comercial 

e Comercial Comercial Compartido con PP con 
la misma prioridad 

Comercial 


Emergencia y socorro en caso de catástrofe 

107 

Algunas de las aplicaciones enumeradas en el § 3.1.3 y en el Cuadro 2 pueden 
depender en gran medida de sistemas comerciales, mientras que otras aplicaciones 
para las mismas organizaciones de PP pueden ser totalmente independientes de los 
sistemas comerciales. 

3.1 Aplicaciones 

3.1.1 Generalidades 

a) Podrían ofrecerse aplicaciones asociadas a las operaciones cotidianas, 
rutinarias y de emergencia para las aplicaciones de protección pública 
mencionadas en el Cuadro 2. 

b) Podrían ofrecerse aplicaciones asociadas a las operaciones de socorro en 
caso de catástrofe mencionadas en el Cuadro 2. 

c) Podría admitirse la armonización regional y/o internacional del espectro para 
la prestación de aplicaciones PPDR si se determinase su necesidad. 

d) Podrían desarrollarse aplicaciones para PPDR a fin de dar soporte a una 
diversidad determinada de terminales de usuario incluidos los portátiles y 
los montados en vehículos. 

e) La descripción de los entornos de la PPDR figura en el § 2 del presente 
Anexo. 

3.1.2 Requisitos de accesibilidad de la aplicación 

La accesibilidad de las aplicaciones PPDR puede depender en última instancia de 
diversas cuestiones. Entre estas se encuentran el costo, la situación reglamentaria y 
legislativa nacional, la naturaleza de los mandatos PPDR, y la zona que es necesario 
atender. Las aplicaciones exactas y las características específicas que deben propor-
cionar las diversas organizaciones de PPDR deben ser decididas por ellas mismas. 

3.1.3 Aplicaciones que se contemplan 

El Cuadro 2, enumera las aplicaciones contempladas con características concretas y 
ejemplos de PPDR específicos. Las aplicaciones se agrupan bajo los epígrafes de 
banda estrecha, banda amplia y banda ancha poniendo de manifiesto cuáles son las 
tecnologías que se requerirán con mayor probabilidad para suministrar la aplicación 
concreta y sus características. Además, se indica para cada ejemplo la importancia 
(alta, media o baja) de dicha aplicación y característica particular para la PPDR. Este 
factor de importancia se indica para los tres entornos de operación de las radio-
comunicaciones definidos en el Anexo 2, § 2.1 «Operaciones cotidianas», § 2.2 
«Emergencias y/o eventos públicos de gran importancia», y § 2.3 «Catástrofes», 
representados por PP (1), PP (2) y DR, respectivamente. 


Emergencia y socorro en caso de catástrofe 

108 

CUADRO  2 

Aplicaciones y ejemplos de la PPDR 

 

 

Importancia(1) 

Aplicación Característica Ejemplo de PPDR 
PP 
(1) 

PP 
(2) DR 

1. Banda estrecha 

Persona a persona Llamada y direccionamiento 
selectivos 

A A A 

Uno a varios Comunicación de despacho y de 
grupo 

A A A 

Comunicación directa sin 
repetidor/operación de modo 
directo 

Grupos de portátiles a portátiles 
(móviles a móviles) muy próximos 
sin infraestructura 

A A A 

Pulsar para hablar Pulsar para hablar A A A 

Acceso instantáneo al 
trayecto vocal 

Pulsar para hablar y acceso 
prioritario selectivo 

A A A 

Voz 

Seguridad Encriptación/codificación de voz A A M 

Persona a persona Mensajería breve de estado B B A Facsímil 

Uno a varios (radiodifusión) Alerta de despacho inicial (por 
ejemplo, dirección, estado del 
incidente) 

B B A 

Persona a persona Estado, mensajes breves, correo 
electrónico breve 

A A A Mensajes 

Uno a varios (radiodifusión) Alerta de despacho inicial (por 
ejemplo, dirección, estado del 
incidente) 

A A A 

Seguridad Acceso 
prioritario/instantáneo 

Botón de alarma de hombre caído A A A 

Estado de localización Información de latitud y longitud 
del GPS 

A M A 

Telemetría/estado del vehículo A A M 

Telemetría 

Datos de sensores 

ECG (electrocardiógrafo) sobre 
el terreno 

A A M 

Acceso a los registros de licencias 
del vehículo 

A A M Consulta de registros 
basados en formularios 

Acceso a los registros delictivos o a 
personas desaparecidas 

A A M 

Interacción 
con bases 
de datos 
(longitud 
de registro 
mínima) 

Informe de incidencias 
basado en formularios 

Archivo de los informes sobre el 
terreno 

A A A 


Emergencia y socorro en caso de catástrofe 

109 

CUADRO  2  (Continuación) 

 

 

 

Importancia(1) 

Aplicación Característica Ejemplo de PPDR 
PP 
(1) 

PP 
(2) DR 

2. Banda amplia 

Mensajes Correo electrónico que puede 
llevar anexos 

Mensajería rutinaria de correo 
electrónico 

M M B 

Comunicación 
directa sin 
repetidor/ 
operación en 
modo directo 
de datos 

Comunicación directa entre 
unidades sin infraestructura 
adicional 

Comunicaciones directas teléfono a 
teléfono localizadas en el lugar de 
los hechos 

A A A 

Acceso a registros médicos A A M 

Listas de personas identificadas/ 
desaparecidas 

A A A 

Interacción 
con bases 
de datos 
(longitud 
de registro 
media) 

Consulta de formularios y 
registros 

Sistemas de información 
geográfica (GIS) 

A A A 

Archivos de informes desde el 
lugar del incidente 

M M M 

Grabación de información del 
sistema de gestión sobre 
refractores 

A M B 

Transferencia 
de ficheros 
de textos 

Transferencia de datos 

Descarga de información jurídica M M B 

Biometría (huellas dactilares) A A M 

Foto de identificación A A M 

Transferencia 
de imágenes 

Descarga/envío de imágenes 
físicas comprimidas 

Planos de los edificios A A A 

Telemetría Estado de localización y datos 
de sensores 

Estado de los vehículos A A A 

Seguridad Acceso prioritario Cuidados intensivos A A A 

Secuencias de vídeo M B B 

Supervisión de pacientes (puede 
necesitar un enlace dedicado) 

M M M 

Vídeo Descarga/envío de vídeo 
comprimido 

Secuencia de vídeo del incidente 
en curso 

A A M 

Sistema de dos vías A A M Interactiva Determinación de la posición 

Datos de localización interactivos A A A 


Emergencia y socorro en caso de catástrofe 

110 

CUADRO  2  (Fin) 
 

 

 

 

 

 

Importancia(1) 

Aplicación Característica Ejemplo de PPDR 
PP 
(1) 

PP 
(2) DR 

3. Banda ancha 

Acceso a la Intranet/Internet Acceso a los planos arquitectó-
nicos de los edificios, localización 
de materiales peligrosos 

A A A Acceso a 
bases de 
datos 

Navegación por la Web Consulta de números telefónicos 
en el directorio de la organización 
de PPDR 

M M B 

Control de 
robots 

Control remoto de 
dispositivos robots 

Robots de recuperación de explo-
sivos, robots de imágenes/vídeo 

A A M 

Comunicación de vídeo desde 
cámaras inalámbricas utilizadas por 
bomberos en el interior de edificios

A A A Secuencias de vídeo, 
conexión de vídeo en directo 

Imágenes o vídeo para ayudar al 
soporte médico remoto 

A A A 

Vídeo 

 Vigilancia de la escena del inciden-
te a cargo de dispositivos robots 
fijos o controlados remotamente 

A A M 

Evaluación de escenarios de 
incendios/inundaciones desde 
plataformas aerotransportadas 

M A M   

Evaluación de escenarios de 
incendios/inundaciones desde 
plataformas aerotransportadas 

M A M 

Descarga de imágenes de 
exploración de la Tierra por 
satélite 

B B M Obtención 
de imágenes 

Imágenes de alta resolución 

Recuperación de imágenes 
médicas en tiempo real 

M M M 

(1) La importancia de la aplicación y característica particular para la PPDR se indica por alta (A), 
media  (M) o baja (B). Este factor de importancia se consigna para los tres entornos operativos de 
radiocomunicaciones: «operaciones cotidianas», «emergencias y/o eventos públicos de gran 
importancia» y «catástrofes», representados por PP (1), PP (2) y DR, respectivamente. 


Emergencia y socorro en caso de catástrofe 

111 

3.2 Requisitos de usuario 

Este punto presenta los requisitos desde la perspectiva de los usuarios finales de la 
PPDR. Se describe la tecnología general y los requisitos funcionales y operacionales. 
Aunque algunos requisitos no están directamente relacionados con la red o sistema 
de radiocomunicaciones utilizado por la PPDR, afectan al diseño, la implementación y 
la utilización de las radiocomunicaciones. 

El Cuadro 3, al final de este apartado, es un resumen general de los requisitos de 
usuario. Los requisitos se agrupan en los mismos epígrafes de los § 3.2.1 a 3.2.8, 
indicándose en la segunda columna los atributos clave del requisito. Además se 
indica la importancia (alta, media o baja) para la PPDR del requisito en cuestión. El 
factor de importancia se consigna para los tres entornos operativos de radiocomu-
nicaciones definidos: en el § 2.1 «Operaciones cotidianas», en el § 2.2 «Emergencias 
y/o eventos públicos de gran importancia», y en el § 2.3 «Catástrofes», represen-
tados por PP (1), PP (2) y DR, respectivamente. 

El detalle de la gama de aplicaciones PPDR y de las características que deben 
ofrecerse en una zona determinada por parte de la PPDR es un asunto de incum-
bencia nacional o del operador. No obstante, las capacidades del servicio están 
condicionadas por los siguientes requisitos. 

3.2.1 Requisitos del sistema 

3.2.1.1 Soporte de varias aplicaciones 

A conveniencia de las organizaciones de PPDR, los sistemas que atienden a la PPDR 
deben poder soportar una amplia gama de aplicaciones, que se definen en el § 3.2. 

3.2.1.2 Utilización simultánea de varias aplicaciones 

A conveniencia de la organización PPDR, los sistemas que dan servicio a la PPDR 
deben poder soportar la utilización simultánea de varias aplicaciones diferentes con 
una diversidad de velocidades binarias. 

Algunos usuarios PPDR pueden exigir la integración de varias aplicaciones (por 
ejemplo, voz y datos de velocidad baja/media) en toda la red o en una red de alta 
velocidad para dar servicio a zonas localizadas con actividad intensa en el lugar de 
los hechos. 

3.2.1.3 Acceso prioritario 

A conveniencia de las organizaciones de PPDR, los sistemas que dan servicio a la 
PPDR deben tener la capacidad de gestionar tráfico de alta prioridad y acaso la de 
gestionar la carga de tráfico de baja prioridad que se posterga durante situaciones 
de alta intensidad de tráfico. La PPDR puede requerir la utilización exclusiva de 
frecuencias o del acceso equivalente de alta prioridad a otros sistemas. 


Emergencia y socorro en caso de catástrofe 

112 

3.2.1.4 Requisitos del grado de servicio (GDS) 

Debe proporcionarse un grado de servicio adecuado para las aplicaciones PPDR. 

Los usuarios PPDR pueden requerir asimismo tiempos de respuesta reducidos para 
acceder a la red y a la información en el mismo lugar del incidente, incluso con 
autenticación rápida de abonado/red. 

3.2.1.5 Cobertura 

Se suele requerir que el sistema PPDR ofrezca cobertura completa (para tráfico 
«normal» dentro de la jurisdicción y/o operación pertinentes (nacional/provincial/ 
estatal o a nivel local). Se requiere esta cobertura 24 h al día los 365 días del año. 

Normalmente, los sistemas de soporte de las organizaciones de PPDR están dise-
ñados para carga de cresta y amplias fluctuaciones de uso. Pueden añadirse recursos 
adicionales y mejorar la capacidad de los sistemas durante una emergencia PP o un 
evento DR gracias a técnicas tales como la reconfiguración de redes con uso 
intensivo de la DMO y repetidores a bordo de vehículos (BE, WB, BB), que pueden 
ser necesarios para cubrir zonas localizadas. 

A los sistemas que soportan PPDR se les suele exigir asimismo que proporcionen 
cobertura fiable en interiores y exteriores, en zona remotas y en zonas subterráneas 
e inaccesibles (por ejemplo, en túneles y sótanos de edificios). Resulta asimismo 
extremadamente útil la redundancia operativa que permita continuar las operaciones 
cuando fallen los equipos o la infraestructura. 

Los sistemas PPDR no suelen estar instalados en muchos edificios. Las entidades de 
PPDR no suelen tener ingresos permanentes que les permitan soportar la instalación 
y mantenimiento de infraestructuras intensivas de densidad variable. Los sistemas 
PPDR urbanos están diseñados para la cobertura de alta fiabilidad, de estaciones 
personales en exteriores con acceso limitado en interiores por propagación directa a 
través de las paredes de los edificios. Se pueden instalar subsistemas en edificios o 
estructuras específicos, tales como túneles, cuando la penetración a través de las 
paredes resulte insuficiente. Los sistemas PPDR tienden a utilizar células de radio 
mayor y estaciones móviles y personales de mayor potencia que las de los provee-
dores de servicios comerciales. 

3.2.1.6 Capacidades 

Los usuarios PPDR requieren el control (total o parcial) de sus comunicaciones, 
incluidos el despacho centralizado (centro de mando y control), el control de 
accesos, la configuración del grupo de despacho (grupo interlocutor), los niveles de 
prioridad y la preferencia (desplazar a otros usuarios). 


Emergencia y socorro en caso de catástrofe 

113 

Tal vez sea necesaria la reconfiguración dinámica rápida del sistema que sirve a la 
PPDR. Esto supone disponer de un potente sistema de operaciones, administración y 
mantenimiento (OAM) que permita la reconfiguración estática y dinámica. Resulta 
muy conveniente que el sistema esté dotado de la capacidad de programación de las 
unidades destacadas en el curso de la comunicación. 

Se requieren equipos potentes (por ejemplo, en lo que se refiere a los dispositivos y 
programas informáticos, y a los aspectos operativos y de mantenimiento) para los 
sistemas que prestan servicio a la PPDR. También se necesitan equipos que 
funcionen estando el usuario en movimiento. Los equipos pueden requerir asimismo 
una gran potencia de salida de audio (en entornos de gran ruido ambiental), 
accesorios singulares, tales como micrófonos especiales, posibilidad de manejo con 
guantes, funcionamiento en entornos agresivos (calor, frío, polvo, lluvia, agua, 
sacudidas, vibraciones, entornos explosivos, etc.) y baterías de gran duración. 

Los usuarios PPDR pueden requerir que el sistema tenga capacidad para el esta-
blecimiento rápido de llamadas, operaciones instantáneas de pulsar para hablar o 
radiocomunicación de pulsador y llamadas en grupo. También puede ser necesaria la 
comunicación directa sin repetidor (en modo directo o en símplex), las comuni-
caciones con equipos aéreos y navales, el control de dispositivos robot, los 
repetidores a bordo de vehículos (repetidor en el lugar de los hechos o ampliación de 
la red a ubicaciones remotas). 

De acuerdo con la manifiesta tendencia hacia soluciones basadas en IP, puede 
exigirse que los sistemas PPDR sean compatibles con IP o capaces de establecer 
interfaces con soluciones basadas en IP. 

También puede ser necesario disponer de niveles adecuados de interconexión con las 
redes de telecomunicación públicas3. La decisión en cuanto al nivel de interconexión 
(o sea, todos los terminales móviles o tan solo un porcentaje de ellos) puede 
depender de los requisitos operacionales específicos de la PPDR. Además, el acceso 
específico a la red pública de telecomunicaciones (es decir, directamente desde los 
móviles o a través del despacho PPDR) puede ajustarse asimismo a los requisitos 
operacionales PPDR específicos. 

Puede haber requisitos adicionales de radiodifusión simultánea (radiodifusión cuasi 
síncrona) y calificación de receptores (diversidad de trayectos entrantes) no contem-
plados en el Cuadro 3. 

 

 

                                               

3 La Recomendación UIT-T E.106 describe el plan internacional de preferencias en situaciones 
de emergencia (IEPS). 


Emergencia y socorro en caso de catástrofe 

114 

3.2.2 Requisitos relativos a la seguridad 

Puede requerirse que las comunicaciones PPDR, eficaces y fiables dentro de una 
organización PPDR y entre distintas organizaciones de PPDR, sean capaces de 
funcionar con seguridad. 

Sin embargo puede darse el caso de que las administraciones y organizaciones que 
necesiten comunicaciones seguras aporten equipos que satisfagan sus propios 
requisitos de seguridad. 

Hay que tener en cuenta, además, que muchas administraciones tienen reglamentos 
que limitan la utilización de comunicaciones seguras para los usuarios PPDR 
visitantes. 

3.2.3 Requisitos relativos a los costos 

La rentabilidad de las soluciones y aplicaciones es extremadamente importante para 
los usuarios PPDR y puede alcanzarse gracias a estándares abiertos, mercados 
competitivos y economías de escala. Además, la utilización generalizada de 
soluciones rentables puede reducir el costo de despliegue de la infraestructura de red 
permanente. 

3.2.4 Requisitos de compatibilidad electromagnética (CEM) 

Los sistemas de soporte de la PPDR deben ser conformes con los reglamentos CEM 
que sean de aplicación. Puede ser necesario cumplir requisitos nacionales CEM entre 
redes, normas de radiocomunicaciones y equipos radioeléctricos situados en un 
mismo emplazamiento. 

3.2.5 Requisitos operacionales 

Este punto define los requisitos operacionales y funcionales para los usuarios PPDR y 
enumera sus atributos clave en el Cuadro 3. 

3.2.5.1 Escenario 

Se puede conseguir más seguridad para el personal mejorando las comunicaciones. 
Los sistemas de soporte de la PPDR deben poder funcionar en distintos escenarios, 
como los descritos en el § 2. Los equipos de radiocomunicaciones de PPDR deben 
poder soportar como mínimo uno de estos entornos de funcionamiento, no obstante, 
es preferible que los equipos de radiocomunicaciones de PPDR soporten todos los 
entornos de funcionamiento radioeléctrico. En cualquiera de estos entornos, puede 
ser necesario que la información fluya entre las unidades en el lugar de los hechos, 
el centro de control operacional y los centros de conocimiento especializado. 

Aunque el tipo de operador de los sistemas que soportan las PPDR suele ser una 
cuestión reglamentaria o nacional, los sistemas de soporte de PPDR pueden 
atenderlos operadores públicos o privados. 

Los sistemas PPDR y los equipos capaces de desplegarse y establecerse con rapidez 
en emergencias de gran importancia, eventos públicos y catástrofes (por ejemplo, 
inundaciones graves, incendios extensos, olimpiadas, mantenimiento de la paz) son 
de una gran utilidad. 


Emergencia y socorro en caso de catástrofe 

115 

3.2.5.2 Interfuncionamiento 

El interfuncionamiento consiste en la integración y coordinación sin solución de 
continuidad de las comunicaciones PPDR para la protección segura, eficaz y 
provechosa de la vida y de los bienes. El interfuncionamiento de las comunicaciones 
puede efectuarse a varios niveles del funcionamiento de la PPDR. Desde el nivel más 
elemental, por ejemplo una comunicación entre un bombero de una organización con 
otro de otra organización, hasta los niveles superiores de mando y control. 

Hay diversas opciones disponibles que facilitan el interfuncionamiento de las comuni-
caciones entre varias agencias. Entre éstos se encuentran los siguientes: 

a) la utilización de frecuencias y equipos comunes, 

b) la utilización de vehículos, equipos y procedimientos de mando locales en el 
lugar de los hechos, 

c) la utilización de centros/elemento de despacho, 

d) la utilización de tecnologías tales como las centrales de audio o los equipos 
de radiocomunicaciones informatizados. Lo normal es que varias agencias 
utilicen una combinación de opciones. 

El Anexo 5 proporciona una explicación más detallada del interfuncionamiento y de 
las posibles soluciones para su implementación. 

El modo de utilización de estas opciones para obtener el interfuncionamiento 
depende de la manera en las que las organizaciones de PPDR deseen comunicarse 
entre sí y del nivel al que dicha comunicación deba tener lugar. Normalmente se 
requiere la coordinación de las comunicaciones tácticas entre los responsables de las 
agencias de protección pública y operaciones de socorro cuando hay varias de ellas 
en el lugar de los hechos o incidente. 

No obstante, aun reconociendo la importancia del interfuncionamiento, los equipos 
PPDR deben fabricarse a un costo razonable, sin perjuicio de la incorporación de 
diversos aspectos específicos de cada país/organización. Las administraciones deben 
considerar las implicaciones económicas del interfuncionamiento entre equipos ya 
que este requisito no debiera ser tan oneroso como para impedir la implementación 
en un contexto operacional. 

3.2.6 Gestión y utilización del espectro 

Dependiendo de las atribuciones nacionales de frecuencias, los usuarios PPDR deben 
compartirlas con otros usuarios de los servicios móviles terrestres. El esquema 
detallado de la compartición del espectro varía de un país a otro. Además, puede 
haber distintos tipos de sistemas de soporte de la PPDR que funcionen en la misma 
zona geográfica. Por consiguiente, debe reducirse al mínimo la interferencia sobre 
los sistemas de soporte de PPDR procedente de usuarios ajenos a ésta, en la medida 
de lo posible. 


Emergencia y socorro en caso de catástrofe 

116 

Dependiendo de los reglamentos nacionales, puede ser necesario que los sistemas 
de soporte de la PPDR utilicen separaciones específicas de canales entre las 
frecuencias de transmisión de los móviles y las estaciones de base. 

Cada administración puede determinar a su discreción el espectro adecuado para 
la PPDR. Los Anexos 3 y 4 ofrecen información adicional sobre la utilización y 
requisitos del espectro. 

3.2.7 Conformidad reglamentaria 

Los sistemas de soporte de la PPDR deben cumplir los reglamentos nacionales 
vigentes. En las zonas fronterizas (cerca de las fronteras entre países), debe 
realizarse la oportuna coordinación de frecuencias, como mejor proceda. 

La capacidad de los sistemas de soporte de la PPDR de ampliar su cobertura a países 
vecinos debe satisfacer asimismo los acuerdos reglamentarios entre éstos. 

En lo referente a las comunicaciones de las operaciones de socorro, se invita a las 
administraciones a respetar los principios del Convenio de Tampere. 

Debe otorgarse a los usuarios PPDR la flexibilidad de utilizar distintos tipos de 
sistemas (por ejemplo, de ondas decamétricas, de satélite, terrenales, de 
aficionados, sistema mundial de socorro y seguridad marítimo (SMSSM)) en el lugar 
del suceso cuando se trate de emergencias de gran importancia o de catástrofes. 

3.2.8 Planificación 

Las actividades de planificación y coordinación previa pueden contribuir enorme-
mente a las comunicaciones PPDR. La planificación debe tener en cuenta la disponi-
bilidad inmediata de equipos almacenados que puedan suministrarse en eventos y 
catástrofes impredecibles reduciendo de este modo la dependencia de otros sumi-
nistros. Sería conveniente mantener una información precisa y detallada de modo 
que los usuarios PPDR puedan acceder a la misma en el lugar de los hechos. 

Las administraciones pueden, o puede resultarles conveniente, tener disposiciones 
que den soporte a los sistema nacionales, estatales o provinciales y locales (por 
ejemplo, municipales). 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

117 

CUADRO  3 

Requisitos de usuario 

 

 

Importancia(1) 

Requisitos Detalles 
PP 
(1) 

PP 
(2) 

DR 

1. Sistemas 

Soporte de varias 
aplicaciones  

 A A M 

Integración de varias aplicaciones (por ejemplo, voz y 
datos de velocidad baja/media) 

A A M Uso simultáneo de varias 
aplicaciones  

Integración de voz, datos de alta velocidad y vídeos 
locales sobre una red de alta velocidad para atender 
zonas localizadas con actividad intensiva en el lugar de 
los hechos 

A A M 

Gestión de la carga de tráfico de alta prioridad y de la de 
baja prioridad con la postergación de esta última cuando 
hay gran intensidad de tráfico 

A A A 

Acomodar el incremento de carga de tráfico durante 
operaciones y emergencias de gran importancia 

A A A 

Acceso prioritario 

Utilización exclusiva de frecuencias o acceso de alta 
prioridad equivalente a otros sistemas 

A A A 

Grado de servicio conveniente A A A 

Calidad de servicio A A A 

Grado de servicio 

Reducción de los tiempos de respuesta de acceso a las 
redes y a la información directamente en el lugar de los 
hechos, incluida la autenticación rápida de abonado/red 

A A A 

El sistema PPDR debe ofrecer cobertura completa dentro 
de la jurisdicción pertinente y/o operación 

A A M 

Cobertura de la jurisdicción pertinente y/o operación de 
la organización PPDR ya sea a nivel nacional, provincial/ 
estatal o local 

A A M 

Sistemas diseñados para crestas de carga y amplias 
fluctuaciones de utilización  

A A M 

Mejoras de la capacidad del sistema durante 
emergencias PP o DR gracias a técnicas tales como la 
reconfiguración de redes con utilización intensiva de la 
operación en modo directo 

A A A 

Repetidores (BE, WB, BB) en vehículos para cubrir zonas 
localizadas 

A A A 

Cobertura fiable en interiores/exteriores A A A 

Cobertura de zonas remotas, subterráneas e inaccesibles A A A 

Cobertura 

Redundancia apropiada para continuar las operaciones 
cuando fallan los equipos o la infraestructura 

A A A 

Rápida reconfiguración dinámica del sistema A A A Capacidades 

Control de las comunicaciones incluidos el despacho 
centralizado, el control de acceso, la configuración de 
grupos de despacho (interlocutores), los niveles de 
prioridad y de preferencia 

A A A 


Emergencia y socorro en caso de catástrofe 

118 

CUADRO  3  (Continuación) 
 

 

Importancia(1) 

Requisitos Detalles 
PP 
(1) 

PP 
(2) 

DR 

OAM sólidas que ofrezcan reconfiguración estática y 
dinámica 

A A A 

Compatibilidad con el protocolo de Internet (ya sea todo 
el sistema o través de una interfaz) 

M M M 

Equipos sólidos (soporte físico, soporte lógico, aspectos 
operacionales y de mantenimiento) 

A A A 

Equipos portátiles (equipos que permitan la transmisión 
aunque estén en movimiento) 

A A A 

Equipos con características especiales tales como gran 
potencia de salida de audio, accesorios singulares (por 
ejemplo, micrófonos especiales, posibilidad de manejo 
con guantes, funcionamiento en entornos agresivos y 
baterías de larga duración) 

A A A 

Establecimiento rápido de llamadas y funcionamiento 
instantáneo pulsar para hablar 

A A A 

Comunicaciones con equipos aéreos y navales, control 
de dispositivos robots 

M A B 

Radiocomunicación de una pulsación, llamada en grupo A A A 

Comunicaciones entre terminales sin infraestructura (por 
ejemplo, operaciones en modo directo y comunicación 
directa sin repetidor), repetidores a bordo de vehículos 

A A A 

Capacidades (Cont.) 

Niveles adecuados de interconexión con las redes de 
telecomunicaciones públicas 

M M M 

2. Seguridad Comunicaciones encriptadas de extremo a extremo para 
despacho entre móviles y/o comunicaciones de llamadas 
de grupo 

A A B 

Estándares abiertos A A A 

Soluciones y aplicaciones rentables A A A 

Mercado competitivo A A A 

3. Económicos 

Reducción del costo de despliegue de la infraestructura 
de red permanente gracias a la disponibilidad y 
normalidad de los equipos 

A A B 

4. CEM Funcionamiento de los sistemas PPDR conforme a los 
reglamentos CEM nacionales  

A A A 

5. Operacionales 

Soporte de la operación de las comunicaciones PPDR en 
cualquier entorno 

A A A 

Implementable por un operador público y/o privado para 
aplicaciones PPDR 

A A M 

OAM sólidas que ofrezcan reconfiguración estática y 
dinámica 

A A A 

Despliegue rápido de sistemas y equipos para 
emergencias, eventos públicos y catástrofes de 
importancia (grandes incendios, olimpiadas, 
mantenimiento de la paz) 

A A A 

Escenario 

Flujo de información entre las unidades en el lugar de 
los hechos, el centro de control operacional y los centros 
de conocimiento especializados 

A A A 


Emergencia y socorro en caso de catástrofe 

119 

CUADRO  3  (Fin) 

 

 

Importancia(1) 

Requisitos Detalles 
PP 
(1) 

PP 
(2) 

DR 

Escenario (Cont.) Mayor seguridad del personal gracias a las 
comunicaciones mejoradas 

A A A 

Intrasistema: facilitar la utilización de canales comunes 
de red y/o grupos de interlocutores 

A A A 

Intersistemas: fomentar y facilitar las opciones comunes 
entre sistemas 

A A A 

Interfuncionamiento 

Coordinar las comunicaciones tácticas entre los 
responsables de las diversas agencias PPDR en el lugar 
de los hechos o del suceso 

A A A 

Compartición con otros usuarios de los servicios móviles 
terrestres 

B B M 

Adecuada disponibilidad de espectro (canales BE, WB, BB) A A A 

Reducción de la interferencia sobre los sistemas PPDR A A A 

Utilización eficaz del espectro M M M 

 6. Utilización y gestión 
del espectro 

Adecuada separación de canal entre las frecuencias de 
las estaciones móviles y la estación base 

M M M 

Cumplimiento de los reglamentos nacionales pertinentes A A A 

Coordinación de frecuencias en las zonas fronterizas A A M 

Proporcionar al sistema PPDR la capacidad de extender 
la cobertura a países vecinos (sin perjuicio de los 
acuerdos establecidos) 

M M M 

Garantizar la flexibilidad de uso de diversos tipos de 
sistemas de otros servicios (por ejemplo, ondas 
decamétricas, satélites y aficionados) en el lugar de los 
hechos en emergencias de gran importancia 

M A A 

7. Conformidad 
reglamentaria 

Respeto y cumplimiento de los principios del Convenio 
de Tampere  

B B A 

Reducir las dependencias (por ejemplo, suministro de 
energía, baterías, combustible, antenas, etc.) 

A A A 

Si fuera necesario, disponer de equipos fácilmente 
obtenibles (almacenados u obtenidos en grandes 
volúmenes) 

A A A 

Disposiciones que apoyen los sistemas nacionales, 
estatales/provinciales y locales (por ejemplo 
municipales) 

A A M 

Actividad de coordinación y planificación previas (por 
ejemplo, canales específicos reservados para ser 
utilizados durante las operaciones de socorro de las 
catástrofes pero no de una manera permanente y 
exclusiva sino de acuerdo con las prioridades 
establecidas durante los periodos de necesidad) 

A A A 

8. Planificación 

Mantener información precisa y detallada de modo que 
los usuarios PPDR puedan acceder a esta información en 
el lugar de los hechos 

M M M 

(1) La importancia para la PPDR de un requisito específico se indica por alta (A), media (M), y baja (B). Este 
factor de importancia se consigna para los tres entornos de operación de radiocomunicaciones: 
«operaciones cotidianas», «emergencias y/o eventos públicos de gran importancia» y «catástrofes», 
representados por PP (1), PP (2) y DR, respectivamente. 


Emergencia y socorro en caso de catástrofe 

120 

Anexo 3 
 

Frecuencias de banda estrecha para la coordinación entre agencias 
y las comunicaciones de protección y seguridad utilizadas 

actualmente en la ayuda humanitaria internacional 

El Grupo de Trabajo sobre Telecomunicaciones de Emergencia (WGET, Working 
Group on Emergency Telecommunications), que es asimismo el Grupo de Referencia 
sobre Telecomunicaciones (RGT, Reference Group on Telecommunications) del 
Comité Permanente entre Agencias (IASC, Inter-Agency Standing Committee) sobre 
asuntos humanitarios para las Naciones Unidas, ha adoptado y utiliza las siguientes 
frecuencias, siempre que la situación lo permita. 

En el espectro atribuido al servicio móvil terrestre dentro de la gama de ondas 
métricas: 

Canal primario (A): 
Símplex: 163,100 MHz 

Dúplex: Transmisión del repetidor a 163,100 MHz 
 Recepción del repetidor a 158,100 MHz 

Canal alternativo (B): 
Símplex: 163,025 MHz 

Dúplex: Transmisión del repetidor a 163,025 MHz 
 Recepción del repetidor a 158,025 MHz 

Canal alternativo (C): 
Símplex: 163,175 MHz 

Dúplex: Transmisión del repetidor a 163,175 MHz 
 Recepción del repetidor a 158,175 MHz 

En el espectro atribuido al servicio móvil terrestre en la gama de ondas decimétricas: 

Canal primario (UA): 
Símplex: 463,100 MHz 

Dúplex: Transmisión del repetidor a 463,100 MHz 
 Recepción del repetidor a 458,100 MHz 

Canal alternativo (UB): 
Símplex: 463,025 MHz 

Dúplex: Transmisión del repetidor a 463,025 MHz 
 Recepción del repetidor a 458,025 MHz 

Canal alternativo (UC): 
Símplex: 463,175 MHz 

Dúplex: Transmisión del repetidor a 463,175 MHz 
 Recepción del repetidor a 458,175 MHz 


Emergencia y socorro en caso de catástrofe 

121 

Anexo 4 
 

Requisitos espectrales de la protección pública 
y operaciones de socorro 

1 Introducción 

Este Anexo trata de la estimación de los requisitos espectrales de la protección 
pública y operaciones de socorro (PPDR), especialmente en el contexto del punto 1.3 
del orden del día de la CMR-03. Se presentan: 

– un método de cálculo de la cantidad de espectro necesario; 

– escenarios e hipótesis de los sistemas; 

– la validación del método con respecto a las aplicaciones existentes; 

– ejemplos de proyección de los requisitos de varias administraciones para 
2010; 

– la determinación de la cantidad de espectro que debe armonizarse en el 
contexto de las futuras aplicaciones; y 

– conclusiones. 

El método de cálculo presentado en este Anexo pretende contribuir al perfecciona-
miento de la definición de los requisitos espectrales. 

Algunas administraciones han aplicado la metodología modificada del Apéndice 1 al 
presente Anexo para estimar sus requisitos espectrales nacionales de PPDR. Esta 
metodología, no obstante, no es el único medio de calcular las necesidades espec-
trales nacionales de PPDR para las administraciones. Las administraciones pueden 
utilizar, a su conveniencia, cualquier método, incluida la metodología modificada, 
para determinar sus propios requisitos espectrales de PPDR. 

Muchas entidades de PPDR de todo el mundo están evaluando actualmente la 
migración de los sistemas inalámbricos analógicos a otros digitales en relación con 
los servicios actuales de telecomunicación. La migración a digital permitirá a estas 
entidades incorporar algunos servicios avanzados a esta primera generación de 
sistemas PPDR digitales. No obstante, hay muchos más servicios avanzados que los 
usuarios PPDR podrían solicitar a medida que estuvieran disponibles para los 
usuarios comerciales. Aunque se ha estimado y atribuido la demanda de espectro 
para los servicios inalámbricos comerciales de segunda y tercera generación, no se 
ha efectuado un análisis similar para los usuarios PPDR. 

La mayor demanda de servicios de telecomunicaciones para la PPDR corresponde a 
ciudades grandes en las que puede haber distintas categorías de tráfico, a saber, el 
generado por estaciones móviles (EM), estaciones montadas en vehículos o portátiles 
y estaciones personales (EP) (equipos de radiocomunicaciones manuales portátiles). 


Emergencia y socorro en caso de catástrofe 

122 

Se tiende a que las redes de telecomunicaciones de PPDR proporcionen servicios a 
las estaciones personales tanto en exteriores como en interiores (penetración en 
edificios). 

La mayor demanda se producirá tras la catástrofe, cuando muchos usuarios PPDR 
converjan en el lugar de la emergencia utilizando las redes de telecomunicaciones 
existentes, instalando redes temporales o utilizando estaciones montadas en 
vehículos o portátiles. Puede ser necesario disponer de espectro adicional para el 
interfuncionamiento entre varios usuarios PPDR y/o la instalación de sistemas 
temporales de socorro de catástrofes. 

Los análisis de demanda espectral deben tener en cuenta asimismo el tráfico 
estimado, las técnicas disponibles y previsibles, las características de propagación y 
la escala temporal para satisfacer las necesidades de los usuarios en la medida de lo 
posible. El análisis de las cuestiones relativas a la frecuencia debe tener en cuenta el 
continuo crecimiento del tráfico generado por los sistemas móviles así como el 
número y diversidad de los servicios. Cualquier estimación de tráfico debe tener en 
cuenta que en el futuro, el tráfico no vocal constituirá una porción cada vez mayor 
del tráfico total y que se generará tráfico tanto en interiores como en exteriores por 
parte del personal y de las estaciones móviles. 

2 Métodos de proyección de los requisitos espectrales 

2.1 Descripción de la metodología 

Esta metodología de cálculo de los requisitos espectrales terrenales para la 
protección pública y operaciones de socorro (Apéndice 1 al presente Anexo) se 
ajusta al formato de la metodología genérica utilizada para el cálculo de los 
requisitos espectrales terrenales de las IMT-2000 (Recomendación UIT-R M.1390). 
La utilización de esta metodología puede adaptarse a aplicaciones específicas 
seleccionando los oportunos valores para la aplicación móvil terrenal de que se trate. 
Se utilizó asimismo un modelo basado en una solución urbana genérica (véase el 
Apéndice 2 al presente Anexo). 

Los valores seleccionados para las aplicaciones PPDR deben tener en cuenta 
asimismo el hecho de que la PPDR utiliza tecnologías y aplicaciones diferentes 
(incluidos los modos de despacho y directo). 

2.2 Datos de entrada necesarios 

El modelo basado en la Recomendación UIT-R M.1390 y el modelo urbano genérico 
requieren una serie de valores de entrada que pueden clasificarse como de entorno, 
tráfico o sistemas de red. Al aplicar un modelo a la PPDR, los principales elementos 
de datos requeridos son: 

– la identificación de las categorías de usuario PPDR, por ejemplo la policía, 
los bomberos y las ambulancias; 

– el número de usuarios de cada categoría; 


Emergencia y socorro en caso de catástrofe 

123 

– el número estimado de cada una de las categorías de usuario activas 
durante la hora cargada; 

– el tipo de información transmitida, por ejemplo voz, mensajes de estado y 
telemetría; 

– la superficie típica que ha de cubrir el sistema en estudio; 

– el tamaño medio de la célula de las estaciones de base de la zona; 

– el patrón de reutilización de frecuencias; 

– grado de servicio;  

– la tecnología utilizada en la anchura de banda del canal de RF; 

– el número de habitantes de la ciudad. 

2.3 Validez de la metodología  

2.3.1 Discusión 

Durante el periodo de estudios del UIT-R 2000-2003 se clarificaron diversos aspectos 
de la metodología, las hipótesis inherentes al modelo presentado, su temporización, 
método de cálculo, reutilización de frecuencias, posibilidad de separar los cálculos de 
la PPDR, las situaciones urbanas frente a las rurales, y el carácter de los entornos de 
operación. 

Específicamente, se plantearon las siguientes cuestiones relativas a la metodología: 

a) ¿Aplicabilidad de la metodología de las IMT-2000 a la PPDR? 

b) ¿Sustitución de las zonas geográficas (por ejemplo, urbanas, interiores a 
edificios, etc.) de la metodología de las IMT-2000 por categorías de servicios 
(BE, WB y BB)? 

c) ¿Utilización de las hipótesis del Informe PSWAC4 relativas a la evolución del 
tráfico para las PPDR? 

d) ¿Tratamiento conjunto del tráfico para la PP y las DR? 

e) ¿Utilización de configuraciones/puntos calientes celulares en la estimación 
de los requisitos espectrales de la PPDR? 

f) ¿Aplicabilidad de las metodologías a las operaciones de modo directo/ 
símplex? 

 

                                               

4 United States Public Safety Wireless Advisory Committee (Comité Asesor de las Comu-
nicaciones Inalámbricas de Seguridad Pública de los Estados Unidos de América), Adjunto D, 
Spectrum Requirements Subcommittee Report (Informe del Subcomité de Requisitos 
Espectrales) septiembre de 1996. 


Emergencia y socorro en caso de catástrofe 

124 

En relación con las citadas cuestiones deben efectuarse las siguientes puntualiza-
ciones: 

1 Aunque el documento se basa en la metodología utilizada para las 
IMT-2000, el método es susceptible de incluir todas las tecnologías desde la 
símplex hasta la celular e incluso otras más complejas. Se requerirán 
labores adicionales para establecer la adecuada clasificación de las 
categorías de los entornos de servicio (por ejemplo, bomberos, policías, 
servicios de urgencias médicas y los sistemas de modelos para dichos 
entornos, a fin de efectuar los cálculos necesarios para cada tipo de uso y 
tecnología. 

2 Los términos del cálculo de los requisitos espectrales para las actividades de 
protección pública podrían separarse de las actividades de operaciones de 
socorro, con valores de parámetros independientes y adecuados e hipótesis 
aplicables a cada caso. No obstante, hay casos en que los equipos de 
protección pública utilizados en las operaciones rutinarias de carácter 
cotidiano, pueden utilizarse asimismo en situaciones de catástrofe. En tales 
casos, debería definirse algún medio de evitar duplicar los cálculos de los 
requisitos espectrales. 

3 En la consideración de los entornos de servicio (o sea: banda estrecha, 
banda amplia y banda ancha) se observó que los utilizados para las 
IMT-2000 podrían tener también cierta aplicabilidad en las comunicaciones 
de PPDR. 

2.3.2 Estudio de validez 

Hubo una administración que llevó a cabo un estudio de validez de los resultados 
predichos por esta metodología. Esto se efectúo introduciendo en una hoja de cálculo 
los parámetros de un sistema PPDR de banda estrecha en funcionamiento y verifi-
cando que la cantidad de espectro predicha coincidía con la realmente utilizada por el 
sistema. Se concluyó la validez de esta metodología, siempre que se utilizase con 
corrección y cuidado. Se alcanzó asimismo la conclusión de que, aun sin validar con 
mediciones reales, se podría inferir que el modelo funciona igualmente bien en banda 
amplia y en banda ancha, siempre que los parámetros de entrada se seleccionen y 
apliquen con cuidado. Otra administración comunicó que, en un estudio similar en el 
que los ejemplos se desarrollaron para ciudades típicas, se obtuvieron estimaciones 
espectrales coherentes con otros ejemplos comunicados anteriormente. Utilizando 
dos ejemplos de aplicación de la metodología – uno referido a una ciudad de tamaño 
medio y otro a una zona industrial – se alcanzó la conclusión de que el método 
resultaba adecuado para la evaluación de necesidades espectrales de las radio-
comunicaciones PPDR. 

2.4 Parámetros críticos 

Al evaluar la validez de la metodología se identificaron varios parámetros críticos que 
deben seleccionarse cuidadosamente. Algunas administraciones realizaron estudios 
para calcular los requisitos espectrales de los sistemas móviles terrestres terrenales 
que pusieron de manifiesto que los parámetros de entrada de mayor influencia son 
los siguientes: 
− radio de la célula/reutilización de frecuencias; 
− número de usuarios. 


Emergencia y socorro en caso de catástrofe 

125 

Los resultados de los estudios muestran una fuerte dependencia de los parámetros 
de la arquitectura celular. Estos estudios indican que las variaciones del radio de la 
célula afectan significativamente a los cálculos espectrales. Aunque la reducción del 
tamaño del radio de la célula incrementa la reutilización de espectro, reduciendo por 
consiguiente el requisito espectral, el costo de la infraestructura aumenta asimismo 
significativamente. Se aplican consideraciones similares a otros parámetros, por 
ejemplo la utilización de células divididas en sectores disminuye el espectro nece-
sario en un factor de tres. Por estas razones resulta aconsejable la realización de 
estudios detallados de las estructuras celulares antes de la especificación final del 
espectro que ha de reservarse para la PPDR. 

Al preparar la estimación de las cantidades espectrales, será necesario consensuar 
los datos de entrada de la metodología genérica. Teniendo en cuenta la sensibilidad 
de los resultados para estos parámetros tan críticos, los datos de entrada nece-
sitarán seleccionarse cuidadosamente, equilibrando la cantidad de espectro buscado 
y el costo de infraestructura. Los países que necesiten menos espectro que la 
cantidad total identificada tendrán más libertad en el diseño de la red, y en la deter-
minación del grado de reutilización de frecuencias y de los costos de infraestructura. 

2.5 Extrapolación del límite superior 

Corea llevó a cabo un análisis paramétrico del resultado de los cálculos espectrales 
efectuados en Bhopal, Ciudad de México, y Seúl. El análisis utilizó asimismo datos de 
otras ciudades obtenidos de colaboraciones al trabajo del UIT-R. El análisis para-
métrico proporcionó información sobre los requisitos espectrales de la PPDR y puso 
de manifiesto que si se consideraba el caso más desfavorable o la situación de mayor 
densidad de usuarios, se necesitaría un máximo de 200 MHz (Banda estrecha: 
40 MHz, Banda amplia: 90 MHz, Banda ancha: 70 MHz) para el requisito espectral de 
la PPDR correspondiente al punto 1.3 del orden del día de la CMR-03. 

3 Resultados 

3.1 Resultado de las estimaciones de la cantidad de espectro 
necesario para las PPDR para el año 2010 

A continuación se ofrece un resumen de los resultados de las estimaciones 
espectrales correspondientes a los escenarios de PPDR presentados por ciertas 
administraciones utilizando la metodología de cálculo espectral propuesta. Los datos 
de la última fila se obtuvieron, sin embargo, a partir de otros varios métodos. 

Los Estados Unidos de América proporcionaron sus actuales designaciones 
espectrales para PPDR sin utilizar la metodología propuesta. Los Estados Unidos de 
América comunicaron que habían designado un total de 35,2 MHz de espectro para 
que las utilizaran las agencias PPDR locales y estatales en aplicaciones de banda 
estrecha. Además, se designaron en dicho país 12 MHz de espectro para aplicaciones 
PPDR de banda amplia y 50 MHz de espectro para aplicaciones PPDR de banda 
ancha. Los Estados Unidos de América continúan revisando sus decisiones 
espectrales para determinar si la designación del espectro ha sido adecuada para las 
aplicaciones PPDR estatales y locales. 


Emergencia y socorro en caso de catástrofe 

126 

 

 

3.2 Análisis de los resultados 

Los totales consignados en el Cuadro anterior cubren todas las aplicaciones PPDR y 
los requisitos tanto de enlace ascendente como de enlace descendente. Los resul-
tados varían entre 45 MHz y 175 MHz. Estos resultados se han comparado con la 
situación nacional actual y con la prevista, teniendo en cuenta todo el espectro que 
necesitan los usuarios PPDR. 

Hay varias razones que justifican la amplitud del intervalo de las estimaciones 
espectrales. En primer lugar, los estudios realizados para obtener estos resultados 
pusieron de manifiesto que las estimaciones espectrales dependen sobremanera de 
la densidad y del índice de penetración. En segundo lugar, las administraciones 
basaron sus cálculos espectrales en los escenarios que consideraron más adecuados. 
Por ejemplo, Corea basó sus cálculos espectrales en los requisitos de usuario corres-
pondientes al caso más desfavorable y a la mayor densidad de usuarios, Italia optó 
por examinar las necesidades espectrales de la PPDR de una ciudad italiana típica de 
tamaño medio. Otras administraciones seleccionaron otros escenarios. 

Muchos países no contemplan la separación física de las redes PP y DR en su 
territorio y por consiguiente interpretan la armonización mundial/regional como 
aplicable a los requisitos PP y DR simultáneamente. Otros países, no obstante, 
pueden haber optado por calcular los requisitos espectrales de la PP y de la DR por 
separado. 

Situación 
Banda estrecha 

(MHz) 
Banda amplia 

(MHz) 
Banda ancha

(MHz) 
Total  
(MHz) 

Delhi 51,8 3,4 47,6 102,8 

Bhopal 24 5,2 32,2 61,4 

Seúl 15,1 90,5 69,2 174,8 

Ciudad de 
México 

46,2 39,2 50,2 135,6 

París 16,6 32,6 – – 

Ciudad media 
(Italia, pene-
tración elevada) 

21,1 21,6 39,2 81,9 

Ciudad media 
(Italia, pene-
tración elevada) 

11,6 11,4 39,2 62,2 

Zona industrial 
(Italia) 

3,0 3,0 39,2 45,2 

Estados Unidos 
de América 

35,2 12 50,0 97,2 


Emergencia y socorro en caso de catástrofe 

127 

Apéndice 1 
al Anexo 4 

 
Metodología de cálculo de los requisitos espectrales terrenales 

de la protección pública y operaciones de socorro 

1 Introducción 

La función de este Apéndice es presentar una previsión inicial del espectro necesario 
para la protección pública y operaciones de socorro (PPDR) para el año 2010. Se ha 
elaborado una metodología de cálculo del espectro ajustada a la metodología de la 
UIT para el cálculo de los requisitos espectrales de las IMT-2000 debido a las 
diferencias entre los usuarios inalámbricos comerciales y los usuarios inalámbricos 
de PPDR, se proponen métodos alternativos para el cálculo de los índices de pene-
tración de los usuarios PPDR y se definen entornos operativos de PPDR. Se proponen 
asimismo metodologías para definir la capacidad neta del sistema PPDR y la calidad 
del servicio de la PPDR. 

El análisis se basa en las tecnologías inalámbricas actuales de la PPDR y en la 
tendencia prevista para la demanda de aplicaciones avanzadas. A partir de ahí, se 
puede efectuar una previsión inicial de la cantidad de espectro necesario para 
servicios de telecomunicación avanzada específicos hasta el año 2010. 

2 Servicios avanzados 

Los servicios avanzados que probablemente estén disponibles para la comunidad 
PPDR para el año 2010 son los siguientes: 

− despacho de voz; 

− interconexión telefónica; 

− mensajes simples; 

− proceso de transacciones; 

− imágenes simples (facsímil, instantáneas); 

− acceso remoto a ficheros para procesos de decisión; 

− acceso a Internet/Intranet; 

− vídeo lento; 

− vídeo de movimiento completo; 

− servicios multimedia como la videoconferencia. 


Emergencia y socorro en caso de catástrofe 

128 

A Modelo de predicción del espectro 

Este modelo de predicción del espectro se ajusta a la metodología de predicción de 
los requisitos espectrales de las IMT-2000 (Recomendación UIT-R M.1390). 

Los pasos a seguir son los siguientes: 

Paso 1: Identificar el área geográfica en la que se aplicará el modelo. 

Paso 2: Identificar el número de personas dedicadas a la PPDR. 

Paso 3: Identificar los servicios avanzados utilizados por la comunidad PPDR hasta el 
año 2010. 

Paso 4: Cuantificar los parámetros técnicos aplicables a cada uno de los servicios 
avanzados. 

Paso 5: Predecir las necesidades espectrales de cada uno de los servicios 
avanzados. 

Paso 6: Predecir las necesidades espectrales de PPDR hasta el año 2010. 

Véase en el Adjunto A la comparación entre la metodología PPDR propuesta y la 
metodología de la Recomendación UIT-R M.1390. Véase en el Adjunto B el diagrama 
de flujo de la metodología PPDR propuesta. 

B Área geográfica 

Determinar el número de usuarios PPDR en el área estudiada. 

En este modelo no se necesita investigar la demanda espectral de todo un país. Las 
áreas de interés serán una o más de las regiones metropolitanas más importantes de 
cada país. La densidad de población es máxima en dichas áreas. La proporción entre 
el personal de PPDR y la población general se espera sea máxima aquí también. Por 
consiguiente, la demanda de recursos espectrales debe ser máxima en las áreas 
metropolitanas de mayor importancia. Esto es similar a lo que ocurre con la meto-
dología de las IMT-2000 en la que sólo se consideran la geografía y el entorno de las 
contribuciones más importantes a los requisitos espectrales. 

Es necesario definir con claridad los límites geográficos y/o políticos del área metro-
politana estudiada. Podría tratarse de los límites políticos de la ciudad o de la ciudad 
y las poblaciones aledañas y/o condados del área metropolitana. Es necesario 
obtener los datos generales de la población del área metropolitana. Esto debería ser 
fácil de conseguir en el padrón de habitantes. 

En vez de utilizar la densidad general de población (habitantes/km2), deben deter-
minarse los índices de población y penetración de la PPDR. Debe definirse la 
población de PPDR comprendida en los límites geográficos y políticos del área 
estudiada, y dividirse por la superficie correspondiente para determinar la densidad 
de usuarios PPDR (PPDR/km2). 


Emergencia y socorro en caso de catástrofe 

129 

Hay que determinar el área de la célula representativa (radio, geometría) para cada 
uno de los entornos operativos del área geográfica en estudio. Ésta depende de la 
densidad de población, del diseño de la red y de la tecnología de la red. Las redes 
PPDR tienden a utilizar dispositivos de mayor potencia y células de mayor radio que 
los sistemas comerciales. 

Aplicar la metodología A de las IMT-2000: 

Definir los límites geográficos y la superficie (km2) de cada entorno. 

C Entornos operativos y entornos de servicio 

En la metodología para el cálculo de los requisitos espectrales de las IMT-2000, el 
análisis se efectúa sobre entornos operativos físicos. Estos entornos presentan 
grandes diferencias en cuanto a geometría celular y/o densidad de población. La 
densidad de población de la PPDR es muy inferior a la densidad de población general. 
Las redes PPDR suelen proporcionar servicios inalámbricos en todos los entornos 
físicos desde una o más redes de área extensa. Este modelo define «entornos de 
servicio» con servicios de grupo en función del tipo de red de telecomunicación 
inalámbrica PPDR: banda estrecha, banda amplia y banda ancha. Muchos de los 
servicios se entregan actualmente, y seguirán entregándose, a través de redes que 
utilizan canales de banda estrecha (con una anchura de banda de 25 kHz o incluso 
menos). Se incluyen el despacho de voz, el proceso de transacciones y las imágenes 
simples. Servicios más avanzados como el acceso Internet/Intranet y el vídeo lento 
requerirán un canal de banda ancha (50 a 250 kHz) para entregar estos servicios de 
mayor contenido. El vídeo de movimiento completo y los servicios multimedia 
requerirán canales muy anchos (de 1 a 10 MHz) para entregar imágenes en tiempo 
real. Estos tres «entornos de servicio» se desplegarán probablemente como redes 
independientes solapadas con distintas geometrías de célula y distintas tecnologías 
de red y de abonado.  

Hay que definir asimismo los servicios ofrecidos en cada «entorno de servicio». 

Versión modificada de la metodología A1, A2, A3, A4 y B1 de las IMT-2000: 

Definir «entorno de servicio», es decir, banda estrecha, banda amplia o banda 
ancha. 

Determinar el sentido de los cálculos para cada entorno; enlace ascendente, enlace 
descendente o combinado. 

Determinar la geometría celular media/típica para cada entorno de «servicio». 

Calcular el área de la célula representativa de cada entorno de «servicio». 

Definir los servicios ofrecidos en cada «entorno de servicio» y la velocidad binaria 
neta de usuario para cada uno de ellos. 


Emergencia y socorro en caso de catástrofe 

130 

D La población PPDR 

¿Quiénes son los usuarios PPDR? Se trata del personal que responde a las 
emergencias cotidianas y a las catástrofes. Normalmente se trata del personal de 
protección pública agrupado en categorías de misiones, como policía, bomberos y 
personal médico de urgencia. Para las catástrofes, puede ampliarse el círculo de los 
implicados para incluir otro personal de la administración y civiles. Todo este 
personal PPDR utilizaría servicios de telecomunicaciones PPDR durante la emergencia 
o catástrofe. Los usuarios PPDR pueden agruparse en categorías con patrones 
similares de utilización de las comunicaciones inalámbricas, es decir la hipótesis 
consiste en que los usuarios agrupados en el personal de categoría «policía» tendría 
una demanda de servicios de telecomunicaciones similar. 

En este modelo, las categorías sólo se utilizan para agrupar usuarios PPDR con 
índices similares de utilización del servicio inalámbrico. O sea, para la policía, cada 
agente puede tener un equipo de radiocomunicaciones, de modo que el índice de 
penetración inalámbrica para la policía es del 100%. Para el personal de 
ambulancias, puede haber dos personas asignadas a una ambulancia pero un solo 
equipo de radiocomunicaciones, de modo que el índice de penetración es tan sólo del 
50% para los equipos de ambulancias. El índice de penetración actual puede 
calcularse fácilmente si se conoce el número de estaciones móviles y portátiles. Se 
trata sencillamente de la relación entre el número de equipos de radiocomu-
nicaciones desplegados y el número de usuarios PPDR de dicha categoría. 

Es preciso determinar el volumen de usuarios PPDR. Este número puede determi-
narse para cada una de las categorías de usuarios PPDR; policía, fuerzas de orden 
público, bomberos, personal de urgencias médicas, etc. Estos datos pueden obte-
nerse de las autoridades metropolitanas competentes o de las agencias de PPDR. 
Estos datos pueden obtenerse asimismo de diversas fuentes públicas, entre ellas los 
presupuestos anuales, los datos de los padrones de habitantes y los informes 
publicados por las autoridades competentes nacionales y locales. 

Estos datos pueden presentarse en varios formatos, que deben convertirse en los 
totales de cada fuente para cada una de las categorías PPDR en la zona estudiada. 

− Algunos datos pueden presentarse como total de usuarios PPDR específicos 
de una subdivisión política; por ejemplo, la ciudad A con una población de 
nnnnn tiene AA agentes de policía, BB bomberos, CC conductores de 
ambulancia, DD policías de tráfico, EE policía municipal, y FF personal civil 
de apoyo. 

− Otros datos pueden presentarse como porcentajes de la población total; por 
ejemplo, hay XXX agentes de policía por cada 100.000 habitantes. Estos 
deberían multiplicarse por el número de habitantes de la zona estudiada 
para calcular el total correspondiente a cada categoría PPDR. 


Emergencia y socorro en caso de catástrofe 

131 

− Puede haber varios niveles de gobierno en la zona estudiada. Hay que 
combinar los totales de PPDR correspondientes a cada una de las cate-
gorías. La policía local, la policía del condado, la policía estatal y la policía 
federal podrían combinarse en una única categoría de policía. La hipótesis 
es que todo el personal de la categoría «policía» tiene demandas similares 
de servicios de telecomunicaciones. 

 

Ejemplo de categorías PPDR: 

 

 

Las proyecciones del crecimiento del número de habitantes y los aumentos 
planificados del personal de PPDR pueden utilizarse para estimar el número futuro 
del personal de PPDR del área estudiada en 2010. El análisis del área estudiada 
puede mostrar que algunas de sus ciudades no ofrecen hoy en día servicios 
avanzados PPDR aunque tienen proyectado entregar dichos servicios dentro de los 
próximos diez años. La proyección del crecimiento puede consistir sencillamente en 
la aplicación de las cifras de densidad de población de usuarios PPDR que sean 
mayores en las ciudades que utilizan hoy en día servicios inalámbricos avanzados en 
el área estudiada, a todas las partes del área de estudio. 

Versión modificada de la metodología B2 de las IMT-2000: 

Determinar la densidad de población de PPDR en la zona estudiada. 

− Calcular para cada una de las categorías de misión de usuario PPDR o para 
los grupos de usuario PPDR con patrones de utilización de servicios 
similares. 

E Índices de penetración 

En vez de utilizar los índices de penetración de los análisis de los mercados 
inalámbricos comerciales, deben determinarse índices de penetración de la PPDR 
para los servicios de telecomunicaciones inalámbricos actuales y futuros. Se prevé 
que los estudios del UIT-R sobre PPDR faciliten alguno de estos datos. Un método 
consistiría en determinar el índice de penetración de cada uno de los servicios de 
telecomunicación en cada una de las categorías PPDR definidas anteriormente y 
convertirlos a continuación en el índice de penetración PPDR compuesto corres-
pondiente a cada uno de los servicios de telecomunicación de cada entorno. 

Policía ordinaria Bomberos Servicios de asistencia 
médica de urgencia (SAMU) 

Funciones de policía especial Bomberos a tiempo parcial Refuerzo civil de los SAMU 

Refuerzo civil de policía Refuerzo civil de los bomberos  

Funcionarios generales de la 
administración 

Otros usuarios PPDR  


Emergencia y socorro en caso de catástrofe 

132 

Versión modificada de la metodología IMT-2000 B3, B4: 

Calcular la densidad de población PPDR. 

− Calcularla para cada categoría de usuario de PPDR. 

Determinar el índice de penetración para cada servicio en cada entorno. 

Determinar los usuarios/célula de cada servicio en cada entorno. 

F Parámetros de tráfico 

El modelo propuesto se ajusta a la metodología IMT-2000. Los parámetros de tráfico 
utilizados en los ejemplos siguientes representan la media para todos los usuarios 
PPDR. No obstante, estos parámetros de tráfico podrían calcularse asimismo para 
categorías PPDR individuales y combinarse para calcular el tráfico/usuario compuesto. 
Muchos de estos datos se determinaron en la PSWAC y estos datos de tráfico de hora 
cargada se utilizarán en los ejemplos presentados a continuación. Los «intentos de 
llamada en hora cargada» se definen como la relación entre el número total de 
llamadas/sesiones conectadas en la hora cargada y el número total de usuarios PPDR 
en la zona estudiada durante la hora cargada. Gran parte de estos datos se 
determinaron en la PSWAC y estos datos de tráfico de hora cargada se utilizarán en los 
ejemplos siguientes. Se supone que el factor de actividad es 1 en todos los servicios, 
incluidos los servicios vocales PPDR. Los actuales sistemas PPDR no utilizan vocodifi-
cadores locales con transmisión vocal discontinua, de modo que la voz PPDR ocupa de 
modo continuo el canal siendo el factor de actividad local PPDR igual a 1. 

Utilizar la metodología B5, B6 y B7 de las IMT-2000: 

Determinar los intentos de llamada en hora cargada por usuario de PPDR para cada 
uno de los servicios de cada uno de los entornos. 

Determinar la duración eficaz de la llamada/sesión. 

Determinar el factor de actividad. 

Calcular el tráfico en hora cargada por usuario de PPDR. 

Calcular el tráfico ofrecido/célula (E) para cada uno de los servicios de cada uno de 
los entornos. 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

133 

Ejemplos de perfiles de tráfico del Informe PSWAC: 

 

 

 

 

PSWAC resumen de 
los perfiles de tráfico 

Entrada 
(E) 

Salida 
(E) 

Total 
(E) 

(s) 

Relación 
de hora 
cargada 
a hora 
normal 

Flujo 
continuo 
de bit/s 
(4 800 
(bit/s) 

Hora cargada actual 0,0073484 0,0462886 0,0536370 193,1 4,00 85,8 

Hora normal actual 0,0018371 0,0115722 0,0134093 48,3  21,5 

       

Hora cargada futura 0,0077384 0,0463105 0,0540489 194,6 4,03 86,5 

Voz 

Hora normal futura 0,0018321 0,0115776 0,0134097 48,3  21,5 

 

Hora cargada actual 0,0004856 0,0013018 0,0017874 6,4 4,00 2,9 

Hora normal actual 0,0001214 0,0003254 0,0004468 1,6  0,7 

       

Hora cargada futura 0,0030201 0,0057000 0,0087201 31,4 4,00 14,0 

Datos 

Hora normal futura 0,0007550 0,0014250 0,0021800 7,8  3,5 

 

Hora cargada actual 0,0000357 0,0000232 0,0000589 0,2 4,01 0,1 

Hora normal actual 0,0000089 0,0000058 0,0000147 0,1  0,0 

       

Hora cargada futura 0,0001540 0,0002223 0,0003763 1,4 3,96 0,6 

Estado 

Hora normal futura 0,00 0,00 0,00 0,34  0,15 

 

Hora cargada futura 0,0268314 0,0266667 0,0534981 192,6 4,00 85,6 Imá-
genes 

Hora normal futura 0,0067078 0,0066670 0,0133748 48,1  21,4 


Emergencia y socorro en caso de catástrofe 

134 

G Funciones de calidad de servicio de la PPDR 

La metodología de las IMT-2000 parte de los datos de tráfico ofrecido/célula, lo 
convierte en número de canales de tráfico necesarios para transportar dicha carga 
en una agrupación de reutilización de células típica y, a continuación, aplica las 
formulas de grado de servicio para determinar el número de canales de servicio 
necesarios en una célula típica. Aquí se propone la misma metodología, aunque los 
factores utilizados en las redes PPDR son sensiblemente diferentes. 

En los sistemas PPDR el patrón de reutilización es normalmente mucho mayor que el 
de los servicios inalámbricos comerciales. Los servicios inalámbricos comerciales 
suelen estar diseñados para utilizar dispositivos de baja potencia con control de 
potencia en un entorno de interferencia limitada. Los sistemas PPDR suelen 
diseñarse normalmente para estar limitados en cuanto a «cobertura» o «ruido». 
Muchos sistemas PPDR utilizan una combinación de dispositivos de alta potencia a 
bordo de vehículos y de dispositivos manuales de baja potencia, sin control de 
potencia. Por consiguiente la separación o distancia de reutilización es muy superior 
en los sistemas PPDR, en el intervalo de 12 a 21. 

La modularidad tecnológica de los sistemas PPDR también suele ser diferente a la de 
los sistemas comerciales. Puede haber dos o más redes que cubran la misma zona 
geográfica en distintas bandas de frecuencias, dando soporte al personal PPDR de 
distintos niveles de la administración o en diferentes categorías PPDR (las redes 
federales pueden ser independientes de las redes locales; las redes de la policía 
pueden ser independientes de las de los bomberos). El resultado es que estas redes 
tienen menos recursos de canal por célula. 

Las redes PPDR suelen estar diseñadas para índices de coberturas superiores, de 95 
a 97%, porque se intenta cubrir todos los entornos operativos desde una red fija. 
Las redes comerciales que cuentan con una fuente de ingresos, pueden adaptar 
constantemente sus instalaciones a las necesidades cambiantes de los usuarios. Las 
redes PPDR, financiadas con dinero público, suelen someterse a un mínimo de 
modificaciones, en cuanto a posición de las células o canales de servicio por célula, a 
lo largo de su vida útil que es de 10 a 20 años. 

En los servicios PPDR, la disponibilidad de los canales debe ser muy elevada incluso 
durante las horas cargadas, por la inmediata necesidad de transmitir información 
crítica que a veces es vital para la supervivencia. Las redes PPDR se diseñan para 
niveles de velocidad de llamada inferiores, <1%, ya que el personal PPDR necesita el 
acceso inmediato a la red en las situaciones de emergencia. Aunque gran parte de 
las conversaciones y transacciones de datos de carácter rutinario pueden esperar 
varios segundos para obtener una respuesta, muchas situaciones PPDR son de gran 
tensión y requieren la inmediata disponibilidad y respuesta del canal. 

La carga varía considerablemente entre las distintas topologías de red PPDR y las 
distintas situaciones PPDR. La policía y los bomberos pueden requerir en muchas 
situaciones que se establezcan canales separados para el interfuncionamiento en el 
lugar de los hechos con una carga muy baja, <10%. Los sistemas móviles conven-
cionales de radioenlaces de canal único, que se siguen utilizando hoy en día, suelen 


Emergencia y socorro en caso de catástrofe 

135 

funcionar con una carga del 20 al 25% porque podría producirse un bloqueo inacep-
table con una carga superior. Los grandes sistemas de concentración de 20 canales, 
que reparten la carga en todos los canales disponibles, con una mezcla de usuarios 
críticos y no críticos, pueden ser capaces de funcionar a niveles admisibles para 
operaciones PPDR críticas con una carga en hora cargada del 70-80%. 

La repercusión neta hace que el factor Erlang B para una red PPDR media sea 
superior, aproximadamente 1,5, en vez de los valores entre 1,1 y 1,2 que exhiben 
los servicios comerciales con una cobertura del 90% y un bloqueo del 1%. 

Aplicar la metodología B8 de la IMT-2000: 

Requisitos únicos de la PPDR: 

Bloqueo = <1% 

Modularidad = ~ 20 canales por célula por red, lo que resulta en un elevado factor 
Erlang B de aproximadamente 1,5. 

Formato de célula de reutilización de frecuencia 

 = 12 para estaciones móviles o personales de potencia similar, 

 = 21 para una mezcla de estaciones móviles y personales de potencia alta/baja. 

Determinar el número de canales de servicio necesarios en cada uno de los servicios 
de cada uno de los entornos de «servicio» (BE, WB, BB). 

H Cálculo del tráfico total 

El modelo propuesto se ajusta a la metodología de las IMT-2000. La velocidad 
binaria neta de usuario PPDR debería incluir la velocidad de datos sin procesar, el 
factor de tara y el factor de codificación. Esto depende de la tecnología escogida para 
cada uno de los servicios. 

Se codifica la información para reducir o comprimir el contenido, lo que minimiza la 
cantidad de datos a transmitir en un canal RF. La voz, que puede codificarse a una 
velocidad de 64 kbit/s o de 32 kbit/s en las aplicaciones de cable, se codifica a 
velocidades inferiores a 4 800 bit/s en las aplicaciones PPDR con despacho de voz. 
Cuanta más información se comprime más importante es cada bit y más importancia 
cobra la función de corrección de errores. Son normales las velocidades de codifi-
cación de errores comprendidas entre 50% y 100% del contenido de la información. 
Las velocidades de transmisión superiores en entornos de propagación multitrayecto 
troceado de un canal RF requieren funciones adicionales de sincronización y ecuali-
zación, y utilizan capacidad adicional. Otras funciones de acceso a la red y de control 
necesitan asimismo transportarse junto con la información útil (identidad de la 
unidad, funciones de acceso a la red, encriptación). 


Emergencia y socorro en caso de catástrofe 

136 

Los sistemas PPDR que funcionan hoy en día utilizan el 50-55% de la velocidad 
binaria transmitida para corrección de errores y taras. 

Por ejemplo: una tecnología para transmitir voz en canales de banda estrecha puede 
tener una velocidad de salida del vocodificador de 4,8 kbit/s con una proporción de 
corrección de errores en recepción sin canal de retorno (FEC) de 2,4 kbit/s y el 
protocolo puede obtener otros 2,4 kbit/s de señalización de tara y de bits de infor-
mación a una velocidad binaria neta de usuario de 9,6 kbit/s. 

Utilizar la metodología C1, C2 y C3 de las IMT-2000: 

Definir la velocidad binaria neta de usuario, los factores de tara y los factores de 
codificación para cada uno de los servicios de cada uno de los entornos de 
«servicio». 

Convertir los canales de servicio de B8 a un criterio por célula. 

Calcular el tráfico total (Mbit/s) para cada uno de los servicios de cada entorno de 
«servicio». 

I Capacidad neta del sistema 

La capacidad neta del sistema es una medida importante de la exigencia espectral de 
un sistema de telecomunicaciones inalámbrico. El cálculo de la capacidad neta del 
sistema produce la máxima capacidad del sistema posible en la banda espectral 
estudiada. 

El modelo propuesto se ajusta a la metodología de las IMT-2000. No obstante, el 
cálculo de la capacidad neta del sistema PPDR debe basarse en tecnologías PPDR 
típicas, bandas de frecuencias de PPDR y patrones de reutilización de PPDR, y no en 
el modelo GSM utilizado en la metodología de las IMT-2000. 

El Adjunto C contiene un análisis de varias tecnologías PPDR utilizadas actualmente 
comparadas con atribuciones espectrales PPDR existentes. Estos ejemplos muestran 
la capacidad máxima del posible sistema a efectos de estimar futuros requisitos 
espectrales. Hay muchos más requisitos de usuarios y factores de atribución de 
espectro que no se incluyen aquí y que afectan al despliegue funcional y operacional 
de la red, la selección de la tecnología y la eficacia espectral resultante de la red. 

Utilizar la metodología C4, C5 de las IMT-2000: 

Seleccionar varias tecnologías de red PPDR. 

Seleccionar varias bandas de frecuencias representativas. 

Utilizar los mismos formatos de cálculo que el modelo GSM. 

Calcular las capacidades netas del sistema para la tecnología de radiocomunicaciones 
móviles terrestres de la PPDR. 


Emergencia y socorro en caso de catástrofe 

137 

J Cálculos espectrales 

El modelo propuesto se ajusta a la metodología de las IMT-2000. 

Es muy probable que en las redes PPDR coincidan las horas cargadas y por este 
motivo el factor alfa será 1,0. 

Probablemente el número de personas de PPDR crecerá con la población. Es probable 
asimismo que la demanda de servicios PPDR crezca siguiendo una tendencia similar 
a la de la demanda de servicios de telecomunicaciones inalámbricos comerciales. 

En este caso puede otorgarse al factor beta un valor mayor que 1,0, pudiendo 
incluirse el factor de crecimiento en los cálculos de la capacidad neta del sistema. 

Utilizar la metodología D1, D2, D3, D4, D5 y D6 de las IMT-2000: 

Definir el factor alfa = 1. 

Definir el factor beta = 1 (incluir el crecimiento en la capacidad neta del sistema, 
ignorar otros efectos externos en los cálculos del ejemplo). 

Calcular la necesidad espectral de cada uno de los servicios en cada uno de los 
entornos de «servicio». 

Sumar las necesidades espectrales de cada entorno de «servicio» (BE, WB, BB). 

Sumar las necesidades espectrales totales. 

Ejemplos 

Véase en el Adjunto E un ejemplo detallado de voz en banda estrecha que utiliza 
datos de Londres obtenidos del Adjunto D. El Adjunto F contiene el resumen del 
cálculo de los ejemplos de voz en banda estrecha, de mensajes e imágenes para 
Londres y Nueva York y de datos de banda amplia y vídeo lento para Nueva York. 

Conclusión 

Se ha demostrado que la metodología de las IMT-2000 (Recomen-
dación UIT-R M.1390) puede adaptarse al cálculo de los requisitos del sistema de 
comunicaciones (o aplicaciones) de protección pública y operaciones de socorro 
(PPDR). Se han proporcionado métodos para determinar la población de usuarios 
PPDR y los índices de penetración del servicio. Se han definido entornos de 
«servicio» sobre los que calcular los requisitos espectrales de PPDR. Se han 
identificado los factores necesarios para adaptar la metodología de las IMT-2000 a 
un método PPDR, y se ha desarrollado una metodología para definir la capacidad 
neta del sistema PPDR. 

 

 

 


 

 

Emergencia y socorro en caso de catástrofe 

138 

A
d

ju
n

to
 A

 
a
l 
A

p
é
n

d
ic

e
 1

 d
e
l 
A

n
e
x
o

 4
 

 
C

o
m

p
a
ra

ci
ó

n
 e

n
tr

e
 e

l 
m

é
to

d
o

 p
ro

p
u

e
st

o
 p

a
ra

 e
l 
cá

lc
u

lo
 d

e
 l
o

s 
re

q
u

is
it

o
s 

e
sp

e
ct

ra
le

s 
d

e
 P

P
D

R
 y

 l
a
 m

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

A
 

G
eo

g
ra

fí
a 

A
1

 E
n
to

rn
o
 o

p
er

at
iv

o
 

 
C
o
m

b
in

ac
ió

n
 d

e 
u
su

ar
io

s 
m

ó
vi

le
s.

 
N

o
rm

al
m

en
te

 s
e 

an
al

iz
an

 
ex

cl
u
si

va
m

en
te

 l
as

 c
o
n
tr

ib
u
ci

o
n
es

 
m

ás
 i
m

p
o
rt

an
te

s 

A
1

 C
o
n
si

d
er

ar
 l
os

 t
re

s 
en

to
rn

o
s 

tí
p
ic

o
s 

co
n
 

d
is

ti
n
ta

s 
d
en

si
d
ad

es
 d

e 
u
su

ar
io

s:
 z

o
n
a 

u
rb

an
a 

e 
in

te
ri
or

es
 d

e 
ed

if
ic

io
s,

 u
su

ar
io

s 
p
ea

to
n
es

 y
 u

su
ar

io
s 

a 
b
o
rd

o
 d

e 
ve

h
íc

u
lo

s 

A
1

 L
a 

d
en

si
d
ad

 
d
e 

u
su

ar
io

s 
PP

D
R
 

es
 

m
u
y 

in
fe

ri
o
r 

y 
m

ás
 

u
n
if
o
rm

e.
 L

o
s 

u
su

ar
io

s 
PP

D
R
 s

e 
tr

as
la

d
an

 d
e 

u
n
 e

n
to

rn
o
 a

 
o
tr

o
 m

ie
n
tr

as
 a

ti
en

d
en

 l
as

 e
m

er
g
en

ci
as

. 
Lo

s 
si

st
em

as
 P

P
D

R
 

se
 s

u
el

en
 d

is
eñ

ar
 p

ar
a 

cu
b
ri
r 

to
d
o
s 

lo
s 

en
to

rn
o
s 

(e
s 

d
ec

ir
 l
a 

re
d
 d

e 
ár

ea
 e

xt
en

sa
 o

fr
ec

e 
co

b
er

tu
ra

 e
n
 e

l 
in

te
ri

or
 d

e 
lo

s 
ed

if
ic

io
s)

. 
E
n
 v

ez
 d

e 
an

al
iz

ar
 e

l 
en

to
rn

o
 f

ís
ic

o,
 s

e 
su

p
o
n
e 

q
u
e 

h
ab

rá
 

p
ro

b
ab

le
m

en
te

 
si

st
em

as
 

so
la

p
ad

o
s 

q
u
e 

p
re

st
ar

án
 

d
is

ti
n
to

s 
se

rv
ic

io
s 

(b
an

d
a 

es
tr

ec
h
a,

 
b
an

d
a 

am
p
lia

, 
y 

b
an

d
a 

an
ch

a)
. 

C
ad

a 
en

to
rn

o
 d

e 
se

rv
ic

io
 o

p
er

ar
á 

p
ro

b
ab

le
m

en
te

 e
n
 u

n
a 

b
an

d
a 

d
e 

fr
ec

u
en

ci
as

 d
if
er

en
te

 c
on

 
d
is

ti
n
ta

s 
ar

q
u
it
ec

tu
ra

s 
d
e 

re
d
. 

A
n
al

iz
ar

 l
o
s 

tr
es

 «
en

to
rn

os
 

d
e 

se
rv

ic
io

»
 

u
rb

an
o
s 

so
la

p
ad

o
s:

 
b
an

d
a 

es
tr

ec
h
a,

 
b
an

d
a 

am
p
lia

, 
b
an

d
a 

an
ch

a 

A
2

 S
en

ti
d
o
 d

el
 c

ál
cu

lo
 

A
2

 P
o
r 

lo
 g

en
er

al
, 

se
p
ar

ar
 l
o
s 

cá
lc

u
lo

s 
d
el

 
en

la
ce

 a
sc

en
d
en

te
 y

 d
el

 e
n
la

ce
 d

es
ce

n
d
en

te
 

p
o
r 

la
 a

si
m

et
rí
a 

d
e 

ci
er

to
s 

se
rv

ic
io

s 

A
2

 I
g
u
al

 

A
3

 Z
o
n
a 

re
p
re

se
n
ta

ti
va

 d
e 

la
 c

él
u
la

 y
 

g
eo

m
et

rí
a 

p
ar

a 
ca

d
a 

ti
p
o
 d

e 
en

to
rn

o
 

A
3

 R
ad

io
 m

ed
io

 d
e 

la
 c

él
u
la

 y
 r

ad
io

 d
el

 v
ér

ti
ce

 
p
ar

a 
la

s 
cé

lu
la

s 
h
ex

ag
o
n
al

es
 

A
3

 I
g
u
al

 

A
4

 C
al

cu
la

r 
el

 á
re

a 
d
e 

la
 c

él
u
la

 t
íp

ic
a 

A
4

 C
él

u
la

s 
o
m

n
id

ir
ec

ci
o
n
al

es
= 

π 
R

2
 

 
C

él
u
la

s 
h
ex

ag
on

al
es

 =
 2

,6
 ⋅ 

R
2
 

 
H

ex
ág

o
n
o
 d

e 
3
 s

ec
to

re
s 

= 
2
,6

/3
 ⋅ 

R
2
 

A
4

 I
g
u
al

 

 


 

 

Emergencia y socorro en caso de catástrofe 

139 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

B
 

M
er

ca
d
o
 y

 t
rá

fi
co

 

B
1

 S
er

vi
ci

os
 o

fr
ec

id
o
s 

B
1

 V
el

o
ci

d
ad

 b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 (
kb

it
/s

) 

 
Pa

ra
 c

ad
a 

u
n
o
 d

e 
lo

s 
se

rv
ic

io
s:

 v
oz

, 
d
at

o
s 

d
e 

ci
rc

u
it
o
s,

 m
en

sa
je

s 
si

m
p
le

s,
 m

u
lt
im

ed
io

s 
d
e 

n
iv

el
 m

ed
io

, 
m

u
lt
im

ed
io

s 
d
e 

n
iv

el
 a

lt
o
, 

m
u
lt
im

ed
io

s 
al

ta
m

en
te

 i
n
te

ra
ct

iv
o
s 

B
1

 V
el

o
ci

d
ad

 b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 (
kb

it
/s

) 
p
ar

a 
ca

d
a 

u
n
o
 d

e 
lo

s 
tr

es
 e

n
to

rn
o
s 

d
e 

se
rv

ic
io

 P
PD

R
: 

b
an

d
a 

es
tr

ec
h
a,

 b
an

d
a 

am
p
lia

 y
 b

an
d
a 

an
ch

a 

B
2

 D
en

si
d
ad

 d
e 

p
o
b
la

ci
ón

 

 
H

ab
it
an

te
s 

p
o
r 

u
n
id

ad
 d

e 
su

p
er

fi
ci

e 
en

 c
ad

a 
u
n
o
 d

e 
lo

s 
en

to
rn

o
s.

 L
a 

d
en

si
d
ad

 d
e 

p
o
b
la

ci
ón

 v
ar

ía
 c

o
n
 l
a 

m
o
vi

lid
ad

 

B
2

 U
su

ar
io

s 
p
o
te

n
ci

al
es

 p
o
r 

km
2
 

 
R
el

at
iv

o
 a

 l
a 

p
o
b
la

ci
ón

 g
en

er
al

 

B
2

 P
o
b
la

ci
ón

 
to

ta
l 

d
e 

u
su

ar
io

s 
PP

D
R
 

en
 

la
 

su
p
er

fi
ci

e 
to

ta
l 

co
n
si

d
er

ad
a.

 D
iv

id
ir
 l
a 

p
ob

la
ci

ó
n
 P

P
D

R
 p

o
r 

la
 s

u
p
er

fi
ci

e 
to

ta
l 

p
ar

a 
o
b
te

n
er

 l
a 

d
en

si
d
ad

 d
e 

p
o
b
la

ci
ón

 P
P
D

R
. 

 
Lo

s 
u
su

ar
io

s 
PP

D
R
 
se

 
su

el
en

 
se

p
ar

ar
 
en

 
ca

te
g
o
rí

as
 
b
ie

n
 

d
ef

in
id

as
 p

o
r 

m
is

ió
n
: 

 
C
at

eg
o
rí
a 

U
su

ar
io

 

 
P
ol

ic
ía

 o
rd

in
ar

ia
, 

2
5

 4
9
8
 

 
Fu

n
ci

o
n
es

 d
e 

p
ol

ic
ía

 e
sp

ec
ia

l,
 

6
 0

1
0
 

 
R
ef

u
er

zo
 c

iv
il 

d
e 

p
o
lic

ía
, 

1
3

 9
8
7
 

 
E
xt

in
ci

ó
n
 d

e 
in

ce
n
d
io

s,
 

7
 0

8
1
 

 
B
o
m

b
er

o
s 

a 
ti
em

p
o
 p

ar
ci

al
, 

2
 1

2
7
 

 
R
ef

u
er

zo
 c

iv
il 

d
e 

b
o
m

b
er

o
s,

 
0
 

 
S
er

vi
ci

os
 m

éd
ic

os
 d

e 
em

er
g
en

ci
a,

 
0
 

 
R
ef

u
er

zo
 c

iv
il 

d
e 

S
A
M

U
, 

0
 

 
S
er

vi
ci

os
 g

en
er

al
es

 d
e 

la
 a

d
m

in
is

tr
ac

ió
n
, 

0
 

 
O

tr
o
s 

u
su

ar
io

s 
PP

D
R
 

0
 

 
_
_
_
_
_
_
 

 
U

su
a
ri

o
s 

to
ta

le
s 

d
e
 P

P
D

R
 

5
4

 7
0

3
 

 
S
u
p
er

fi
ci

e 
en

 
co

n
si

d
er

ac
ió

n
. 

S
u
p
er

fi
ci

e 
d
en

tr
o
 
d
e 

lím
it
es

 
g
eo

g
rá

fi
co

s 
o
 p

ol
ít
ic

os
 b

ie
n
 d

ef
in

id
o
s.

 
 

E
je

m
p
lo

: 
C
iu

d
ad

 d
e 

Lo
n
d
re

s 
= 

1
 6

2
0
 k

m
2
 

 
D

en
si

d
ad

 d
e 

p
o
b
la

ci
ón

 P
P
D

R
 =

 P
o
b
la

ci
ó
n
 P

PD
R
/s

u
p
er

fi
ci

e 
 

E
je

m
p
lo

: 
Lo

n
d
re

s 
= 

3
3
,8

 P
P
D

R
/k

m
2
 

 


 

 

Emergencia y socorro en caso de catástrofe 

140 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

B
3

 Í
n
d
ic

e 
d
e 

p
en

et
ra

ci
ón

 

 
P
o
rc

en
ta

je
 d

e 
p
er

so
n
as

 a
b
on

ad
as

 a
 

u
n
 s

er
vi

ci
o
 d

en
tr

o
 d

e 
u
n
 e

n
to

rn
o
. 

La
 p

er
so

n
a 

p
u
ed

e 
ab

o
n
ar

se
 a

 m
ás

 
d
e 

u
n
 s

er
vi

ci
o
 

B
3

 N
o
rm

al
m

en
te

 c
om

o
 s

e 
m

u
es

tr
a 

en
 B

1
, 

la
s 

fi
la

s 
so

n
 l
o
s 

se
rv

ic
io

s 
d
ef

in
id

o
s 

en
 B

1
, 

ta
le

s 
co

m
o
 v

o
z,

 d
at

o
s 

d
el

 c
ir

cu
it
o
, 

m
en

sa
je

s 
si

m
p
le

s,
 m

u
lt
im

ed
io

s 
d
e 

n
iv

el
 m

ed
io

, 
m

u
lt
im

ed
io

s 
d
e 

n
iv

el
 a

lt
o
, 

m
u
lt
im

ed
ia

 
al

ta
m

en
te

 i
n
te

ra
ct

iv
os

. 

 
La

s 
co

lu
m

n
as

 s
on

 l
os

 e
n
to

rn
o
s,

 t
al

es
 c

om
o
 

in
te

ri
o
re

s 
d
e 

ed
if
ic

io
s,

 p
ea

to
n
es

 y
 u

su
ar

io
s 

a 
b
o
rd

o
 d

e 
ve

h
íc

u
lo

s 

B
3

 C
u
ad

ro
 s

im
ila

r.
 

 
La

s 
fi
la

s 
so

n
 l
o
s 

se
rv

ic
io

s,
 t

al
es

 c
o
m

o
 v

o
z,

 d
at

o
s 

y 
ví

d
eo

. 

 
La

s 
co

lu
m

n
as

 
so

n
 
lo

s 
«
en

to
rn

o 
d
e 

se
rv

ic
io

»
, 

ta
le

s 
co

m
o 

b
an

d
a 

es
tr

ec
h
a,

 b
an

d
a 

am
p
lia

, 
b
an

d
a 

an
ch

a.
 

 
S
e 

p
u
ed

e 
co

n
si

g
n
ar

 
el

 
ín

d
ic

e 
d
e 

p
en

et
ra

ci
ó
n
 

en
 

ca
d
a 

«
en

to
rn

o
 
d
e 

se
rv

ic
io

»
 
in

d
ep

en
d
ie

n
te

 
p
ar

a 
ca

d
a 

ca
te

g
o
rí
a 

PP
D

R
 
y 

ca
lc

u
la

r 
a 

co
n
ti
n
u
ac

ió
n
 
el

 
ín

d
ic

e 
d
e 

p
en

et
ra

ci
ó
n
 

co
m

p
u
es

to
 d

e 
la

 P
P
D

R
. 

 
E
je

m
p
lo

: 

 
C
at

eg
o
rí
a 

U
su

ar
io

  
Pe

n
et

ra
ci

ón
 

 
(V

o
z 

B
E
) 

 
P
ol

ic
ía

 o
rd

in
ar

ia
 

2
5

 4
9
8
 

1
0
0
%

 

 
Fu

n
ci

o
n
es

 d
e 

p
ol

ic
ía

 
es

p
ec

ia
l 

6
 0

1
0
 

1
0
%

 
 

R
ef

u
er

zo
 c

iv
il 

d
e 

p
o
lic

ía
 

1
3

 9
8
7
 

1
0
%

 
 

E
xt

in
ci

ó
n
 d

e 
in

ce
n
d
io

s 
7

 0
8
1
 

7
0
%

 
 

B
o
m

b
er

o
s 

a 
ti
em

p
o
 p

ar
ci

al
 

2
 1

2
7
 

1
0
%

 
 

R
ef

u
er

zo
 c

iv
il 

d
e 

b
o
m

b
er

o
s 

0
 

0
 

 
S
er

vi
ci

os
 m

éd
ic

os
 

d
e 

em
er

g
en

ci
a 

0
 

0
 

 
R
ef

u
er

zo
 c

iv
il 

d
e 

S
A
M

U
 

0
 

0
 

 
S
er

vi
ci

os
 g

en
er

al
es

 d
e 

la
 a

d
m

in
is

tr
ac

ió
n
 

0
 

0
 

 
O

tr
o
s 

u
su

ar
io

s 
PP

D
R
 

0
 

0
 

 
_
_
_
_
_
_
 

 
U

su
a
ri

o
s 

to
ta

le
s 

d
e
 l
a
 P

P
D

R
 

5
4

 7
0

3
 

 
U

su
a
ri

o
s 

P
P

D
R

 d
e
 v

o
z 

e
n

 b
a
n

d
a
 e

st
re

ch
a
 

3
2

 6
6

7
 

 
E
l 

ín
d
ic

e 
d
e 

p
en

et
ra

ci
ó
n
 d

e 
la

 P
P
D

R
 p

ar
a 

el
 «

en
to

rn
o
 d

e 
se

rv
ic

io
»
 

d
e 

b
an

d
a 

es
tr

ec
h
a 

y 
el

 
«
se

rv
ic

io
s»

 
d
e 

vo
z:

 
= 

S
u
m

(U
su

ar
io

s 
× 

Pe
n
et

ra
ci

ón
)/

su
m

(U
su

ar
io

) 
= 

5
9
,7

%
 

 


 

 

Emergencia y socorro en caso de catástrofe 

141 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

B
4

 U
su

ar
io

/c
él

u
la

 

 
N

ú
m

er
o
 d

e 
ab

o
n
ad

o
s 

a 
u
n
 s

er
vi

ci
o
 

d
en

tr
o
 d

e 
u
n
a 

cé
lu

la
 d

e 
u
n
 e

n
to

rn
o
 

B
4

 U
su

ar
io

/c
él

u
la

s 
 

 
= 

D
en

si
d
ad

 p
o
b
la

ci
ó
n
 ×

 í
n
d
ic

e 
p
en

et
ra

ci
ó
n
 ×

 
su

p
er

fi
ci

e 
cé

lu
la

 

B
4

 I
g
u
al

 

B
5

 P
ar

ám
et

ro
s 

d
e 

tr
áf

ic
o
 

 
N

ú
m

er
o
 m

ed
io

 d
e 

in
te

n
to

s 
d
e 

lla
m

ad
as

 e
n
 h

o
ra

 c
ar

g
ad

a 
d
e 

lla
m

ad
as

 s
es

io
n
es

 i
n
te

n
ta

d
as

 
a/

d
es

d
e 

u
su

ar
io

s 
m

ed
io

s 
d
u
ra

n
te

 
u
n
a 

h
o
ra

 c
ar

g
ad

a 

D
u
ra

ci
ó
n
 e

fi
ca

z 
d
e 

la
 l
la

m
ad

a 

 
D

u
ra

ci
ó
n
 m

ed
ia

 d
e 

lla
m

ad
a/

 
se

si
ó
n
 d

u
ra

n
te

 l
a 

h
o
ra

 c
ar

g
ad

a 

Fa
ct

o
r 

d
e 

ac
ti
vi

d
ad

 

 
Po

rc
en

ta
je

 d
e 

ti
em

p
o
 d

u
ra

n
te

 e
l 

q
u
e 

el
 r

ec
u
rs

o
 s

e 
u
ti
liz

a 
re

al
m

en
te

 
en

 u
n
a 

lla
m

ad
a/

se
si

ó
n
. 

 
E
je

m
p
lo

: 
La

s 
rá

fa
g
as

 d
e 

p
aq

u
et

es
 

d
e 

d
at

o
s 

n
o
 p

u
ed

en
 u

ti
liz

ar
 e

l 
ca

n
al

 d
u
ra

n
te

 t
od

a 
la

 s
es

ió
n
. 

S
i 
el

 
vo

co
d
if
ic

ad
o
r 

d
e 

vo
z 

n
o
 t

ra
n
sm

it
e 

d
at

o
s 

d
u
ra

n
te

 l
a 

p
au

sa
s 

vo
ca

le
s 

B
5

 L
la

m
ad

as
/h

or
a 

ca
rg

ad
a 

 
    

 
s/

lla
m

ad
a 

 
 

 
0
-1

0
0
%

 

B
5

 I
g
u
al

 

 
Fu

en
te

: 
In

fo
rm

e 
PS

W
A
C
 o

 d
at

o
s 

re
co

g
id

o
s 

d
e 

si
st

em
as

 
P
P
D

R
 e

xi
st

en
te

s 
   

 
Ig

u
al

 

 
Ig

u
al

 
 

 
M

ás
 p

ro
b
ab

le
 q

u
e 

el
 f

ac
to

r 
d
e 

ac
ti
vi

d
ad

 s
ea

 1
0
0
%

 p
ar

a 
la

 
m

ay
o
r 

p
ar

te
 d

e 
lo

s 
se

rv
ic

io
s 

PP
D

R
 

B
6

 T
rá

fi
co

/u
su

ar
io

 

 
T
rá

fi
co

 m
ed

io
 g

en
er

ad
o
 p

o
r 

ca
d
a 

u
su

ar
io

 d
u
ra

n
te

 l
a 

h
o
ra

 c
ar

g
ad

a 

B
6

 S
eg

u
n
d
o
s 

d
e 

lla
m

ad
a/

u
su

ar
io

 

 
= 

In
te

n
to

s 
h
o
ra

 c
ar

g
ad

a 
× 

d
u
ra

ci
ón

 l
la

m
ad

a 
× 

fa
ct

o
r 

ac
ti
vi

d
ad

 

B
6

 I
g
u
al

 

B
7

 T
rá

fi
co

 o
fr

ec
id

o
/c

él
u
la

 

 
T
rá

fi
co

 m
ed

io
 g

en
er

ad
o
 p

o
r 

to
d
o
s 

lo
s 

u
su

ar
io

s 
d
e 

u
n
a 

cé
lu

la
 d

u
ra

n
te

 
la

 h
o
ra

 c
ar

g
ad

a 
(3

 6
0
0
 s

) 

B
7

 E
rl

an
g
s 

 
= 

T
rá

fi
co

/u
su

ar
io

 ×
 u

su
ar

io
/c

él
u
la

/3
 6

0
0
 

B
7

 I
g
u
al

 

 


 

 

Emergencia y socorro en caso de catástrofe 

142 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

B
8

 F
u
n
ci

ó
n
 d

e 
ca

lid
ad

 d
e 

se
rv

ic
io

 

 
E
l 
tr

áf
ic

o
 o

fr
ec

id
o
/c

él
u
la

 s
e 

m
u
lt
ip

lic
a 

p
o
r 

el
 t

am
añ

o
 t

íp
ic

o
 d

e 
ag

ru
p
ac

ió
n
 d

e 
cé

lu
la

s 
d
e 

re
u
ti
liz

ac
ió

n
 d

e 
fr

ec
u
en

ci
a 

y 
lo

s 
fa

ct
o
re

s 
d
e 

ca
lid

ad
 d

e 
se

rv
ic

io
 

(f
u
n
ci

ó
n
 d

e 
b
lo

q
u
eo

) 
p
ar

a 
es

ti
m

ar
 

el
 t

rá
fi
co

 o
fr

ec
id

o/
 c

él
u
la

 a
 u

n
 

d
et

er
m

in
ad

o
 n

iv
el

 d
e 

ca
lid

ad
 

 
 

 
T
am

añ
o
 d

el
 g

ru
p
o
 

 
R
eu

ti
liz

ac
ió

n
 c

el
u
la

r 
tí
p
ic

a 
= 

7
 

 
U

ti
liz

ar
 1

2
 p

ar
a 

si
st

em
as

 e
xc

lu
si

va
m

en
te

 p
o
rt

át
ile

s 
o
 e

xc
lu

-
si

va
m

en
te

 m
ó
vi

le
s.

 

 
U

ti
liz

ar
 2

1
 p

ar
a 

si
st

em
as

 m
ix

to
s 

p
o
rt

át
ile

s 
y 

m
ó
vi

le
s.

 

 
E
n
 l

o
s 

si
st

em
as

 m
ix

to
s 

su
p
o
n
er

 q
u
e 

el
 s

is
te

m
a 

se
 d

is
eñ

a 
p
ar

a 
co

b
er

tu
ra

 p
o
rt

át
il.

 L
o
s 

m
ó
vi

le
s 

d
e 

m
ay

o
r 

p
o
te

n
ci

a 
en

 
cé

lu
la

s 
d
is

ta
n
te

s 
lo

 s
er

án
 p

ro
b
ab

le
m

en
te

, 
d
e 

m
od

o
 q

u
e 

el
 

ta
m

añ
o
 d

el
 g

ru
p
o
 s

e 
au

m
en

ta
 d

e 
1
2
 a

 2
1
 p

ar
a 

p
ro

p
o
rc

io
n
ar

 
m

ás
 s

ep
ar

ac
ió

n
 

 
T
rá

fi
co

 p
o
r 

g
ru

p
o 

 
= 

T
rá

fi
co

/c
él

u
la

 (
E
) 

× 
ta

m
añ

o
 g

ru
p
o 

 
Ig

u
al

 

 
C
an

al
es

 d
e 

se
rv

ic
io

 p
o
r 

g
ru

p
o 

 
A
p
lic

ar
 f
ó
rm

u
la

 d
el

 g
ra

d
o
 d

e 
se

rv
ic

io
 

 
C
ir

cu
it
o
 =

 E
rl
an

g
 B

 c
o
n
 b

lo
q
u
eo

 d
el

 
1
%

 o
 2

%
 

 
P
aq

u
et

e 
= 

E
rl

an
g
 C

 c
o
n
 r

et
ar

d
o
 d

el
 

1
%

 o
 2

%
 y

 r
el

ac
ió

n
 d

e 
ti
em

p
o
 d

e 
re

ta
rd

o
/r

et
en

ci
ón

 =
 0

,5
 

 
S
em

ej
an

te
 

 
U

ti
liz

ar
 b

lo
q
u
eo

 d
el

 1
%

. 
E
l 

fa
ct

or
 E

rl
an

g
 B

 s
e 

ap
ro

xi
m

ar
á 

p
ro

b
ab

le
m

en
te

 a
 1

,5
. 

 
H

ay
 

q
u
e 

co
n
si

d
er

ar
 

la
 

fi
ab

ili
d
ad

 
su

p
le

m
en

ta
ri
a 

p
ar

a 
lo

s 
si

st
em

as
 

P
P
D

R
, 

ex
ce

so
 

d
e 

ca
p
ac

id
ad

 
p
ar

a 
em

er
g
en

ci
as

 
p
u
n
tu

al
es

, 
y 

n
ú
m

er
o 

p
ro

b
ab

le
 d

e 
ca

n
al

es
 q

u
e 

se
 d

es
p
le

-
g
ar

án
 e

n
 c

ad
a 

em
p
la

za
m

ie
n
to

 d
e 

an
te

n
a 

PP
D

R
. 

 
La

 m
o
d
u
la

ri
d
ad

 t
ec

n
ol

óg
ic

a 
p
u
ed

e 
re

p
er

cu
ti
r 

en
 e

l 
n
ú
m

er
o 

d
e 

ca
n
al

es
 d

es
p
le

g
ab

le
s 

en
 u

n
 l
u
g
ar

 

 


 

 

Emergencia y socorro en caso de catástrofe 

143 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

C
 

C
o
n
si

d
er

ac
io

n
es

 t
éc

n
ic

as
 y

 d
el

 s
is

te
m

a 

C
1
 C

an
al

es
 d

e 
se

rv
ic

io
 p

o
r 

cé
lu

la
 p

ar
a 

tr
an

sp
o
rt

ar
 l
a 

ca
rg

a 
o
fr

ec
id

a 
C

1
 C

an
al

es
 d

e 
se

rv
ic

io
s 

p
o
r 

cé
lu

la
 =

 C
an

al
es

 d
e 

se
rv

ic
io

s 
p
o
r 

g
ru

p
o
/t

am
añ

o
 g

ru
p
o 

C
1

 I
g
u
al

 

C
2
 V

el
o
ci

d
ad

 b
in

ar
ia

 d
el

 c
an

al
 d

e 
se

rv
ic

io
 (

kb
it
/s

) 

 
Ig

u
al

 a
 l
a 

ve
lo

ci
d
ad

 b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 m
ás

 a
u
m

en
to

 a
d
ic

io
n
al

 d
e 

ca
rg

a 
d
eb

id
o
 a

 l
a 

co
d
if
ic

ac
ió

n
 y

/o
 

se
ñ
al

iz
ac

ió
n
 d

e 
ta

ra
, 

si
 n

o
 s

e 
h
an

 
in

cl
u
id

o
 p

re
vi

am
en

te
 

C
2
 V

el
o
ci

d
ad

 b
in

ar
ia

 c
an

al
 s

er
vi

ci
o
 =

 v
el

o
ci

d
ad

 
b
in

ar
ia

 n
et

a 
u
su

ar
io

 ×
 f
ac

to
r 

ta
ra

 ×
 f
ac

to
r 

co
d
if
ic

ac
ió

n
 

 
S
i 
ya

 s
e 

h
an

 i
n
cl

u
id

o
 c

o
d
if
ic

ac
ió

n
 y

 t
ar

a 
en

 
ve

lo
ci

d
ad

 b
in

ar
ia

 n
et

a 
u
su

ar
io

, 
en

to
n
ce

s 
fa

ct
o
r 

co
d
if
ic

ac
ió

n
 =

 1
 y

 f
ac

to
r 

ta
ra

 =
 1

 

C
2
 I

g
u
al

 

 
S
e 

p
u
ed

en
 s

u
m

ar
 a

si
m

is
m

o
 e

fe
ct

o
s 

d
e 

co
d
if
ic

ac
ió

n
 y

 t
ar

a 

 
S
i 

sa
lid

a 
d
e 

co
d
if
ic

ad
o
r 

= 
4
,8

 
kb

it
/s

, 
FE

C
 

= 
2
,4

 
kb

it
/s

, 
y 

ta
ra

 
= 

2
,4

 
kb

it
/s

, 
en

to
n
ce

s 
ve

lo
ci

d
ad

 
b
in

ar
ia

 
ca

n
al

 
= 

9
,6

 k
b
it
/s

 

C
3
 C

al
cu

la
r 

tr
áf

ic
o
 (

M
b
it
/s

) 

 
T
rá

fi
co

 t
o
ta

l 
tr

an
sm

it
id

o
 e

n
 l
a 

zo
n
a 

es
tu

d
ia

d
a,

 i
n
cl

u
id

o
 t

o
d
o
s 

lo
s 

fa
ct

o
re

s 

C
3
 T

rá
fi
co

 t
o
ta

l 

 
= 

C
an

al
es

 d
e 

se
rv

ic
io

s 
p
o
r 

cé
lu

la
 ×

 v
el

o
ci

d
ad

 
b
in

ar
ia

 c
an

al
 s

er
vi

ci
o
 

C
3
 I

g
u
al

 

C
4
 C

ap
ac

id
ad

 n
et

a 
d
el

 s
is

te
m

a 

 
M

ed
ic

ió
n
 d

e 
la

 c
ap

ac
id

ad
 d

el
 

si
st

em
a 

p
ar

a 
u
n
a 

te
cn

ol
og

ía
 

es
p
ec

íf
ic

a.
 R

el
ac

io
n
ad

a 
co

n
 l
a 

ef
ic

ac
ia

 e
sp

ec
tr

al
 

C
4
 C

al
cu

la
r 

p
ar

a 
si

st
em

a 
G

S
M

 
C

4
 C

al
cu

la
r 

p
ar

a 
si

st
em

as
 m

ó
vi

le
s 

te
rr

es
tr

es
 t

íp
ic

o
s 

d
e 

b
an

d
a 

es
tr

ec
h
a,

 b
an

d
a 

am
p
lia

, 
y 

b
an

d
a 

an
ch

a 

C
5
 C

al
cu

la
r 

p
ar

a 
el

 m
o
d
el

o
 G

S
M

 

 
A
n
ch

u
ra

 d
e 

b
an

d
a 

d
e 

ca
n
al

 d
e 

2
0
0
 k

H
z,

 r
eu

ti
liz

ac
ió

n
 d

e 
cé

lu
la

s 
9
, 

8
 i
n
te

rv
al

o
s 

d
e 

tr
áf

ic
o
 p

o
r 

p
o
rt

ad
o
ra

, 
d
ú
p
le

x 
p
o
r 

d
iv

is
ió

n
 d

e 
fr

ec
u
en

ci
a 

(D
D

F)
 c

o
n
 2

 ×
 5

,8
 M

H
z,

 
2
 c

an
al

es
 d

e 
g
u
ar

d
a,

 1
3
 k

b
it
/s

 e
n
 

ca
d
a 

in
te

rv
al

o
 d

e 
tr

áf
ic

o
, 

fa
ct

or
 d

e 
ta

ra
/c

o
d
if
ic

ac
ió

n
 1

,7
5
 

C
5
 C

ap
ac

id
ad

 n
et

a 
d
el

 s
is

te
m

a 
p
ar

a 
el

 
m

o
d
el

o
 G

S
M

 

 
= 

0
,1

 M
b
it
/s

/M
H

z/
cé

lu
la

 

C
5
 V

éa
se

 e
n
 e

l 
A
d
ju

n
to

 A
 v

ar
io

s 
ej

em
p
lo

s 
m

ó
vi

le
s 

te
rr

es
tr

es
 

 


 

 

Emergencia y socorro en caso de catástrofe 

144 

 

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

M
e
to

d
o

lo
g

ía
 p

ro
p

u
e
st

a
 p

a
ra

 l
a
 P

P
D

R
 

D
 

R
es

u
lt
ad

o
s 

es
p
ec

tr
al

es
 

D
1

-D
4

 
C
al

cu
la

r 
co

m
p
on

en
te

s 
in

d
iv

id
u
al

es
 (

ca
d
a 

u
n
a 

d
e 

la
s 

cé
lu

la
s 

en
 s

er
vi

ci
o
 p

ar
a 

la
 m

at
ri
z 

d
e 

en
to

rn
os

) 

D
1

-D
4

 

 
Fr

ec
u
en

ci
a 

= 
T
rá

fi
co

/C
ap

ac
id

ad
 n

et
a 

d
el

 
si

st
em

a 
p
ar

a 
ca

d
a 

u
n
o
 d

e 
lo

s 
se

rv
ic

io
s 

d
e 

ca
d
a 

en
to

rn
o
 

D
1

-D
4

 

 
S
im

ila
r,

 
ca

lc
u
la

r 
p
ar

a 
ca

d
a 

cé
lu

la
 

en
 

se
rv

ic
io

 
co

n
tr

a 
la

 
m

at
ri
z 

d
e 

«
en

to
rn

o
s 

d
e 

se
rv

ic
io

»
 

D
5

 F
ac

to
r 

d
e 

p
o
n
d
er

ac
ió

n
 (

al
fa

) 
d
e 

la
 

h
o
ra

 c
ar

g
ad

a 
d
e 

ca
d
a 

en
to

rn
o
 

re
la

ti
vo

 a
 l
a 

h
o
ra

 c
ar

g
ad

a 
d
e 

o
tr

os
 

en
to

rn
os

, 
p
u
ed

e 
va

ri
ar

 d
e 

0
 a

 1
 

D
5

 S
i 
to

d
o
s 

lo
s 

en
to

rn
o
s 

ti
en

en
 h

o
ra

s 
ca

rg
ad

as
 

co
in

ci
d
en

te
s,

 e
n
to

n
ce

s 
al

fa
 =

 1
 

 
Fr

ec
u
en

ci
as

es
 =

 F
re

cu
en

ci
a 

× 
re

q
u
is

it
os

 a
lf
a 

en
 D

1
-D

4
 

D
5

 I
g
u
al

 
 

 
Ig

u
al

 

D
6

 F
ac

to
r 

d
e 

aj
u
st

e 
(b

et
a)

 p
ar

a 
ef

ec
to

s 
ex

te
ri
o
re

s 
–
 o

p
er

ad
o
re

s/
 

re
d
es

 m
ú
lt
ip

le
s,

 b
an

d
as

 d
e 

g
u
ar

d
a,

 
co

m
p
ar

ti
ci

ó
n
 d

e 
b
an

d
as

, 
m

o
d
u
la

ri
d
ad

 t
ec

n
o
ló

g
ic

a 

D
6

 F
re

cu
en

ci
a(

to
ta

l)
 =

 b
et

a 
×

 s
u
m

a(
al

fa
 ×

 
fr

ec
u
en

ci
as

es
) 

D
6

 I
g
u
al

 

        


Emergencia y socorro en caso de catástrofe 

145 

Adjunto B 
al Apéndice 1 del Anexo 4 

 
Diagrama de flujo de requisitos espectrales de la PPDR 

Rap 2033-00

Definir el área de estudio

Población total  = nn, nnn, nnn habitantes
Superficie total = nn, nnn km2

(Densidad de población = pop/km2)

SUM (PPDR por categoría) ÷ superficie total =
densidad población PPDR = PPDR/km2

Definir entornos de «servicio»

Banda estrecha
- Alta movilidad
- Cobertura de zona extensa
- Voz, transacciones,
  texto, imágenes

Banda amplia
- Alta movilidad
- Cobertura de zona extensa
- Texto, imágenes,
  vídeo lento

Banda ancha
- Baja movilidad
- Cobertura de zona local
- Vídeo, multimedios

Penetración en
banda estrecha

Penetración en
banda amplia

Penetración en
banda ancha

Determinar la población PPDR por categorías

- Policía/fuerzas y cuerpos de seguridad
- Funciones de policía especial
- Refuerzo civil de policia
- Bomberos
- Bomberos a tiempo parcial
- Refuerzo civil de bomberos
- Servicios médicos de urgencia
- Refuerzo civil de SAMU
- Funcionarios ordinarios de la administración
- Otros usuarios PPDR

 


Emergencia y socorro en caso de catástrofe 

146 

 

Rap 2033-02

Entorno de «servicio» de banda estrecha

Determinar el índice de penetración correspondiente a cada una de las
categorías PPDR en cada categoría de entornos de servicio 

Entorno de banda estrecha

Voz Mensaje ImágenesPoblación PPDR

- Policia/fuerzas y cuerpos de seguridad
- Funciones de policía especial
- Refuerzo civil de policía

- Bomberos
- Bomberos a tiempo parcial

- Refuerzo civil de bomberos

- Servicios médicos de urgencia

- Refuerzo civil de SAMU

- Funcionarios de la adminis-
  tración general
- Otros usuarios PPDR

Suma Suma Suma

Cálculos
imágenes BE

Cálculos
mensajes BECálculos voz BE

PEN: penetración

× PEN × PEN × PEN
× PEN
× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN
× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN
× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

× PEN

 


Emergencia y socorro en caso de catástrofe 

147 

Rap 2033-03

= Población 
PPDR voz BE

÷ Población total
 PPDR

= Índice penetración
PPDR voz BE

= Índice penetración
PPDR mensajes BE

= Índice penetración
PPDR imágenes BE

× Densidad de 
población

(PPDR/km2)

× Superficie de
célula  (km2/célula)
= Usuarios PPDR
voz BE por célula

= Usuarios PPDR
mensajes BE por 

célula

× Llamadas/hora
 cargada

× Segundos/llamada
× Factor de actividad

= Tráfico/usuario

Voz de banda estrecha

= Tráfico/usuario

Mensaje de banda
estrecha

= Tráfico/usuario

Imagen de banda
estrecha

× Usuarios/células
÷ 3 600

= Tráfico ofrecido/
célula (E)

Determinar radio celular
medio/típico

para el entorno

Determinar
geometría celular

para el entorno

Calcular superficie
de la célula
(km2/célula)

= Usuarios PPDR
mensajes BE por 

célula

= Población 
PPDR mensajes BE

÷ Población total
 PPDR

= Población 
PPDR imágenes BE

÷ Población total
 PPDR

× Densidad de 
población

(PPDR/km2)

× Superficie de
célula  (km2/célula)

× Densidad de 
población

(PPDR/km2)

× Superficie de
célula  (km2/célula)

× Llamadas/hora
 cargada

× Segundos/llamada
× Factor de actividad

× Llamadas/hora
 cargada

× Segundos/llamada
× Factor de actividad

× Usuarios/células
÷ 3 600

× Usuarios/células
÷ 3 600

= Tráfico ofrecido/
célula (E)

= Tráfico ofrecido/
célula (E)

 

 


Emergencia y socorro en caso de catástrofe 

148 

 

Rap 2033-04

Tráfico total ofrecido/célula

Calidad de servicio y grado de servicio

Canales de servicio de voz
en banda estrecha

por grupo

Canales de servicio de
mensajes en banda estrecha

por grupo

Canales de servicio de
imágenes en banda estrecha

por grupo 

Consideraciones del sistema

= Tráfico total 

Voz de banda estrecha

Capacidad neta del sistema

Mensajes de banda estrecha Imágenes de banda estrecha

Cálculos espectrales

Voz de banda estrecha

Tráfico total
÷ Capacidad neta del sistema
× Factor ponderación (alfa)

Mensajes de banda estrecha

Tráfico total
÷ Capacidad  neta del sistema
× Factor ponderación (alfa)

Imágenes de banda estrecha

Tráfico total
÷ Capacidad neta del sistema
× Factor ponderación (alfa)

= Espectro = Espectro = Espectro

Suma de todos los entornos de «servicio» de banda
estrecha × Factor de ajuste

Espectro total de banda estrecha
PPDR requerido (MHz)

Canales de servicio de voz en
banda estrecha por grupo

÷ Tamaño del grupo
× Velocidad binaria neta

 de usuario
× Factor de tara

× Factor de codificación 

Canales de servicio de
mensajes en banda estrecha

por grupo
÷ Tamaño del grupo

× Velocidad binaria neta de
usuario

× Factor  de tara
× Factor de codificación

Canales de servicio de
imagenes en banda estrecha

por grupo
÷ Tamaño del grupo

× Velocidad binaria neta
de usuario

× Factor  de tara
× Factor de codificación

= Tráfico total = Tráfico total 

 

 


Emergencia y socorro en caso de catástrofe 

149 

Rap 2033-05

Espectro total de
banda estrecha

PPDR requerido
(MHz)

Espectro total de
banda amplia

PPDR requerido
(MHz)

Espectro total de
banda ancha

PPDR requerido
(MHz)

Espectro total PPDR requerido (MHz)

 

Adjunto C 
al Apéndice 1 del Anexo 4 

 
Ejemplos de cálculo de la capacidad del sistema 

1 Metodología de cálculo de la capacidad neta del sistema de 
las IMT-2000  

El factor de eficacia espectral constituye una importante medida de la capacidad de 
un sistema de telecomunicaciones inalámbricas. Para comparar los factores de 
eficacia espectral es necesario utilizar una base común de cálculo de la capacidad 
disponible del sistema, (kbit/s/MHz/célula), para cursar el tráfico. Los análisis deben 
tener en cuenta los factores que reduzcan la capacidad de la interfaz de comuni-
cación (bandas de guarda, interferencia en el mismo canal y en canales adyacentes, 
canales asignados a otros fines dentro de la banda). Este cálculo debe dar como 
resultado la máxima capacidad posible del sistema dentro de la banda espectral 
estudiada. El tamaño de los sistemas reales se ajustará a niveles de tráfico inferiores 
para obtener el grado de servicio deseado. 


Emergencia y socorro en caso de catástrofe 

150 

El Anexo 3 del Informe SAG sobre el espectro UMTS/IMT-20005 calcula la capacidad 
de una red GSM genérica como: 

C4 y C5 Cálculo de la capacidad neta del sistema 

 

 

La capacidad neta del sistema GSM se suele redondear a 0,10 Mbit/s/MHz/célula 
para utilizarla en los cálculos IMT-2000. 

La misma metodología se aplica a continuación a varios ejemplos de tecnología de 
banda estrecha y varias muestras de bandas espectrales. Los ejemplos muestran 
que la estructura de bandas espectrales y el factor de reutilización de frecuencias 
repercuten significativamente en el cálculo de la capacidad. 

                                               

5 UMTS Auction Consultative Group, A note on spectrum efficiency factors – UACG(98) 23. 
(http://www.spectrumauctions.gov.uk/documents/uacg23.html) Reference 1 = SAG Report, 
Spectrum calculations for terrestrial UMTS, release 1.2, 12 de marzo de 1998. 

GSM e IMT-2000 

Anchura de banda (MHz) 5,8 11,6 MHz en total 

Anchura del canal 0,2  MHz 

  29,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

9   

  3,2 Canales por célula 

Canales de guarda 2  (En el borde de la banda) 

Canales E/S 0   

  27,0 Canales de tráfico 

    

Tráfico/canal 8  8 Intervalos AMDT por canal 

Datos/canal 13  kbit/s/intervalo 

Tara y señalización 1,75  (182 kbit/s por canal en total) 

  546,0 kbit/s/célula 

  5,8 MHz anchura de banda en canal saliente o 
entrante 

    

  Capacidad total disponible 

  94,1 kbit/s/célula/MHz en canal saliente o 
entrante 

Mejora vocal 1,05 98,8 kbit/s/célula/MHz en canal saliente o 
entrante con mejora vocal 

Todas las mejoras 1,1 103,6 kbit/s/célula/MHz en canal saliente o 
entrante con todas la mejoras 

AMDT:  acceso múltiple por división en el tiempo. 

http://www.spectrumauctions.gov.uk/documents/uacg23.html


Emergencia y socorro en caso de catástrofe 

151 

No se pretende aquí establecer una comparación directa entre las tecnologías 
seleccionadas. Hay muchas otras necesidades de usuarios y factores de atribución 
del espectro que afectan al despliegue funcional y operacional de una red, la 
selección de la tecnología y a la eficiencia global de la red. Algunos de los factores 
espectrales se consideran en los factores alfa y beta (Recomendación UIT-R M.1390, 
D5 y D6). 
 

 

Rap 2033-06

Con un factor de reutilización de células igual a 12,
los móviles distantes de alta potencia pueden
interferir en las células diseñadas para cobertura
portátil manual de baja potencia

Se recomienda un patrón de
reutilización de células igual a 21

 

Resumen de la capacidad neta 
del sistema 

   

Banda espectral Tecnología Canales Capacidad total 
disponible 

Factor del grupo de reutilización = 12 

Estados Unidos de América 
banda 821-824/866-869 MHz 

P25 Fase I AMDF 1 × 12,5 kHz 60,0 kbit/s/MHz/célula 

Estados Unidos de América banda 
de seguridad pública 700 MHz 

P25 Fase I AMDF 1 × 12,5 kHz 53,9 kbit/s/MHz/célula 

Estados Unidos de América banda 
de seguridad pública 700 MHz 

P25 Fase II AMDF 1 × 6,25 kHz 107,7 kbit/s/MHz/célula

Europa banda de seguridad pública 
400 MHz 

TETRA AMDT 4 intervalos/25 kHz 98,0 kbit/s/MHz/célula 

Factor del grupo de reutilización = 21 

Estados Unidos de América 
banda 821-824/866-869 MHz 

P25 Fase I AMDF 1 × 12,5 kHz 34,3 kbit/s/MHz/célula 

Estados Unidos de América banda 
de seguridad pública 700 MHz 

P25 Fase I AMDF 1 × 12,5 kHz 30,8 kbit/s/MHz/célula 

Estados Unidos de América banda 
de seguridad pública 700 MHz 

P25 Fase II AMDF 1 × 6,25 kHz 61,6 kbit/s/MHz/célula 

Europa banda de seguridad pública 
400 MHz 

TETRA AMDT 4 intervalos/25 kHz 56,0 kbit/s/MHz/célula 

AMDF: acceso múltiple por división en frecuencia. 
NOTA 1 – El factor del grupo de reutilización de 12 se utiliza en sistemas que sólo implementan baja 
potencia, y en los dispositivos manuales y portátiles. El factor de reutilización de 21 se utiliza en los 
sistemas que implementan tanto portátiles manuales y de alta potencia como equipos montados en 
vehículos y dispositivos móviles. Se necesita un factor de reutilización mayor por el potencial de 
interferencia de los móviles distantes sobre las células diseñadas para cobertura portátil. 


Emergencia y socorro en caso de catástrofe 

152 

Ejemplo 1:  Tecnologías de banda estrecha para despacho de voz y datos de baja 
velocidad. 

Proyecto 25 Fase I, AMDF aplicado a la banda de seguridad pública de 800 MHz de 
Estados Unidos de América. 

C4 y C5 Cálculo de la capacidad neta del sistema 
 

 

NPSPAC utilizando P25 Fase I AMDF Estados Unidos de América banda 821-824/866-869 MHz 

Anchura de banda (MHz) 3 6,0 MHz en total 

Anchura del canal 0,0125   

  240,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

12  (Sólo portátiles) 

  20,0 Canales por célula 

Canales de guarda 0  (En el borde de la banda) 

Canales E/S 15  (5 × 12,5 más 12,5 kHz de guarda a cada lado del canal de E/S) 

  225,0 Canales de tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  180,0 kbit/s/célula 

  3,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  60,0 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 63,0 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 66,0 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 

 

NPSPAC utilizando P25 Fase I AMDF Estados Unidos de América banda 821-824/866-869 MHz 

Anchura de banda (MHz) 3 6,0 MHz en total 

Anchura del canal 0,0125   

  240,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

21  (Portátiles y móviles) 

  11,4 Canales por célula 

Canales de guarda 0  (En el borde de la banda) 

Canales E/S 15  (5 × 12,5 más 12,5 kHz de guarda a cada lado del canal de E/S) 

  225,0 Canales de tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  102,9 kbit/s/célula 

  3,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  34,3 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 36,0 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 37,0 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 


Emergencia y socorro en caso de catástrofe 

153 

Ejemplo 2:  Tecnologías de banda estrecha para el despacho de voz y datos de baja 
velocidad. 

Proyecto 25 Fase I, AMDF aplicado a la banda de seguridad pública de 700 MHz de 
Estados Unidos de América. 

C4 y C5 Cálculo de la capacidad neta del sistema 
 

 

P25 Fase I AMDF Banda de seguridad pública de 700 MHz de Estados Unidos de 
América 

Anchura de banda (MHz) 6 12,0 MHz en total (4 × bloques de 3 MHz) 

Anchura del canal 0,0125   

  480,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

12  (Sólo portátiles) 

  40,0 Canales por célula 

Canales de guarda 12  (Canales de baja potencia en el borde de la banda) 

Canales E/S 64  (32 × 12,5 kHz E/S más 32 × 12,5 kHz de reserva) 

  404,0 Canales de tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  323,2 kbit/s/célula 

  6,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  53,9 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 56,6 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 59,3 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 

 

P25 Fase I AMDF Banda de seguridad pública de 700 MHz de Estados Unidos de 
América 

Anchura de banda (MHz) 6 12,0 MHz en total (4 × bloques de 3 MHz) 

Anchura del canal 0,0125   

  480,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

21  (Portátiles y móviles) 

  22,9 Canales por célula 

Canales de guarda 12  (canales de baja potencia en el borde de la banda) 

Canales E/S 64  (32 × 12,5 kHz E/S más 32 × 12,5 kHz de reserva) 

  404,0 Canales de tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  184,7 kbit/s/célula 

  6,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  30,8 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 32,3 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 33,9 kbit/s/célula/MHz en canal saliente o entrante con todas las mejoras 


Emergencia y socorro en caso de catástrofe 

154 

Ejemplo 3:  Tecnologías de banda estrecha para el despacho de voz y datos de baja 
velocidad. 

Proyecto 25 Fase II, AMDF aplicado a la banda de seguridad pública de 700 MHz de 
Estados Unidos de América. 

C4 y C5 Cálculo de la capacidad neta del sistema 
 

 

P25 Fase II AMDF Banda de seguridad pública de 700 MHz de Estados Unidos de 
América 

Anchura de banda(MHz) 6 12,0 MHz en total 

Anchura del canal 0,00625   

  960,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

12  (Sólo portátiles) 

  80,0 Canales por célula 

Canales de guarda 24  (Canales de baja potencia en el borde de la banda) 

Canales E/S 128  (64 × 6,25 kHz E/S más 64 × 6,25 kHz de reserva) 

  808,0 Canales de tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  646,4 kbit/s/célula 

  6,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  107,7 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 113,1 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 118,5 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 

 

P25 Fase II AMDF Banda de seguridad pública de 700 MHz de Estados Unidos de 
América 

Anchura de banda (MHz) 6 12,0 MHz en total 

Anchura del canal 0,00625   

  960,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

21  (Portátiles y móviles) 

  45,7 Canales por célula 

Canales de guarda 24  (Canales de baja potencia en el borde de la banda) 

Canales E/S 128  (64 × 6,25 kHz E/S más 64 × 6,25 kHz de reserva) 

  808,0 Canales de Tráfico 

    

Tráfico/canal 1   

Datos/canal 4,8  kbit/s 

Tara y señalización 2  (9,6 kbit/s por canal en total) 

  369,4 kbit/s/célula 

  6,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  61,6 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 64,6 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 67,7 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 


Emergencia y socorro en caso de catástrofe 

155 

Ejemplo 4:  Tecnologías de banda estrecha para el despacho de voz y datos de baja 
velocidad. 

TETRA AMDT aplicado a la banda de seguridad pública europea de 400 MHz. 

C4 y C5 Cálculo de la capacidad neta del sistema 
 

 

TETRA AMDT Banda de seguridad pública europea de 400 MHz 

Anchura de banda (MHz) 3 6,0 MHz en total 

Anchura del canal 0,025   

  120,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

12  (Sólo portátiles manuales) 

  10,0 Canales por célula 

Canales de guarda 2  (En el borde de la banda) 

Canales de 
interfuncionamiento 

20  (Reservados para operaciones en modo directo) 

  98,0 Canales de tráfico 

    

Tráfico/canal 4  Intervalos/canal 

Datos/canal 7,2  kbit/s/intervalo 

Tara y señalización 1,25  (36 kbit/s por canal en total) 

  294,0 kbit/s/célula 

  3,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  98,0 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 102,9 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 107,8 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 

 

TETRA AMDT Banda de seguridad pública europea de 400 MHz 

Anchura de banda (MHz) 3 6,0 MHz en total 

Anchura del canal 0,025   

  120,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

21  (Combinación de portátiles y móviles) 

  5,7 Canales por célula 

Canales de guarda 2  (En el borde de la banda) 

Canales de 
interfuncionamiento 

20  (Reservados para operaciones en modo directo) 

  98,0 Canales de tráfico 

    

Tráfico/canal 4  Intervalos/canal 

Datos/canal 7,2  kbit/s/intervalo 

Tara y señalización 1,25  (36 kbit/s por canal en total) 

  168,0 kbit/s/célula 

  3,0 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total disponible 

  56,0 kbit/s/célula/MHz en canal saliente o entrante 

Mejora vocal 1,05 58,8 kbit/s/célula/MHz en canal saliente o entrante con mejora vocal 

Todas las mejoras 1,1 61,6 kbit/s/célula/MHz en canal saliente o entrante con todas la mejoras 


Emergencia y socorro en caso de catástrofe 

156 

Ejemplo 5:  tecnologías de banda amplia para datos y vídeo de baja velocidad. 

Tecnología capaz de satisfacer los requisitos de la banda de seguridad pública de 
700 MHz de Estados Unidos de América para 384 kbit/s dentro de la anchura de 
banda de canal de 150 kHz. 

C4 y C5 Cálculo de la capacidad neta del sistema 
 

 

Adjunto D 
al Apéndice 1 del Anexo 4 

 
Ejemplo: datos de la densidad de población para la PPDR 

Inglaterra y Gales 

Población = ~ 52,2 millones Inglaterra = ~ 49,23 millones 
 Gales = ~ 2,95 millones 

Superficie = ~151 000 km2 Inglaterra = ~ 130 360 km2 
 Gales = ~ 20 760 km2 

Densidad de población en Inglaterra = 346 habitantes/km2 = 100 000 habitantes/289 km2  

Población de Londres = 7 285 000 habitantes 

Superficie de Londres = 1 620 km2 

Densidad de población de Londres = 4 496 habitantes/km2 = 100 000 habitantes/22,24 km2 

Estimación de 384 kbit/s/150 kHz 

Anchura de banda (MHz) 4,8 9,6 MHz en total 

Anchura del canal 0,15  MHz 

  32,0 Canales DDF en la banda 

Factor del grupo de 
reutilización 

12   

  2,7 Canales por célula 

Canales de guarda 4  (En el borde de la banda) 

Canales E/S 12   

  16,0 Canales de tráfico 

    

Tráfico/canal 1  Intervalos/canal 

Datos/canal 192  kbit/s/intervalo 

Tara y señalización 2  (192 kbit/s por canal en total) 

  512,0 kbit/s/célula 

  4,8 MHz de anchura de banda en canal saliente o entrante 

    

  Capacidad total 

  106,7 kbit/s/MHz/célula en canal saliente o entrante 

Mejora vocal 1,05 112,0 kbit/s/MHz/célula en canal saliente o entrante con mejora 
vocal 

Todas las mejoras 1,1 117,3 kbit/s/MHz/célula en canal saliente o entrante con todas la mejoras 

Datos: suponer codificación 3/4 o datos de origen de 144 kbit/s, 48 kbit/s FEC, trama de 192 kbit/s. 

Vídeo: suponer codificación 1/2 o para vídeo de movimiento completo de calidad media a 10 tramas/s 

 ~50 kbit/s para vídeo y 4,8 kbit/s para canal de voz, 55 kbit/s FEC, tara de 110 kbit/s. 


Emergencia y socorro en caso de catástrofe 

157 

Dotación de agentes de policía6 

 Total Densidad/100 000 

Agentes de policía (turno ordinario) 123 841 237,2 
Agentes de policía (misiones secundarias) 2 255 4,3 
Agentes de policía (misiones exteriores) 702 1,3 
 _______ _____ 

Total 126 798 242,9 
 

Funcionarios civiles a plena dedicación7 

A plena dedicación 48 759 93,4 

Equivalente a tiempo parcial (7 897 funcionarios) 4 272 8,2 

 ______ _____ 

Total 53 031 101,6 
 

Densidades medias (agentes ordinarios) 

Promedio = 237,2 agentes por cada 100 000 habitantes 

Urbanos = 299,7 

No urbanos = 201,2 
 

Ocho áreas metropolitanas más importantes = 352,4 
Rural inferior = 176,4 

Agente/civil = 126 798/53 031 = 2,4 agentes/funcionario civil 
 

Distribución de los agentes de policía por categoría 

Jefe de policía 49 0,04% 

Jefe de policía adjunto 151 0,12% 

Superintendente 1 213 0,98% 

Inspector jefe 1 604 1,30% 

Inspector 5 936 4,80% 

Sargento 18 738 15,1% 

Agente  96 150 77,6% 

 

                                               
6  Fuente: Personal al servicio de la policía, Inglaterra y Gales al 31 de marzo de 1999 por 

Julian Prime y Rohith Sen-Gupta del Home Office, Research Development & Statistics 
Directorate. 

7 Comprende los funcionarios civiles National Crime Squad (NCS) y National Criminal 
Intelligence Service (NCIS). 


Emergencia y socorro en caso de catástrofe 

158 

Otros8 

Agentes especiales 16 484 

Vigilantes de tráfico 3 342 equivalentes de plena dedicación 
 (3 206 a plena dedicación y 242 a tiempo parcial) 

 

Bomberos 

Dotaciones en Inglaterra y Gales (43 brigadas) 

En nómina 35 417 

Contratados (a tiempo parcial o voluntarios) 14 600 

  50 082 

Londres: se supone 126 798/35 417 = 3,58 policías/bombero 
lo que equivale aproximadamente a 98 bomberos/100 000 habitantes de Londres 

Existencias de equipos de radiocomunicación en el inventario de bomberos ~24 500 unidades 

50% de penetración de equipos de radiocomunicaciones en total 

70% de penetración de bomberos a plena dedicación 

 

Estimaciones de la PPDR para Londres 

 

Categoría de 
    la PPDR 

Población de 
la PPDR 

Índice de penetración de la PPDR 
para voz en banda estrecha 

Policía 25 498 100% 

Otras funciones de policía 6 010 10% 

Refuerzo civil de la policía 13 987 10% 
(distribuidos, técnicos, etc.) 

Bomberos 7 081 70% 

Bomberos a tiempo parcial 2 127 10% 

Refuerzo civil de bomberos – 0% 

Urgencias médicas – 0% 

Refuerzo civil de la SAMU – 0% 

Administración general – 0% 

Otros usuarios PPDR – 0% 

 

                                               

8 No se incluyen en los totales anteriores. 


 

 

Emergencia y socorro en caso de catástrofe 

159 

A
d

ju
n

to
 E

 
a
l 
A

p
é
n

d
ic

e
 1

 d
e
l 
A

n
e
x
o

 4
 

 
E
je

m
p

lo
 d

e
 c

á
lc

u
lo

 
  

M
e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

A
 

C
o
n
si

d
er

ac
io

n
es

  
g
eo

g
rá

fi
ca

s 
 

 
 

 

A
1

 
S
el

ec
ci

o
n
ar

 t
ip

o
 d

e 
en

to
rn

o
 o

p
er

ac
io

n
al

. 
C
ad

a 
ti
p
o
 d

e 
en

to
rn

o
 f
o
rm

a 
es

en
ci

al
m

en
te

 u
n
a 

co
lu

m
n
a 

d
e 

la
 h

o
ja

 
d
e 

cá
lc

u
lo

. 
N

o
 e

s 
n
ec

es
ar

io
 c

on
si

d
er

ar
 

to
d
o
s 

lo
s 

en
to

rn
os

, 
si

n
o
 s

ól
o
 l
o
s 

co
n
tr

ib
u
ye

n
te

s 
m

ás
 i
m

p
o
rt

an
te

s 
a 

lo
s 

re
q
u
is

it
o
s 

es
p
ec

tr
al

es
. 

Lo
s 

en
to

rn
o
s 

p
u
ed

en
 e

st
ar

 s
ol

ap
ad

o
s 

g
eo

g
rá

fi
ca

m
en

te
. 

Lo
s 

u
su

ar
io

s 
n
o
 d

eb
en

 o
cu

p
ar

 d
os

 
en

to
rn

os
 o

p
er

ac
io

n
al

es
 s

im
u
lt
án

ea
m

en
te

 

E
n
to

rn
o
 =

 «
e»

 
 C
o
m

b
in

ac
ió

n
 d

e 
d
en

si
d
ad

 d
e 

u
su

ar
io

s 
y 

m
o
vi

lid
ad

 d
e 

u
su

ar
io

s:
 d

en
si

d
ad

: 
u
rb

an
a 

d
en

sa
, 

u
rb

an
a,

 s
u
b
u
rb

an
a,

 r
u
ra

l;
 

m
o
vi

lid
ad

: 
d
e 

in
te

ri
o
r 

d
e 

ed
if
ic

io
, 

p
ea

to
n
al

, 
d
e 

ve
h
íc

u
lo

. 
D

et
er

m
in

ar
 c

u
ál

 
d
e 

lo
s 

en
to

rn
o
s 

p
o
si

b
le

 d
e 

d
en

si
d
ad

/ 
m

o
vi

lid
ad

 c
o
ex

is
te

n
 Y

 c
re

an
 l
a 

m
ay

o
r 

d
em

an
d
a 

es
p
ec

tr
al

 

 

P
e
a
to

n
a
l 
u

rb
a
n

o
 

y
 m

ó
v
il
 

P
e
a
to

n
a
l 
u

rb
a
n

o
 

y
 m

ó
v
il
 

A
2

 
S
el

ec
ci

o
n
ar

 e
l 
se

n
ti
d
o
 d

e 
lo

s 
cá

lc
u
lo

, 
en

la
ce

 a
sc

en
d
en

te
, 

en
la

ce
 d

es
ce

n
d
en

te
, 

o
 c

o
m

b
in

ad
o
 

N
o
rm

al
m

en
te

 s
ep

ar
ar

 l
o
s 

cá
lc

u
lo

s 
d
e 

en
la

ce
 a

sc
en

d
en

te
 y

 d
el

 e
n
la

ce
 

d
es

ce
n
d
en

te
 p

o
r 

la
 a

si
m

et
rí
a 

p
ro

p
ia

 d
e 

ci
er

to
s 

se
rv

ic
io

s 

 

E
n

la
ce

 a
sc

e
n

d
e
n

te
 

E
n

la
ce

 d
e
sc

e
n

d
e
n

te
 

A
3

 
Á
re

as
 d

e 
cé

lu
la

 r
ep

re
se

n
ta

ti
va

 y
 

g
eo

m
ét

ri
ca

 p
ar

a 
ca

d
a 

ti
p
o
 d

e 
en

to
rn

o
 

o
p
er

ac
io

n
al

 

G
eo

m
et

rí
a 

ce
lu

la
r 

m
ed

ia
/t

íp
ic

a 
(m

):
 

ra
d
io

 d
e 

la
s 

cé
lu

la
s 

o
m

n
id

ir
ec

ci
o
n
al

es
; 

ra
d
io

 d
el

 v
ér

ti
ce

 p
ar

a 
la

s 
cé

lu
la

s 
h
ex

ag
o
n
al

es
 p

or
 s

ec
to

re
s 

 

5
 

 

A
4

 
C
al

cu
la

r 
el

 á
re

a 
d
e 

la
 c

él
u
la

 
re

p
re

se
n
ta

ti
va

 
C
él

u
la

s 
o
m

n
id

ir
ec

ci
o
n
al

es
: 

ci
rc

u
la

r 
=

 
π 

· 
R

2
; 

h
ex

ag
o
n
al

 =
 2

,6
 ·

 R
2
; 

h
ex

ag
o
n
al

 
3
 s

ec
to

re
s 

=
 2

,6
 ·

 R
2
/3

 k
m

2
 

 

6
5

 

 

B
 

C
o
n
si

d
er

ac
io

n
es

 r
el

at
iv

as
 a

l 
m

er
ca

d
o
 y

 
al

 t
rá

fi
co

 
 

 
 

 

B
1

 
S
er

vi
ci

os
 d

e 
te

le
co

m
u
n
ic

ac
ió

n
 o

fr
ec

id
o
 

V
el

o
ci

d
ad

 b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 
co

rr
es

p
o
n
d
ie

n
te

 (
kb

it
/s

) 
 

7
,2

 k
b

it
/

s 
=

 
4

,8
 k

b
it

/
s 

d
e
 v

o
z 

p
o

r 
v
o

co
d

if
ic

a
d

o
r,

 
m

á
s 

2
,4

 k
b

it
/

s 
F
E

C
 

 

 


 

 

Emergencia y socorro en caso de catástrofe 

160 

  

 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

B
2

 
D

en
si

d
ad

 d
e 

p
o
b
la

ci
ón

 
P
o
b
la

ci
ón

 t
o
ta

l 
=

 s
u
m

 (
h
ab

it
an

te
s 

p
o
r 

ca
te

g
o
rí
a)

 

 

5
4

 7
0

3
 

T
o

ta
l 
d

e
 p

o
b

la
ci

ó
n

 
P

P
D

R
 e

n
 l

a
 

su
p

e
rf

ic
ie

 
co

n
si

d
e
ra

d
a
 

 
 

 
P
o
b
la

ci
ón

 (
P
O

B
) 

p
o
r 

ca
te

g
o
rí
a 

PP
D

R
 

Ín
d
ic

e 
d
e 

p
en

et
ra

ci
ó
n
 (

P
E
N

) 
en

 l
a 

ca
te

g
o
rí
a 

PP
D

R
 

 
 

P
ol

ic
ía

 
O

tr
a 

p
ol

ic
ía

 
R
ef

u
er

zo
 c

iv
il 

d
e 

la
 

p
o
lic

ía
 

B
o
m

b
er

o
s 

B
o
m

b
er

o
s 

a 
ti
em

p
o
 

p
ar

ci
al

 
R
ef

u
er

zo
 c

iv
il 

d
e 

lo
s 

b
o
m

b
er

o
s 

S
er

vi
ci

os
 m

éd
ic

os
 d

e 
u
rg

en
ci

a 
R
ef

u
er

zo
 c

iv
il 

d
e 

lo
s 

se
rv

ic
io

s 
m

éd
ic

os
 d

e 
u
rg

en
ci

a 
A
d
m

in
is

tr
ac

ió
n
 

g
en

er
al

 
O

tr
o
s 

u
su

ar
io

s 
PP

D
R
 

  
2
5

 4
9
8
 

6
 0

1
0
 

1
3

 9
8
7
 

7
 0

8
1
 

2
 1

2
7
  

0
  

0
  

0
   

0
 

0
 

V
o
z 

en
 b

an
d
a 

es
tr

ec
h
a 

1
,0

0
 

0
,1

0
 

0
,1

0
 

0
,7

0
 

0
,1

0
 

 
0
,1

0
 

 
0
,5

0
 

 
0
,1

0
 

  
0
,1

0
 

0
,1

0
 

 
 

=
 S

U
M

 (
P
O

P
 ×

 P
E
N

) 

 

3
2

 6
6

7
,1

 

P
o

b
la

ci
ó

n
 P

P
D

R
 

q
u

e
 u

ti
li
za

 e
l 

se
rv

ic
io

 v
o
ca

l 
B

E
 

 
 

S
u

p
e
rf

ic
ie

 c
o

n
si

d
e
ra

d
a
 

3
0
8
,9

 m
ill

as
 

cu
ad

ra
d
as

 
1

 6
2

0
 

k
m

2
 

 
N

ú
m

er
o
 d

e 
p
er

so
n
as

 p
o
r 

u
n
id

ad
 d

e 
su

p
er

fi
ci

e 
en

 e
l 
en

to
rn

o
 c

on
si

d
er

ad
o
. 

La
 d

en
si

d
ad

 d
e 

p
o
b
la

ci
ó
n
 p

u
ed

e 
va

ri
ar

 c
o
n
 l
a 

m
ov

ili
d
ad

 
U

su
ar

io
s 

p
o
te

n
ci

al
es

/k
m

2
 

 
3

3
,8

 
T
o

ta
l 
d

e
 

p
o

b
la

ci
ó

n
/

k
m

2
 


 

 

Emergencia y socorro en caso de catástrofe 

161 

   
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

 =
 P

E
N

 e
n
 l
a 

ca
te

g
o
rí
a 

PP
D

R
 ×

 
P
O

B
 c

at
eg

o
rí
a 

P
P
D

R
/P

O
B
 t

o
ta

l 
P
P
D

R
 

 P
o
r 

ca
te

g
o
rí
a 

(p
ol

ic
ía

 =
 P

E
N

 
p
o
lic

ía
 ×

 P
O

B
 p

ol
ic

ía
) 

(P
o
r 

ca
te

g
o
rí
a 

p
o
lic

ía
 =

 P
E
N

 
p
o
lic

ía
 ×

 P
O

B
 

p
o
lic

ía
)/

PO
B
 t

o
ta

l 
P
P
D

R
 

P
ol

ic
ía

 
O

tr
a 

p
ol

ic
ía

 
R
ef

u
er

zo
 c

iv
il 

d
e 

la
 

p
o
lic

ía
 

B
o
m

b
er

o
s 

B
o
m

b
er

o
s 

a 
ti
em

p
o
 

p
ar

ci
al

 
R
ef

u
er

zo
 c

iv
il 

d
e 

lo
s 

b
o
m

b
er

o
s 

S
er

vi
ci

os
 m

éd
ic

os
 d

e 
u
rg

en
ci

a 
R
ef

u
er

zo
 c

iv
il 

d
e 

lo
s 

se
rv

ic
io

s 
m

éd
ic

os
 d

e 
u
rg

en
ci

a 
A
d
m

in
is

tr
ac

ió
n
 

g
en

er
al

 
O

tr
o
s 

u
su

ar
io

s 
PP

D
R
 

2
5

 4
9
8
,0

0
 

6
0
1
,0

0
 

1
 3

9
8
,7

0
  

4
 9

5
6
,7

0
 

2
1
2
,7

0
  

0
,0

0
  

0
,0

0
  

0
,0

0
   

0
,0

0
  

0
,0

0
 

0
,4

6
6
 

0
,0

1
1
 

0
,0

2
6
 

 
0
,0

9
1
 

0
,0

0
4
 

 
0
,0

0
0
 

 
0
,0

0
0
 

 
0
,0

0
0
 

  
0
,0

0
0
 

 
0
,0

0
0
 

B
3

 
Ín

d
ic

e 
d
e 

p
en

et
ra

ci
ón

. 
P
o
rc

en
ta

je
 d

e 
p
er

so
n
as

 a
b
on

ad
as

 a
 

u
n
 s

er
vi

ci
o
 e

n
 u

n
 e

n
to

rn
o.

 U
n
a 

p
er

so
n
a 

p
u
ed

e 
es

ta
r 

ab
o
n
ad

a 
a 

va
ri

os
 s

er
vi

ci
o
s,

 p
o
r 

co
n
si

g
u
ie

n
te

, 
el

 
ín

d
ic

e 
to

ta
l 
d
e 

p
en

et
ra

ci
ó
n
 d

e 
to

d
o
s 

lo
s 

se
rv

ic
io

s 
en

 e
l 
en

to
rn

o
 p

u
ed

e 
su

p
er

ar
 1

0
0
%

 

=
 %

 d
e 

la
 P

O
B
 t

o
ta

l 
P
PD

R
 

P
e
n

e
tr

a
ci

ó
n

 P
P

D
R

 
to

ta
l 
 

5
9

,7
1

7
 

%
 q

u
e
 u

ti
li

za
 

v
o

z 
B

E
 

B
4

 
U

su
ar

io
s/

cé
lu

la
 r

ep
re

se
n
ta

 e
l 

n
ú
m

er
o
 d

e 
p
er

so
n
as

 r
ea

lm
en

te
 

ab
o
n
ad

as
 a

l 
se

rv
ic

io
 «

s»
 d

en
tr

o
 d

e 
u
n
a 

cé
lu

la
 e

n
 u

n
 e

n
to

rn
o
 «

e»
 

U
su

ar
io

s/
cé

lu
la

 =
 d

en
si

d
ad

 P
O

B
 ×

 
ín

d
ic

e 
P
E
N

 ×
 á

re
a 

cé
lu

la
. 

D
ep

en
d
e 

d
e 

la
 d

en
si

d
ad

 d
e 

p
o
b
la

ci
ó
n
, 

d
el

 á
re

a 
d
e 

la
 c

él
u
la

 y
 d

el
 

ín
d
ic

e 
d
e 

p
en

et
ra

ci
ón

 d
el

 s
er

vi
ci

o
 e

n
 

ca
d
a 

en
to

rn
o
 

 
1

 3
1

1
 

U
su

a
ri

o
s 

d
e
 

v
o

z 
B

E
 P

P
D

R
 

p
o

r 
cé

lu
la

 


 

 

Emergencia y socorro en caso de catástrofe 

162 

  

 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

Pa
rá

m
et

ro
s 

d
e 

tr
áf

ic
o
 

 
 

E
n

la
ce

 
a
sc

e
n

d
e
n

te
 

E
n

la
ce

 
d

e
sc

e
n

d
e
n

te
 

B
5

 

In
te

n
to

s 
d
e 

lla
m

ad
a 

en
 h

o
ra

 c
ar

g
ad

a 
(B

H
C
A
, 

b
u
sy

 h
o
u
r 

ca
ll 

at
te

m
p
ts

) 
Ll

am
ad

a/
h
o
ra

 c
ar

g
ad

a 
D

e 
PS

W
A
C
 

0
,0

0
7
3
2
8
4
 E

/h
o
ra

 
ca

rg
ad

a 
0
,0

4
6
3
1
0
5
 E

/h
o
ra

 
ca

rg
ad

a 

 
N

ú
m

er
o
 m

ed
io

 d
e 

lla
m

ad
as

/s
es

io
n
es

 
in

te
n
ta

d
as

 a
/d

e 
ab

o
n
ad

o
 m

ed
io

 
d
u
ra

n
te

 h
o
ra

 c
ar

g
ad

a 

 
P

o
r 

u
su

a
ri

o
 

d
e
 v

o
z 

B
E

 P
P

D
R

 
3

,5
3

5
 

6
,2

8
3

 

 
D

u
ra

ci
ó
n
 e

fe
ct

iv
a 

d
e 

la
 l
la

m
ad

a 
D

u
ra

ci
ó
n
 d

e 
la

 l
la

m
ad

a/
se

si
ó
n
 m

ed
ia

 
d
u
ra

n
te

 l
a 

h
o
ra

 c
ar

g
ad

a 

S
eg

u
n
d
o
s/

lla
m

ad
a 

P
o

r 
u

su
a
ri

o
 

d
e
 v

o
z 

B
E

 P
P

D
R

 
7

,8
8

0
6

9
0

2
4

 
2

6
,5

3
4

7
4

4
5

5
 

 
Fa

ct
o
r 

d
e 

ac
ti
vi

d
ad

 
P
o
rc

en
ta

je
 d

e 
ti
em

p
o
 e

n
 e

l 
q
u
e 

el
 

re
cu

rs
o
 s

e 
u
ti
liz

a 
re

al
m

en
te

 d
u
ra

n
te

 
u
n
a 

co
n
ve

rs
ac

ió
n
/s

es
ió

n
. 

Lo
s 

p
aq

u
et

es
 d

e 
d
at

os
 p

u
ed

en
 v

en
ir

 e
n
 

rá
fa

g
as

 y
 e

l 
re

cu
rs

o
 s

ól
o
 s

e 
u
ti
liz

a 
u
n
a 

p
eq

u
eñ

a 
fr

ac
ci

ón
 d

el
 t

ie
m

p
o
 e

n
 

el
 q

u
e 

la
 s

es
ió

n
 e

st
á 

ac
ti
va

. 
S
i 
la

 v
o
z 

só
lo

 s
e 

tr
an

sm
it
e 

cu
an

d
o
 e

l 
u
su

ar
io

 
h
ab

la
 n

o
 a

ca
p
ar

a 
el

 r
ec

u
rs

o
 d

u
ra

n
te

 
la

s 
p
au

sa
s 

vo
ca

le
s 

n
i 
cu

an
d
o
 e

st
á 

es
cu

ch
an

d
o
 

D
es

p
ac

h
o
 d

e 
vo

z 
–
 c

ad
a 

co
n
ve

rs
ac

ió
n
 o

cu
p
a 

am
b
o
s 

la
d
o
s 

d
el

 c
an

al
 d

ú
p
le

x 
P

o
r 

u
su

a
ri

o
 

d
e
 v

o
z 

B
E

 P
P

D
R

 
1

 
1

 

B
6

 
T
rá

fi
co

/u
su

ar
io

 
 T
rá

fi
co

 m
ed

io
 e

n
 s

eg
u
n
d
o
s 

d
e 

lla
m

ad
a 

g
en

er
ad

o
 p

o
r 

ca
d
a 

u
su

ar
io

 
d
u
ra

n
te

 l
a 

h
o
ra

 c
ar

g
ad

a 

S
eg

u
n
d
o
 d

e 
lla

m
ad

as
 p

o
r 

u
su

ar
io

 
  =

 i
n
te

n
to

s 
h
o
ra

s 
ca

rg
ad

as
 ×

 
d
u
ra

ci
ó
n
 l
la

m
ad

a 
× 

ac
ti
vi

d
ad

 
T

rá
fi

co
/

u
su

a
ri

o
 

d
e
 v

o
z 

B
E

 P
P

D
R

 
2

7
,9

 
1

6
6

,7
 

B
7

 
T
rá

fi
co

/c
él

u
la

 o
fr

ec
id

o
 

T
rá

fi
co

 m
ed

io
 g

en
er

ad
o
 p

o
r 

to
d
o
s 

lo
s 

u
su

ar
io

s 
d
e 

u
n
a 

cé
lu

la
 d

u
ra

n
te

 l
a 

h
o
ra

 c
ar

g
ad

a 
(3

 6
0
0
 s

) 

E
 =

 t
rá

fi
co

/u
su

ar
io

 ×
 u

su
ar

io
/ 

cé
lu

la
/3

 6
0
0
 

T
rá

fi
co

/
u

su
a
ri

o
 

d
e
 v

o
z 

B
E

 P
P

D
R

 
1

0
,1

4
 

6
0

,7
0

 


 

 

Emergencia y socorro en caso de catástrofe 

163 

  

 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

B
8

 
E
st

ab
le

ce
r 

lo
s 

p
ar

ám
et

ro
s 

d
e 

la
 

fu
n
ci

ó
n
 d

e 
ca

lid
ad

 d
e 

se
rv

ic
io

 (
Q

oS
) 

 
 

E
n

la
ce

 
a
sc

e
n

d
e
n

te
 

E
n

la
ce

 
d

e
sc

e
n

d
e
n

te
 

 
T
am

añ
o
 d

e 
g
ru

p
o
 

 N
ú
m

er
o
 d

e 
cé

lu
la

s 
d
e 

u
n
 g

ru
p
o.

 
C
o
m

o
 e

l 
d
es

p
lie

g
u
e 

y 
la

s 
te

cn
ol

o
g
ía

s 
d
e 

lo
s 

si
st

em
as

 c
el

u
la

re
s 

p
ro

p
o
rc

io
n
an

 c
ie

rt
a 

m
ed

id
a 

d
e 

la
 

«
co

m
p
ar

ti
ci

ó
n
»
 d

e 
tr

áf
ic

o
 e

n
tr

e 
cé

lu
la

s 
ad

ya
ce

n
te

s,
 s

e 
co

n
si

d
er

a 
el

 
tr

áf
ic

o
 e

n
 f
u
n
ci

ó
n
 d

e 
la

 c
al

id
ad

 d
e 

se
rv

ic
io

 d
en

tr
o
 d

e 
u
n
a 

ag
ru

p
ac

ió
n
 

d
e 

cé
lu

la
s 

1
2
 (

só
lo

 p
o
rt

át
ile

s)
 o

 
2
1
 (

p
o
rt

át
ile

s 
+

 m
ó
vi

le
s)

 

La
 a

g
ru

p
ac

ió
n
 c

él
u
la

 t
íp

ic
a 

es
 d

e 
1
 c

él
u
la

 r
o
d
ea

d
a 

d
e 

6
 c

él
u
la

s 
ad

ya
ce

n
te

s 
p
ar

a 
u
n
 t

am
añ

o
 d

e 
g
ru

p
o
 d

e 
7
. 

E
l 
tr

áf
ic

o
/c

él
u
la

 s
e 

m
u
lt
ip

lic
a 

p
o
r 

el
 t

am
añ

o
 d

el
 g

ru
p
o
 y

 
se

 a
p
lic

a 
a 

la
 a

g
ru

p
ac

ió
n
 l
a 

ca
lid

ad
 

d
e 

se
rv

ic
io

 (
o
 f
u
n
ci

ón
 d

e 
b
lo

q
u
eo

).
 

E
l 
re

su
lt
ad

o
 s

e 
d
iv

id
e 

p
o
r 

el
 t

am
añ

o
 

d
el

 g
ru

p
o
 p

ar
a 

re
st

au
ra

r 
la

 
va

lo
ra

ci
ó
n
 p

or
 c

él
u
la

 

 
2

1
 

  
 2

1
 

 
T
rá

fi
co

 p
o
r 

g
ru

p
o 

=
 t

rá
fi
co

/c
él

u
la

 (
E
) 

× 
ta

m
añ

o
 

d
el

 g
ru

p
o
 

T
rá

fi
co

 d
e
 v

o
z 

B
E
 

P
P

D
R

 p
o

r 
g

ru
p

o
 

2
1

3
,0

0
 

1
 2

7
4

,7
0

 

 
C
an

al
es

 d
e 

se
rv

ic
io

s 
p
o
r 

g
ru

p
o
 

D
et

er
m

in
ar

 e
l 
n
ú
m

er
o
 d

e 
ca

n
al

es
 

n
ec

es
ar

io
s 

p
ar

a 
so

p
o
rt

ar
 e

l 
tr

áf
ic

o 
d
e 

ca
d
a 

se
rv

ic
io

, 
re

d
o
n
d
eá

n
d
ol

o
 a

l 
n
ú
m

er
o
 e

n
te

ro
 s

u
p
er

io
r 

m
ás

 
p
ró

xi
m

o
 

=
 a

p
lic

ar
 f
ó
rm

u
la

s 
d
el

 g
ra

d
o
 d

e 
se

rv
ic

io
 a

 t
od

o
 e

l 
g
ru

p
o.

 

C
ir

cu
it
o
 =

 E
rl
an

g
 B

 c
o
n
 b

lo
q
u
eo

 
d
el

 1
%

. 
S
e 

h
a 

u
ti
liz

ad
o
 E

 =
 1

,5
 

su
p
o
n
ie

n
d
o
 q

u
e 

el
 d

es
p
ac

h
o
 d

e 
vo

z 
se

 d
is

tr
ib

u
ye

 e
n
 v

ar
io

s 
si

st
em

as
 c

o
n
 

n
o
 m

ás
 d

e 
2
0
 c

an
al

es
 p

or
 

em
p
la

za
m

ie
n
to

 

 

1
,5

0
 

  
  

  
1

,5
0

 

 
 

 
T
rá

fi
co

 d
e
 v

o
z 

P
P

D
R

 p
o

r 
g

ru
p

o
 

3
1

9
,5

0
 

1
 9

1
2

,0
5

 

C
 

C
o
n
si

d
er

ac
io

n
es

 t
éc

n
ic

as
 y

 d
el

 
si

st
em

a 
 

 
E
n

la
ce

 
a
sc

e
n

d
e
n

te
 

E
n

la
ce

 
d

e
sc

e
n

d
e
n

te
 

C
1

 
C

an
al

es
 d

e 
se

rv
ic

io
s 

p
o
r 

cé
lu

la
s 

n
ec

es
ar

io
s 

p
ar

a 
tr

an
sp

o
rt

ar
 l
a 

ca
rg

a 
o
fr

ec
id

a.
 

N
ú
m

er
o
 r

ea
l 
d
e 

«
ca

n
al

es
»
 q

u
e 

d
eb

en
 s

u
m

in
is

tr
ar

se
 e

n
 c

ad
a 

cé
lu

la
 

p
ar

a 
cu

rs
ar

 e
l 
tr

áf
ic

o
 p

re
vi

st
o
 

=
 

ca
n
al

es
 d

e 
se

rv
ic

io
 p

o
r 

g
ru

p
o
/ 

ta
m

añ
o
 d

el
 g

ru
p
o
 d

e 
si

st
em

as
 

C
a
n

a
le

s 
d

e
 

se
rv

ic
io

 d
e
 v

o
z 

B
E
 

P
P

D
R

 p
o

r 
cé

lu
la

 
1

5
,2

1
 

9
1

,0
5

 


 

 

Emergencia y socorro en caso de catástrofe 

164 

  

 
M

e
to

d
o

lo
g

ía
 d

e
 l
a
s 

IM
T
-2

0
0

0
 

(R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

C
2

 
V
el

o
ci

d
ad

 b
in

ar
ia

 d
el

 c
an

al
 d

e 
se

rv
ic

io
 (

kb
it
/s

) 
La

 v
el

o
ci

d
ad

 b
in

ar
ia

 d
el

 c
an

al
 d

e 
se

rv
ic

io
 e

s 
ig

u
al

 a
 l
a 

ve
lo

ci
d
ad

 
b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 m
ás

 l
o
s 

ev
en

tu
al

es
 a

u
m

en
to

s 
ad

ic
io

n
al

es
 d

e 
la

 v
el

o
ci

d
ad

 b
in

ar
ia

 d
eb

id
o
s 

a 
lo

s 
fa

ct
o
re

s 
d
e 

co
d
if
ic

ac
ió

n
 y

/o
 l
a 

se
ñ
al

iz
ac

ió
n
 d

e 
ta

ra
 

=
 

ve
lo

ci
d
ad

 b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 ×
 f
ac

to
r 

d
e 

ta
ra

 ×
 f
ac

to
r 

d
e 

co
d
if
ic

ac
ió

n
 

C
u
an

d
o
 s

e 
in

cl
u
ye

n
 l
o
s 

fa
ct

or
es

 d
e 

co
d
if
ic

ac
ió

n
 y

 d
e 

ta
ra

. 
Pa

ra
 u

n
 f
ac

to
r 

d
e 

co
d
if
ic

ac
ió

n
 =

 1
 y

 
fa

ct
o
r 

d
e 

ta
ra

 =
 1

, 
=

 
B
1
 ×

 1
 ×

 1
 o

 s
ea

 =
 v

el
o
ci

d
ad

 
 

b
in

ar
ia

 n
et

a 
d
e 

u
su

ar
io

 

9
,6

 k
b
it
/s

 i
n
cl

u
ye

 
co

d
if
ic

ac
ió

n
 y

 t
ar

a 
   V

e
lo

ci
d

a
d

 b
in

a
ri

a
 

d
e
 c

a
n

a
l 

d
e
 

se
rv

ic
io

 d
e
 v

o
z 

B
E
 

P
P

D
R

 
9

 
9

 

C
3

 
C
al

cu
la

r 
el

 t
rá

fi
co

 (
M

b
it
/s

) 
T
rá

fi
co

 t
o
ta

l 
a 

tr
an

sm
it
ir

 e
n
 e

l 
ár

ea
 

es
tu

d
ia

d
a 

in
cl

u
ye

 t
o
d
o
s 

lo
s 

fa
ct

o
re

s;
 

tr
áf

ic
o
 d

e 
u
su

ar
io

 (
d
u
ra

ci
ó
n
 d

e 
la

 
lla

m
ad

a,
 i
n
te

n
to

s 
d
e 

lla
m

ad
a 

en
 

h
o
ra

 c
ar

g
ad

a,
 f
ac

to
r 

d
e 

ac
ti
vi

d
ad

, 
ve

lo
ci

d
ad

 b
in

ar
ia

 n
et

a 
d
el

 c
an

al
),

 
en

to
rn

o,
 t

ip
o
 d

e 
se

rv
ic

io
, 

se
n
ti
d
o
 d

e 
tr

an
sm

is
ió

n
 (

en
la

ce
 a

sc
en

d
en

te
/ 

d
es

ce
n
d
en

te
),

 g
eo

m
et

rí
a 

d
e 

la
 

cé
lu

la
, 

ca
lid

ad
 d

e 
se

rv
ic

io
, 

ef
ic

ac
ia

 
d
el

 t
rá

fi
co

 (
ca

lc
u
la

d
a 

so
b
re

 u
n
 g

ru
p
o
 

d
e 

cé
lu

la
s)

, 
y 

ve
lo

ci
d
ad

 b
in

ar
ia

 d
el

 
ca

n
al

 d
e 

se
rv

ic
io

s 
(i

n
cl

u
id

o
s 

lo
s 

fa
ct

o
re

s 
d
e 

co
d
if
ic

ac
ió

n
 y

 t
ar

a)
 

=
 c

an
al

es
 d

e 
se

rv
ic

io
/c

él
u
la

 ×
 

ve
lo

ci
d
ad

 b
in

ar
ia

 d
el

 c
an

al
 d

e 
se

rv
ic

io
 

T
rá

fi
co

 d
e
 v

o
z 

B
E
 P

P
D

R
 (

M
b

it
/

s)
 

0
,1

3
7

 
0

,8
1

9
 

C
4

 
C
ap

ac
id

ad
 n

et
a 

d
el

 s
is

te
m

a 
M

ed
ir
 l
a 

ca
p
ac

id
ad

 d
el

 s
is

te
m

a 
p
ar

a 
u
n
a 

te
cn

ol
o
g
ía

 e
sp

ec
íf
ic

a.
 G

u
ar

d
a 

re
la

ci
ó
n
 c

o
n
 l
a 

ef
ic

ac
ia

 e
sp

ec
tr

al
. 

R
eq

u
ie

re
 c

ál
cu

lo
 c

o
m

p
le

jo
 o

 
si

m
u
la

ci
ó
n
 p

ar
a 

la
 d

et
er

m
in

ac
ió

n
 d

e 
la

 c
ap

ac
id

ad
 n

et
a 

d
el

 s
is

te
m

a 
co

rr
es

p
o
n
d
ie

n
te

 a
 u

n
a 

te
cn

ol
og

ía
 

es
p
ec

íf
ic

a 
d
es

p
le

g
ad

a 
en

 u
n
a 

co
n
fi
g
u
ra

ci
ó
n
 d

e 
re

d
 e

sp
ec

íf
ic

a 

 C
o
m

p
ro

m
is

o
 e

n
tr

e 
ca

p
ac

id
ad

 n
et

a 
d
el

 s
is

te
m

a 
y 

ca
lid

ad
 d

e 
se

rv
ic

io
. 

S
e 

p
u
ed

en
 i
n
cl

u
ir
 l
o
s 

si
g
u
ie

n
te

s 
fa

ct
o
re

s;
 e

fi
ca

ci
a 

es
p
ec

tr
al

 d
e 

la
 

te
cn

ol
og

ía
, 

re
q
u
is

it
os

 E
b

 /
N

0
, 

re
q
u
is

it
o
s 

C
/I

, 
p
la

n
 d

e 
re

u
ti
liz

ac
ió

n
 

d
e 

fr
ec

u
en

ci
as

, 
fa

ct
o
re

s 
d
e 

co
d
if
ic

ac
ió

n
/s

eñ
al

iz
ac

ió
n
 d

e 
la

 
te

cn
ol

og
ía

 d
e 

tr
an

sm
is

ió
n
 d

e 
ra

d
io

co
m

u
n
ic

ac
io

n
es

, 
en

to
rn

o
, 

m
o
d
el

o
 d

e 
d
es

p
lie

g
u
e 

 
 

 


 

 

Emergencia y socorro en caso de catástrofe 

165 

  

 
M

e
to

d
o

lo
g

ía
 I

M
T
-2

0
0

0
 (

R
e
c.

 U
IT

-R
 M

.1
3

9
0

) 
L
o

n
d

re
s 

T
E
T
R

A
 

S
e
rv

ic
io

 v
o

ca
l 
d

e
 b

a
n

d
a
 e

st
re

ch
a
 

C
5

 
C
ál

cu
lo

s 
p
ar

a 
el

 m
o
d
el

o
 G

S
M

 
C
ál

cu
lo

s 
p
ar

a 
T
E
T
R
A
 A

M
D

T
 u

ti
liz

an
d
o
 c

an
al

es
 

d
e 

2
5
 k

H
z 

d
e 

an
ch

u
ra

 d
e 

b
an

d
a,

 r
eu

ti
liz

ac
ió

n
 

d
e 

cé
lu

la
s 

2
1
 (

m
ó
vi

le
s 

+ 
p
or

tá
ti
le

s)
, 

4
 i
n
te

rv
al

o
s 

d
e 

tr
áf

ic
o
 p

o
r 

p
o
rt

ad
or

a,
 s

e 
ig

n
o
ra

n
 l
o
s 

ca
n
al

es
 d

e 
se

ñ
al

iz
ac

ió
n
, 

p
la

n
 d

e 
b
an

d
as

 4
0
0
 M

H
z,

 D
D

F 
co

n
 2

 ×
 3

 M
H

z 
(1

2
0
 c

an
al

es
 R

F 
–
 2

0
 c

an
al

es
 D

M
O

 –
 

2
 c

an
al

es
 d

e 
g
u
ar

d
a 

en
 e

l 
b
o
rd

e 
d
e 

la
 b

an
d
a)

, 
ve

lo
ci

d
ad

 b
in

ar
ia

 d
e 

7
,2

 k
b
it
/s

 e
n
 c

ad
a 

in
te

rv
al

o
 d

e 
tr

áf
ic

o
, 

fa
ct

or
 d

e 
1
,2

5
 p

ar
a 

ta
ra

 y
 

co
d
if
ic

ac
ió

n
. 

C
ap

ac
id

ad
 n

et
a 

d
el

 s
is

te
m

a 
p
ar

a 
T
E
T
R
A
 A

M
D

T
 =

 5
6
,0

 k
b
it
/s

/M
H

z/
cé

lu
la

 
T
E
T
R

A
 

0
,0

5
6

 
0

,0
5

6
 

D
 

R
es

u
lt
ad

o
s 

es
p
ec

tr
al

es
 

 
 

E
n

la
ce

 
a
sc

e
n

d
e
n

te
 

E
n

la
ce

 
a
sc

e
n

d
e
n

te
 

D
1

-D
4

 
C
ál

cu
lo

 d
e 

co
m

p
o
n
en

te
s 

in
d
iv

id
u
al

es
 

Fr
ec

u
en

ci
a 

=
 t

rá
fi
co

/c
ap

ac
id

ad
 n

et
a 

d
el

 
si

st
em

a 
V

o
z 

B
E
 P

P
D

R
(M

H
z)

 
2

,4
4

5
 

1
4

,6
3

3
 

D
5

 
Fa

ct
o
r 

d
e 

p
o
n
d
er

ac
ió

n
 p

ar
a 

ca
d
a 

en
to

rn
o
 (

al
fa

).
 

P
o
n
d
er

ac
ió

n
 d

e 
ca

d
a 

en
to

rn
o
 e

n
 

re
la

ci
ó
n
 c

o
n
 l
o
s 

ot
ro

s 
en

to
rn

o
s 

al
fa

 
p
u
ed

e 
va

ri
ar

 e
n
tr

e 
0
 y

 1
, 

co
rr

ec
ci

ón
 

p
ar

a 
h
o
ra

s 
ca

rg
ad

as
 n

o
 s

im
u
lt
án

ea
s,

 
co

rr
ec

ci
ó
n
 p

ar
a 

d
if
er

en
ci

as
 g

eo
g
rá

fi
ca

s 

 =
 f

re
cu

en
ci

a 
× 

al
fa

 

  S
i 
to

d
o
s 

lo
s 

en
to

rn
o
s 

ti
en

en
 h

o
ra

s 
ca

rg
ad

as
 

co
in

ci
d
en

te
s 

y 
lo

s 
tr

es
 e

n
to

rn
o
s 

es
tá

n
 e

n
 l
a 

m
is

m
a 

u
b
ic

ac
ió

n
 e

n
to

n
ce

s 
al

fa
 =

 1
 

A
lp

h
a
 =

 1
 

1
 

1
 

 
 

 
V

o
z 

B
E
 P

P
D

R
(M

H
z)

 
2

,4
4

5
 

1
4

,6
3

3
 

D
6

 
Fa

ct
o
r 

d
e 

aj
u
st

e 
(b

et
a)

 
Fr

ec
u
en

ci
a 

(t
o
ta

l 
=

 b
et

a 
× 

su
m

 (
al

fa
 ×

 
fr

ec
u
en

ci
a)

 
 

 
 

 
A
ju

st
e 

d
e 

to
d
o
s 

lo
s 

en
to

rn
o
s 

a 
lo

s 
ef

ec
to

s 
ex

te
ri
o
re

s 
va

ri
os

 o
p
er

ad
or

es
/ 

u
su

ar
io

s 
(m

en
o
r 

co
n
ce

n
tr

ac
ió

n
 d

e 
en

la
ce

s 
o
 e

fi
ca

ci
a 

es
p
ec

tr
al

),
 b

an
d
as

 
d
e 

g
u
ar

d
a,

 c
o
m

p
ar

ti
ci

ó
n
 c

o
n
 o

tr
o
s 

se
rv

ic
io

s 
d
en

tr
o
 d

e 
la

 b
an

d
a,

 
m

o
d
u
la

ri
d
ad

, 
et

c.
 

Pa
ra

 e
l 
m

o
d
el

o
 d

e 
d
es

p
ac

h
o
 d

e 
vo

z,
 s

u
p
o
-

n
ie

n
d
o
 u

n
 s

is
te

m
a 

y 
la

s 
b
an

d
as

 d
e 

g
u
ar

d
a 

in
cl

u
id

as
 e

n
 C

5
, 

en
to

n
ce

s 
b
et

a 
=

 1
. 

V
ar

io
s 

si
st

em
as

, 
ta

le
s 

co
m

o
 u

n
o
 p

ar
a 

la
 

p
o
lic

ía
 y

 u
n
o
 p

ar
a 

b
o
m

b
er

o
s/

u
rg

en
ci

as
 

m
éd

ic
as

 p
u
ed

e 
d
is

m
in

u
ir

 l
a 

ef
ic

ie
n
ci

a 
y 

b
et

a 
se

rí
a 

> 
1
 

B
e
ta

 =
 1

 
1

 
 

D
7

 
C
ál

cu
lo

 d
el

 e
sp

ec
tr

o
 t

o
ta

l 
 

T
o

ta
l 
v
o

z 
P

P
D

R
 (

M
H

z)
 

1
7

,0
7

8
 M

H
z 


Emergencia y socorro en caso de catástrofe 

166 

Adjunto F 
al Apéndice 1 del Anexo 4 

 
Resumen del cálculo de los ejemplos de 

banda estrecha y banda amplia 

Voz, mensajes e imágenes en banda estrecha en Londres 

 

 

 Índices de penetración Categoría PPDR 
de banda estrecha 

Usuarios de 
Londres  Voz BE Mensajes BE Imágenes BE 

Policía 25 498  1,00 0,5 0,25 

Otra policía 6 010  0,10 0,05 0,025 

Refuerzo civil de la policía 13 987  0,10 0,05 0,025 

Bomberos 7 081  0,70 0,35 0,175 

Bomberos a tiempo parcial 2 127  0,10 0,05 0,025 

Refuerzo civil de bomberos 0  0,10 0,05 0,025 

SAMU 0  0,50 0,25 0,125 

Refuerzo civil de SAMU 0  0,10 0,05 0,025 

Administración general 0  0,10 0,05 0,025 

Otros usuarios PPDR 0  0,10 0,05 0,025 

Total usuarios PPDR 54 703  32 667 16 334    8 167   

Espectro por «entorno de servicio» (MHz) 17,1 1,4 4,2 

Espectro de banda ancha 22,7 MHz    

      

Otros parámetros:      

Entorno Urbano peatonal y móvil   
      
Radio de la célula (km) 5     
Superficie estudiada (km2) 1 620     
Superficie de la célula (km2) 65  (calculada)   
Células por superficie estudiada 25  (calculada)   
      
Velocidad binaria neta de 
usuario 

9 kbit/s (7,2 kbit/s por intervalo + 1,8 kbit/s tara de canal) 

 = 4,8 kbit/s de voz, datos o imágenes por intervalo 
 + 2,4 kbit/s para FEC por intervalo 
 + 1,8 kbit/s de tara y señalización de canal 
      
   Enlace ascendente Enlace ascendente Enlace ascendente 
   voz BE datos BE imágenes BE 
Erlangs por hora cargada (de PSWAC) 0,0077384 0,0030201 0,0268314 
Intentos de llamada en hora 
cargada 

  3,54 5,18 3,00 

Duración efectiva de la llamada   7,88 2,10 32,20 
Factor de actividad   1 1 1 
      
   Enlace descendente Enlace descendente Enlace descendente 
Erlangs por hora cargada (de PSWAC) 0,0463105 0,0057000 0,0266667 
Intentos de llamada en hora 
cargada 

  6,28 5,18 3,00 

Duración efectiva de la llamada   26,53 3,96 32,00 
Factor de actividad   1 1 1 
      
Tamaño de grupo 21     
Factor del grado de servicio 1,50     
Capacidad neta del sistema 0,0560 kbit/s/MHz/célula   
Factor alfa 1     
Factor beta 1     


Emergencia y socorro en caso de catástrofe 

167 

Voz, mensajes e imágenes en banda estrecha en Nueva York 

 

 

 Índices de penetración 
Categoría PPDR 
de banda estrecha 

Usuarios de 
Nueva York 

 Voz BE Mensajes BE Imágenes BE 

Policía 39 286  0,70 0,35 0,175 

Otra policía 0  0,10 0,05 0,025 

Refuerzo civil de la policía 8 408  0,10 0,05 0,025 

Bomberos 11 653  0,70 0,35 0,175 

Bomberos a tiempo parcial 0  0,10 0,05 0,025 

Refuerzo civil de bomberos 4 404  0,10 0,05 0,025 

SAMU 0  0,50 0,25 0,125 

Refuerzo civil de SAMU 0  0,10 0,05 0,025 

Administración general 21 217  0,10 0,05 0,025 

Otros usuarios PPDR 3 409  0,10 0,05 0,025 

Total usuarios PPDR 88 377  39 401 19 701 9 850 

Espectro por «entorno de servicio» (MHz)  51,8 4,2 20,0 

Espectro de banda ancha 76,0 MHz     

      

Otros parámetros:      

Entorno Urbano peatonal y móvil   

      

Radio de la célula (km) 4     

Superficie estudiada (km2) 800     

Superficie de la célula (km2) 41,6  (calculada)   

Células por superficie 
estudiada 

19  (calculada)   

      

Velocidad binaria neta de 
usuario 

9,6 kbit/s 

 = 4,8 kbit/s de voz, datos o imágenes por intervalo 

 + 2,4 kbit/s para FEC por intervalo 

 + 2,4 kbit/s de tara y señalización de canal 

      

   voz BE datos BE imágenes BE 

   Enlace ascendente Enlace ascendente Enlace ascendente 

Erlangs por hora cargada (de PSWAC) 0,0077384 0,0030201 0,0268314 

Intentos de llamada en hora 
cargada 

  3,54 5,18 3,00 

Duración efectiva de la 
llamada 

  7,88 2,10 32,20 

Factor de actividad   1 1 1 

      

   Enlace descendente Enlace descendente Enlace descendente 

Erlangs por hora cargada (de PSWAC) 0,0463105 0,0057000 0,0266667 

Intentos de llamada en hora 
cargada 

  6,28 5,18 3,00 

Duración efectiva de la 
llamada 

  26,53 3,96 32,00 

Factor de actividad   1 1 1 

      

Tamaño de grupo 21     

Factor del grado de servicio 1,50     

Capacidad neta del sistema 0,0308 kbit/s/MHz/célula   

Factor alfa 1     

Factor beta 1     


Emergencia y socorro en caso de catástrofe 

168 

Datos y vídeo de banda amplia en Nueva York 

 

 

 Índices de penetración  
Categoría PPDR 
de banda amplia 

Usuarios de 
Nueva York  

Datos de banda 
amplia 

Vídeo de banda 
amplia  

Policía 39 286  0,23 0,14  

Otra policía 0  0,01 0,01  

Refuerzo civil de la policía 8 408  0,01 0,01  

Bomberos 11 653  0,28 0,20  

Bomberos a tiempo parcial 0  0,01 0,01  

Refuerzo civil de bomberos 4 404  0,01 0,01  

SAMU 0  0,31 0,17  

Refuerzo civil de SAMU 0  0,01 0,01  

Administración general 21 217  0,01 0,03  

Otros usuarios PPDR 3 409  0,01 0,01  

Total usuarios PPDR 88 377  12 673 8 629 Usuarios PPDR 

Espectro por «entorno de servicio» (MHz)  18,3 19,5  

Espectro de banda amplia 37,9 MHz     

      

Otros parámetros:      

Entorno Urbano peatonal y móvil de baja potencia   

      

Radio de la célula (km) 3,0     

Superficie estudiada (km2) 800     

Superficie de la célula (km2) 23,4  (calculada)   

Células por superficie 
estudiada 

34  (calculada)   

      

Velocidad binaria neta de 
usuario 

Vídeo de banda amplia  Datos de banda amplia 

 (10 tramas/s)  384 kbit/s  

 220 kbit/s   =144 kbit/s datos 

 =55 kbit/s vídeo y voz  +48 kbit/s FEC  

 +55 kbit/s FEC   +192 kbit/s tara 

 + 110 kbit/s tara    

      

 Enlace ascendente   Enlace ascendente Enlace descendente 

Erlangs por hora cargada 0,0250  (calculada) 0,0008 0,0083 

Intentos de llamada en hora 
cargada 

3   3 3 

Duración efectiva de la 
llamada 

30 s   1 10 

Factor de actividad 1   1 1 

      

Tamaño del grupo 12     

Factor del grado de servicio 1,50     

Capacidad neta del sistema 0,1067 kbit/s/MHz/célula   

Factor alfa 1     

Factor beta 1     


Emergencia y socorro en caso de catástrofe 

169 

Apéndice 2 
al Anexo 4 

 
Cálculo del espectro de PPDR basado en el análisis de 

una ciudad genérica (en cuanto a número de habitantes) 

1 Planteamiento de la ciudad genérica 

En vez de considerar ciudades específicas, el siguiente análisis examina varias 
ciudades de tamaño medio de diversos países. Este análisis se basa en la densidad 
media de agentes de policía relativa al número de habitantes y a la relación entre 
policía y otros agentes de protección pública. Este análisis ha permitido elaborar un 
ejemplo genérico de las relaciones entre las diferentes categorías de usuarios PPDR y 
la densidad de población demográfica. Este planteamiento muestra el requisito 
espectral PPDR óptimo en base el tamaño de la población demográfica, es decir la 
cantidad de requisito espectral PPDR basado en la cantidad teórica de usuarios PPDR 
de una ciudad en base al tamaño de su población demográfica. 

Las densidades de policía y de PPDR se examinaron en base a las estadísticas 
nacionales y a los presupuestos municipales de Estados Unidos de América, Canadá, 
Australia e Inglaterra. Las estadísticas de policía muestran una densidad nacional 
media de 180 a 250 policías por cada 100 000 habitantes. La densidad en las zonas 
urbanas varía entre un 25% por encima de la media nacional en ciudades de 
densidad media y >100% por encima de la media nacional en ciudades urbanas 
densas. La densidad en las zonas suburbanas varía entre 25%, aproximadamente, 
por encima de la media nacional en los suburbios de las ciudades de densidad media 
y 50% por encima de la media nacional en los suburbios de ciudades de gran 
densidad.  

Los niveles de bomberos y SAMU/salvamento fueron más difíciles de determinar 
porque suelen estar combinados. Se utilizó la información de las ciudades en las que 
venían separadas y se determinaron índices relativos a la densidad de población de 
policía para las diversas categorías de PPDR. Por ejemplo, los índices de los 
bomberos se encontraban en el intervalo de 3,5 a 4 agentes de policía por bombero 
(25 a 30%). Donde pudo separarse salvamento/SAMU/ambulancias, los índices de 
salvamento/SAMU estaban en el intervalo de 3,5 a 4 bomberos por salvamento/ 
SAMU (25 a 30%). 

En los siguientes ejemplos genéricos, y para mayor simplicidad, sólo se han utilizado 
dos densidades, 180 y 250 policías por cada 100 000 habitantes. Asimismo para 
mayor simplicidad, sólo se han analizado dos tipos de ciudades: una ciudad de 
tamaño medio (2,5 millones de habitantes) y una gran ciudad (8 millones de 
habitantes). Esto subestima probablemente la densidad PPDR en grandes zonas 
urbanas en las que hay muchos ejemplos de densidades de policía en el intervalo 
400-500 policías por cada 100 000 habitantes. 

Se examinó asimismo el efecto «rosca», consistente en que las frecuencias utilizadas 
en los centros urbanos no pueden volver a utilizarse en los suburbios adyacentes a 
las zonas urbanas. En las contribuciones del UIT-R correspondientes al periodo de 


Emergencia y socorro en caso de catástrofe 

170 

estudios 2000-2003 muchas de las ciudades incluían las zonas urbanas y suburbanas 
agrupadas en un único cálculo de requisito espectral. Hubo de promediarse el 
tamaño de la célula y se redujo la densidad de usuario PPDR. Habría sido mejor con-
siderar cada zona por separado y sumar posteriormente los requisitos espectrales. 

Se examinaron muchas zonas urbanas. La mayor parte de ellas tenían un núcleo 
urbano central con una población de gran densidad. Había asimismo un cinturón 
suburbano en torno al núcleo urbano que contenía aproximadamente el mismo 
número de habitantes, aunque con una superficie entre 5 y 20 la del núcleo urbano. 
Los ejemplos siguientes utilizan un índice de 10:1 de la superficie suburbana a la 
urbana. Suponiendo tamaños de células de un radio de 4 a 5 km para el núcleo 
urbano, los tamaños de células típicos de los suburbios deberían ser aproxi-
madamente 10 veces superiores en superficie o lo que es lo mismo superiores 
aproximadamente 3 veces en radio. 

Rap 2033-01

Núcleo urbano
- Suponer superficie en el intervalo de 500 a
  1 500 km
- Suponer población en el intervalo de 2 a 8 millones
- Suponer el radio de las células de banda estrecha en el
  intervalo de 4 a 5 km

2

Reutilización de frecuencias
- BE = escasa reutilización de frecuencias entre el núcleo urbano y los

suburbios circundantes debido al factor de reutilización (21)
- WB = células de menor radio y factor de reutilización más bajo (12)
- Permite la reutilización dentro del cinturón suburbano y cierta

reutilización entre el núcleo urbano y el cinturón suburbano

FIGURA 1

(Núcleo urbano y suburbios adyacentes)

Área Metropolitana

 


Emergencia y socorro en caso de catástrofe 

171 

2 Categorías PPDR 

Se definieron tres clases de usuario, lo que equivale básicamente a reagrupar las 
categorías PPDR por índices de penetración. 

Usuarios primarios (utilización con un índice de penetración del 30%) = usuarios PP 
que operan normalmente dentro de la zona geográfica todos los días = policía local, 
bomberos y SAMU/salvamento. 

Usuarios secundarios (utilización con un índice de penetración del 10%) = otra policía 
(estatal, de distrito, provincial, federal, nacional, operaciones especiales e inves-
tigadores), policía/bomberos a tiempo parcial o voluntarios, funcionarios de la admi-
nistración general, agencias de protección civil, ejército/militares, trabajadores de las 
empresas de agua y electricidad, trabajadores de las operaciones de socorro. 

Usuarios de refuerzo (utilización con un índice de penetración <10%) = refuerzo civil. 

 

Índice de penetración y datos por categoría PPDR utilizados para 
calcular los requisitos espectrales 

 

 

Los usuarios primarios son los considerados en el diseño del sistema de protección 
pública. Un sistema local se diseñaría para manejar tráfico de «hora cargada media» 
más un factor de carga para poder manejar cargas de cresta con un grado de 
servicio razonable. 

Parte de la hipótesis consiste en que muchos usuarios secundarios pueden tener su 
propio sistema de comunicaciones y la carga adicional para el sistema de protección 
pública corresponde a la coordinación entre usuarios secundarios y primarios.  

Nombre de la CATEGORÍA y 
número de USUARIOS de 

banda estrecha y banda amplia 

Servicio 
resumen

Voz
BE 

Mensajes 
BE 

Estado
BE 

Datos 
WB 

Vídeo 
WB 

Categoría de usuario Usuario  Resumen de los índices de penetración 

Primario – policía local 5 625  0,300 0,300 0,300 0,250 0,125 

Secundario – fuerzas y 
cuerpos de seguridad/ 
investigadores 

563  0,100 0,100 0,100 0,010 0,010 

Secundario – funciones de 
policía 

0  0,100 0,100 0,100 0,010 0,010 

Refuerzo civil de policía 1 125  0,100 0,000 0,000 0,010 0,010 

Primario – bomberos 1 631  0,300 0,300 0,300 0,250 0,125 

Refuerzo civil de bomberos 326  0,100 0,000 0,000 0,010 0,010 

Primario – SAMU/salvamento 489  0,300 0,300 0,300 0,250 0,125 

Refuerzo civil de 
salvamento/SAMU 

98 
 

0,100 0,000 0,000 0,010 0,010 

Secundario – administración 
general y agencias civiles 563 

 
0,100 0,100 0,100 0,010 0,010 

Secundario – voluntarios y 
otros usuarios PPDR 281 

 
0,100 0,100 0,100 0,010 0,010 

Total de usuarios 10 701       


Emergencia y socorro en caso de catástrofe 

172 

Escenario de catástrofe 

Si se produce una catástrofe acuden en ayuda de las agencias locales personas 
procedentes de las zonas circundantes, gobiernos nacionales y agencias inter-
nacionales. Se plantea la necesidad inmediata de que el personal de socorro apague 
los incendios y evacuen a los heridos. Los últimos en llegar son los investigadores y 
el personal de desescombro. 

En las operaciones de socorro se establecieron las siguientes hipótesis: 

– Refuerzo civil (índice de penetración <10%): no hay aumento en el número 
de trabajadores de refuerzo civil para policía/bomberos/SAMU/salvamento. 
La utilización está dentro de los parámetros de diseño del sistema original 
(índice de penetración 30%, factor de cresta GoS 1,5). 

– Policía: no hay aumento en el número de policías locales. La utilización 
permanece dentro de los parámetros de diseño del sistema original (índice 
de penetración 30%, factor de cresta GoS 1,5). 

– Otra policía: aumento del personal en funciones de policía igual al 30% de la 
población de policía local, aunque a un nivel secundario inferior (índice de 
penetración del 10%). Se trata de personal exterior a la zona que acude a 
reforzar la policía local. 

– Investigadores y fuerzas y cuerpos de seguridad: la población se duplica por 
el traslado de investigadores adicionales al lugar de la catástrofe. 

– Bomberos y SAMU/salvamento: aumento del 30% en el número de 
usuarios. Los usuarios de las zonas circundantes se desplazan inmedia-
tamente al lugar de la catástrofe y operan con el sistema local o establecen 
sistemas de comunicaciones adicionales. Hay una gran necesidad de 
comunicaciones. Operan a nivel primario (índice de penetración del 30%). 

– Usuarios de nivel secundario (índice de penetración del 10%): duplican el 
número de usuarios de la administración general, voluntarios, usuarios de 
agencias civiles, usuarios de empresas de distribución de agua y energía, 
etc., que necesitan comunicarse con usuarios primarios o necesitan utilizar 
la red local para comunicaciones. 

 

¿Dónde ocurre la catástrofe? 

Considérense estos tres escenarios de catástrofes: 

1 No hay catástrofe = operaciones cotidianas normales 

2 Sólo hay catástrofe en zona urbana 

3 Sólo hay catástrofe en zona suburbana 


Emergencia y socorro en caso de catástrofe 

173 

3 Requisitos espectrales 

Calcúlense los requisitos espectrales correspondientes: 

– Urbana cotidiana 

– Catástrofe urbana 

– Suburbana cotidiana 

– Catástrofe suburbana 

– Requisitos espectrales para los tres escenarios de catástrofes: 

(En vez del análisis correspondiente al caso más desfavorable) 

Los sistemas urbanos y suburbanos están diseñados para manejar cargas de tráfico 
de «hora cargada media» más un factor de 1,5 GoS para manejar la carga de 
emergencia por parte de los usuarios normales PPDR. En las operaciones de socorro 
se supone que hay personal PPDR adicional procedente del exterior que se incorpora 
al sistema. 

a) Operaciones cotidianas normales: 

La cantidad de espectro requerido para BE es igual a la suma de los cálculos 
espectrales urbanos y suburbanos. La hipótesis consiste en que el espectro utilizado 
en la zona urbana no puede reutilizarse en la zona suburbana adyacente, debido al 
gran tamaño de la célula y al gran factor de reutilización. 

La cantidad de espectro necesario para WB es igual a la suma del cálculo espectral 
urbano y a 1/2 del suburbano. La hipótesis es que el espectro utilizado en la zona 
urbana puede reutilizarse en la zona suburbana adyacente, debido al menor tamaño 
de la célula y al menor factor de reutilización. Además, como la zona urbana se 
encuentra en el centro de la zona suburbana, hay una separación adicional que 
permitiría cierta reutilización adicional de frecuencias entre los emplazamientos 
suburbanos. 

b) Operaciones de socorro urbanas: 

La cantidad de espectro necesario para BE es igual a la suma de los cálculos 
espectrales correspondientes a catástrofe urbana y no catástrofe suburbana. 

La cantidad de espectro necesario para WB es igual a la suma del cálculo espectral 
de catástrofe urbana y la mitad de no catástrofe suburbana. 

c) Operaciones de socorro suburbanas: 

La cantidad de espectro necesario para BE es igual a la suma del cálculo espectral 
para no catástrofe urbana más el cálculo espectral de catástrofe suburbana. 

La cantidad de espectro necesario para WB es igual a la suma del cálculo espectral 
de no catástrofe urbana más de la mitad del cálculo espectral de catástrofe 
suburbana. 


Emergencia y socorro en caso de catástrofe 

174 

Área metropolitana media 

Requisitos espectrales calculados mediante una hoja de cálculo PPDR. 
 

 

La columna izquierda muestra el espectro calculado para una densidad de usuarios 
PPDR media y la derecha muestra el correspondiente a una densidad de usuarios 
PPDR mayor. 

La mitad superior del Cuadro muestra los cálculos espectrales individuales BE y WB 
para las operaciones «cotidianas» normales y para una catástrofe en la zona local. 

Área metropolitana media 
(Población urbana ≅ 2,5 millones y superficie ≅ 600 km2) 

(Población suburbana ≅ 2,5 millones y superficie ≅ 6 000 km2) 

Área metropolitana media 
(180 policías por 100 000 habitantes) 

 Densidad PPDR alta 
(250 policías por 100 000 habitantes) 

Urbana    Urbana   

Cotidiana BE 
Cotidiana WB 

15,5 
16,2 

MHz 
MHz 

 Cotidiana BE 
Cotidiana WB 

21,5 
22,6 

MHz 
MHz 

       

Catástrofe BE 
Catástrofe WB 

18,4 
17,8 

MHz 
MHz 

 Catástrofe BE 
Catástrofe WB 

25,6 
24,7 

MHz 
MHz 

Suburbana    Suburbana   

Cotidiana BE 
Cotidiana WB 

12,9 
13,5 

MHz 
MHz 

 Cotidiana BE 
Cotidiana WB 

17,9 
18,8 

MHz 
MHz 

       

Catástrofe BE 
Catástrofe WB 

15,4 
14,8 

MHz 
MHz 

 Catástrofe BE 
Catástrofe WB 

21,4 
20,6 

MHz 
MHz 

Cotidiana normal    Cotidiana normal   

BE (urbana + suburbana) 
WB (urbana + 1/2 suburbana) 

28,40
22,95 

MHz 
MHz 

 BE 
WB 

39,40 
32,00 

MHz 
MHz 

 51,35 MHz   71,40 MHz 

Catástrofe suburbana    Catástrofe suburbana   

BE 
WB 

30,90
23,60 

MHz 
MHz 

 BE 
WB 

42,90 
32,90 

MHz 
MHz 

 54,50 MHz   75,80 MHz 

Catástrofe urbana    Catástrofe urbana   

BE 
WB 

31,30
24,55 

MHz 
MHz 

 BE 
WB 

43,50 
34,10 

MHz 
MHz 

 55,85 MHz   77,60 MHz 


Emergencia y socorro en caso de catástrofe 

175 

El requisito espectral total es la suma de los cálculos urbanos y suburbanos. Para 
banda estrecha se supone que no se reutilizan frecuencias entre estas dos zonas, de 
modo que el total es la suma de los requisitos urbano BE y suburbano BE. Para 
banda amplia, la hipótesis es que algunas frecuencias se reutilizan, y por consi-
guiente el total es la suma del requisito urbano de banda amplia y la mitad del 
requisito suburbano de banda amplia. 

La mitad inferior del Cuadro muestra el espectro calculado para una catástrofe ya 
sea en zona urbana o en zona suburbana, produciéndose un aumento importante en 
el número de usuarios (hasta 30% de usuarios primarios). 

Las operaciones cotidianas normales para esta ciudad genérica de tamaño medio 
requiere entre 51 MHz y 71 MHz dependiendo de si está ubicada en un país con una 
densidad PPDR media o alta. 

Si el escenario de catástrofe descrito anteriormente se presenta en una zona 
suburbana, el requisito espectral BE/WB aumenta en un 6% aproximadamente. Si la 
catástrofe se presenta en una zona urbana, el requisito espectral BE/WB aumenta en 
un 9% aproximadamente. 

Las operaciones de socorro para esta ciudad genérica de tamaño medio requieren 
entre 55 MHz y 78 MHz dependiendo del lugar de la catástrofe y de si se encuentra 
en un país con una densidad PPDR media o alta. 

Hay que añadir el requisito espectral de banda ancha. Como la banda ancha cubre 
«puntos calientes» de radio muy pequeño, las frecuencias de banda ancha pueden 
reutilizarse en las zonas urbanas y suburbana. Las contribuciones del UIT-R corres-
pondientes al periodo de estudios 2000-2003 han puesto de manifiesto que los 
requisitos espectrales de banda ancha se encuentran en el intervalo 50-75 MHz. 

Por consiguiente, para una ciudad genérica de tamaño medio, el requisito espectral 
total se encuentra en el intervalo de 105 a 153 MHz para manejar el tipo de 
escenario de catástrofe descrito anteriormente. 

Los dos Cuadros siguientes muestran el desglose de usuarios PPDR y de los servicios 
de banda estrecha y de banda amplia en un área metropolitana de tamaño medio 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

176 

Área metropolitana media calculada para 180 agentes 
de policía por cada 100 000 habitantes 

 

 

Requisitos espectrales – Cálculos para una 
ciudad genérica 

Reformateado Julio de 2002 

Área metropolitana 
estudiada 

Área metropolitana media  Datos de entrada 
 

 
Población en zona 
urbana 

2 500 000 Personas Índice de población suburbana/urbana 

Población en zona 
suburbana circundante 

2 500 000 Personas 
1,0 

El índice debe ser próximo a 1,0 (intervalo de 
0,5 a 1,5 de población urbana) 

 
Zona de centro urbano 600 km2 Índice de zona suburbana/urbana 

Zona suburbana 
circundante 

6 000 km2 10,0 El índice debe ser próximo a 10,0 (intervalos de 
5 a 15 de la zona urbana) 

 
Densidad de población 
urbana 

4 167 Habitantes/km2 

Densidad de población 
suburbana 

417 Habitantes/km2 

 
Ciudad «grande» o 
«media» 

MED 

  

Si la densidad de población urbana > 5 000 habitantes/km2, se trata 
de una gran ciudad 
O si la población urbana > 3 000 000 habitantes, se trata de una 
gran ciudad; de lo contrario es una ciudad media 

Densidad de usuarios 
policías (media nacional) 

180,0 Policía por cada 100 000 habitantes 

 

Urbana 
cotidiana 

Catástrofe 
urbana 

Suburbana 
cotidiana 

Catástrofe 
suburbana 

Nombre de la CATEGORÍA y 
número de USUARIOS 
Categoría de usuarios 

Población Población Población Población 

Primaria – Policía local 6 750 6 750 5 625 5 625 

Secundaria – Fuerzas y cuerpos 
de seguridad/ Investigadores 

675 1 350 563 1 125 

Secundaria – Funciones de 
policía 

0 2 025 0 1 688 

Refuerzo civil de policía 1 350 1 350 1 125 1 125 

Primaria – Bomberos 1 958 2 545 1 631 2 121 

Refuerzo civil de bomberos 392 392 326 326 

Primaria – Salvamento/ 
urgencias médicas 587 763 489 636 

Refuerzo civil de salvamento/ 
SAMU 

117 117 98 98 

Secundaria – Administración 
general y agencias civiles 

675 1 350 563 1 125 

Secundaria – Voluntarios y otros 
usuarios PPDR 

338 675 281 563 

Total 12 841 17 317 10 701 14 431 


Emergencia y socorro en caso de catástrofe 

177 

Área metropolitana media calculada para 180 agentes 
de policía por cada 100 000 habitantes (Fin) 

 

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda estrecha Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de voz BE 3 143 13,8 3 743 16,4 2 619 11,5 3 119 13,7 

Servicio de 
mensajes BE 

2 957 1,6 3 557 1,9 2 464 1,3 2 965 1,6 

Servicio de estado 
BE 

2 957 0,1 3 557 0,1 2 464 0,1 2 965 0,1 

Total del espectro 
de banda estrecha 
necesario (MHz) 

 15,5  18,4  12,9  15,4 

 

BE cotidiano normal 28,4 MHz 15,5 < < < 12,9   

Escenario de catás-
trofe urbana BE 31,3 MHz 

< < 18,4 < 12,9   

Escenario de catás-
trofe suburbana BE 30,9 MHz 

15,5 < < < < < 15,4 

Mayor escenario de catás-
trofe BE de ambos 31,3 MHz 

  

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda amplia Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de 
datos WB 

2 359 15,7 2 587 17,2 1 966 13,1 2 156 14,3 

Servicio de 
vídeo WB 

1 197 0,5 1 330 0,6 998 0,4 1 108 0,5 

Total de espectro 
de banda amplia 
necesario (MHz) 

 16,2  17,8  13,5  14,8 

 × 1/2                      × 1/2 

Cotidiano WB 
normal  23,0 MHz 

16,2 < < < 6,8   

Escenario de catás-
trofe urbana WB 24,6 MHz 

< < 17,8 < 6,8   

Escenario de catás-
trofe suburbana WB 23,6 MHz 

16,2 < < < < < 7,4 

Mayor escenario de catás-
trofe WB de ambos 24,6 MHz 

  

 

Requisitos espec-
trales totales 

BE  WB  Suma   

Cotidiano normal 28,4 + 23,0 = 51,4 MHz  

Escenario de catás- 
trofe suburbana 30,9 + 23,6 = 54,5 MHz 

 

Escenario de catás-
trofe urbana 31,3 + 24,6 = 55,9 MHz 

 


Emergencia y socorro en caso de catástrofe 

178 

Área metropolitana media calculada para 250 agentes 
de policía por cada 100 000 habitantes 

 

 

Requisitos espectrales – Cálculos para una 
ciudad genérica 

Reformateado Julio de 2002 

Área metropolitana 
estudiada 

Área metropolitana media  Datos de entrada 
 

 
Población en zona 
urbana 

2 500 000 Personas Índice de población suburbana/urbana 

Población en zona 
suburbana circundante 

2 500 000 Personas 
1,0 

El índice debe ser próximo a 1,0 (intervalo de 
0,5 a 1,5 de población urbana) 

 
Zona de centro urbano 600 km2 Índice de zona suburbana/urbana 

Zona suburbana 
circundante 

6 000 km2 10,0 El índice debe ser próximo a 10,0 (intervalos de 
5 a 15 de la zona urbana) 

 
Densidad de población 
urbana 

4 167 Habitantes/km2 

Densidad de población 
suburbana 

417 Habitantes/km2 

 
Ciudad «grande» o 
«media» 

MED 

  

Si la densidad de población urbana > 5 000 habitantes/km2, se trata 
de una gran ciudad 
O si la población urbana > 3 000 000 habitantes, se trata de una 
gran ciudad; de lo contrario es una ciudad media 

Densidad de usuarios 
policías (media nacional) 

250,0 Policía por cada 100 000 habitantes 

 

Urbana 
cotidiana 

Catástrofe 
urbana 

Suburbana 
cotidiana 

Catástrofe 
suburbana 

Nombre de la CATEGORÍA y 
número de USUARIOS 
Categoría de usuarios 

Población Población Población Población 

Primaria – Policía local 9 375 9 375 7 813 7 813 

Secundaria – Fuerzas y cuerpos 
de seguridad/ Investigadores 

938 1 875 781 1 563 

Secundaria – Funciones de 
policía 

0 2 813 0 2 344 

Refuerzo civil de policía 1 875 1 875 1 563 1 563 

Primaria – Bomberos 2 719 3 534 2 266 2 945 

Refuerzo civil de bomberos 544 544 453 453 

Primaria – Salvamento/ 
urgencias médicas 816 1 060 680 884 

Refuerzo civil de salvamento/ 
SAMU 

163 163 136 136 

Secundaria – Administración 
general y agencias civiles 

938 1 875 781 1 563 

Secundaria – Voluntarios y otros 
usuarios PPDR 

469 938 391 781 

Total 17 835 24 052 14 863 20 043 


Emergencia y socorro en caso de catástrofe 

179 

Área metropolitana media calculada para 250 agentes 
de policía por cada 100 000 habitantes (Fin) 

 

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda estrecha Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de 
voz BE 

4 365 19,2 5 199 22,8 3 638 16,0 4 333 19,1 

Servicio de 
mensajes BE 

4 107 2,2 4 941 2,7 3 423 1,9 4 117 2,2 

Servicio de 
estado BE 

4 107 0,1 4 941 0,1 3 423 0,1 4 117 0,1 

Total del espectro 
de banda estrecha 
necesario (MHz) 

 21,5  25,6  17,9  21,4 

 

BE cotidiano normal 39,4 MHz 21,5 < < < 17,9   

Escenario de catás-
trofe urbana BE 43,5 MHz

< < 25,6 < 17,9   

Escenario de catás-
trofe suburbana BE 42,8 MHz

21,5 < < < < < 21,4 

Mayor escenario de catás-
trofe BE de ambos 43,5 MHz

  

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda amplia Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de 
datos WB 

3 277 21,8 3 593 23,9 2 731 18,2 2 944 19,9 

Servicio de 
vídeo WB 

1 663 0,7 1 847 0,8 1 386 0,6 1 539 0,7 

Total de espectro 
de banda amplia 
necesario (MHz) 

 22,5  24,7  18,8  20,6 

 × 1/2                      × 1/2 

Cotidiano WB 
normal  31,9 MHz 

22,5 < < < 9,4   

Escenario de catás-
trofe urbana WB 34,1 MHz 

< < 24,7 < 9,4   

Escenario de catás-
trofe suburbana WB 32,8 MHz 

22,5 < < < < < 10,3 

Mayor escenario de catás-
trofe WB de ambos 34,1 MHz 

  

 

Requisitos espec-
trales totales 

BE  WB  Suma   

Cotidiano normal 39,4 + 31,9 = 71,3 MHz  

Escenario de catás-
trofe suburbana 42,8 + 32,8 = 75,7 MHz 

 

Escenario de catás-
trofe urbana 43,5 + 34,1 = 77,6 MHz 

 


Emergencia y socorro en caso de catástrofe 

180 

Área metropolitana grande 

Requisitos espectrales calculados mediante una hoja de cálculo PPDR. 

 

 

Área metropolitana grande 
(Población urbana = ~ 8,0 millones y superficie = ~ 800 km2) 

(Población suburbana = ~ 8,0 millones y superficie = ~ 8 000 km2) 

Densidad PPDR media 
(180 policías por cada 100 000 habitantes) 

 Densidad PPDR alta 
(250 policías por cada 100 000 habitantes) 

Urbana    Urbana   

Cotidiana BE 
Cotidiana WB 

23,7 
24,9 

MHz 
MHz 

 Cotidiana BE 
Cotidiana WB 

33,0  0 
34,6  0 

MHz 
MHz 

      

Catástrofe BE 
Catástrofe WB 

28,3 
27,4 

MHz 
MHz 

 Catástrofe BE 
Catástrofe WB 

39,3  0 
38,0  0 

MHz 
MHz 

Suburbana    Suburbana  

Cotidiana BE 
Cotidiana WB 

19,8 
20,7 

MHz 
MHz 

 Cotidiana BE 
Cotidiana WB 

27,4  0 
28,7  0 

MHz 
MHz 

      

Catástrofe BE 
Catástrofe WB 

23,6 
22,7 

MHz 
MHz 

 Catástrofe BE 
Catástrofe WB 

32,7  0 
31,5  0 

MHz 
MHz 

Cotidiana normal    Cotidiana normal   

BE (urbana + suburbana) 
WB (urbana + 1/2 
suburbana) 

43,50 
35,25 

MHz 
MHz 

 BE 
WB 

60,40   
48,95   

MHz 
MHz 

 78,75 MHz   109,35 MHz 

Catástrofe suburbana    Catástrofe suburbana 

BE 
WB 

47,30 
36,25 

MHz 
MHz 

 BE 
WB 

65,70   
50,35   

MHz 
MHz 

 83,55 MHz   116,05 MHz 

Catástrofe urbana    Catástrofe urbana   

BE 
WB 

48,10 
37,75 

MHz 
MHz 

 BE 
WB 

66,70   
52,35   

MHz 
MHz 

 85,85 MHz   119,05 MHz 


Emergencia y socorro en caso de catástrofe 

181 

La columna izquierda muestra el espectro calculado para una densidad de usuarios 
PPDR media y la derecha muestra el correspondiente a una densidad de usuarios 
PPDR superior.  

La mitad superior del Cuadro muestra el espectro calculado para una catástrofe ya 
sea en zona urbana o en zona suburbana, produciéndose un importante incremento 
en el número de usuarios individuales BE y WB para operaciones «cotidianas» 
normales y para una catástrofe ocurrida en una área local. 

Los requisitos espectrales totales se obtienen como suma de los cálculos corres-
pondientes a la zona urbana y a la suburbana. En banda estrecha se supone que las 
frecuencias no se reutilizan entre ambas zonas, de modo que el total es la suma de 
los requisitos correspondientes a BE urbana y BE suburbana. En banda amplia, se 
supone que se pueden reutilizar algunas frecuencias y, por consiguiente, el total se 
obtiene como suma del requisito espectral urbano de banda amplia y la mitad del 
requisito espectral suburbano de banda amplia. 

La mitad inferior del Cuadro muestra el espectro calculado para una catástrofe ya 
sea en zona urbana o en zona suburbana, produciéndose un aumento importante del 
número de usuarios (hasta un 30% de usuarios primarios). 

Las operaciones cotidianas normales para esta ciudad genérica grande requieren 
entre 79 MHz y 109 MHz dependiendo de su ubicación en un país con una densidad 
PPDR media o alta. 

Si el escenario de catástrofe descrito anteriormente corresponde a una zona 
suburbana, entonces el requisito espectral BE/WB aumenta en un 6% aproxima-
damente. Si la catástrofe ocurre en una zona urbana el requisito espectral BE/WB 
aumenta en un 9% aproximadamente.  

Las operaciones de socorro para esta ciudad genérica grande requieren entre 84 MHz 
y 119 MHz dependiendo de la ubicación de la catástrofe y de si se encuentra en un 
país con una densidad PPDR media o alta. 

Hay que incorporar los requisitos espectrales de banda ancha. Como la banda ancha 
cubre «puntos calientes» de radio muy pequeño, las frecuencias de banda ancha 
pueden reutilizarse en las zonas urbana y suburbana. Las contribuciones del UIT-R 
correspondientes al periodo de estudios 2000-2003 han puesto de manifiesto que los 
requisitos espectrales de banda ancha se encuentran en el intervalo 50-75 MHz. 

Por consiguiente, para una ciudad genérica grande, el requisito espectral total se 
encuentra en el intervalo de 134 a 194 MHz para poder hacer frente al tipo de 
escenario de catástrofe descrito anteriormente. 

Los dos Cuadros siguientes muestran el desglose de usuarios PPDR y de los servicios 
de banda estrecha y banda amplia en un área metropolitana de gran tamaño. 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

182 

Área metropolitana grande calculada para 180 agentes 
de policía por cada 100 000 habitantes 

 

 

Requisitos espectrales – Cálculos para una 
ciudad genérica 

Reformateado Julio de 2002 

Área metropolitana 
estudiada 

Área metropolitana media  Datos de entrada 
 

 
Población en zona 
urbana 

8 000 000 Personas Índice de población suburbana/urbana 

Población en zona 
suburbana circundante 

8 000 000 Personas 
1,0 

El índice debe ser próximo a 1,0 (intervalo de 
0,5 a 1,5 de población urbana) 

 
Zona de centro urbano 800 km2 Índice de zona suburbana/urbana 

Zona suburbana 
circundante 

8 000 km2 10,0 El índice debe ser próximo a 10,0 (intervalos de 
5 a 15 de la zona urbana) 

 
Densidad de población 
urbana 

10 000 Habitantes/km2 

Densidad de población 
suburbana 

1 000 Habitantes/km2 

 
Ciudad «grande» o 
«media» 

GRAN 

  

Si la densidad de población urbana > 5 000 habitantes/km2, se trata 
de una gran ciudad 
O si la población urbana > 3 000 000 habitantes, se trata de una 
gran ciudad; de lo contrario es una ciudad media 

Densidad de usuarios 
policías (media nacional) 

180,0 Policía por cada 100 000 habitantes 

 

Urbana 
cotidiana 

Catástrofe 
urbana 

Suburbana 
cotidiana 

Catástrofe 
suburbana 

Nombre de la CATEGORÍA y 
número de USUARIOS 
Categoría de usuarios 

Población Población Población Población 

Primaria – Policía local 21 600 21 600 18 000 18 000 

Secundaria – Fuerzas y cuerpos 
de seguridad/ Investigadores 

2 160 4 320 1 800 3 600 

Secundaria – Funciones de 
policía 

0 6 480 0 5 400 

Refuerzo civil de policía 4 320 4 320 3 600 3 600 

Primaria – Bomberos 6 264 8 143 5 220 6 786 

Refuerzo civil de bomberos 1 253 1 253 1 044 1 044 

Primaria – Salvamento/ 
urgencias médicas 1 879 2 443 1 566 2 036 

Refuerzo civil de salvamento/ 
SAMU 

376 376 313 313 

Secundaria – Administración 
general y agencias civiles 

2 160 4 320 1 800 3 600 

Secundaria – Voluntarios y otros 
usuarios PPDR 

1 080 2 160 900 1 800 

Total 41 092 55 415 34 243 46 179 


Emergencia y socorro en caso de catástrofe 

183 

Área metropolitana grande calculada para 180 agentes 
de policía por cada 100 000 habitantes (Fin) 

 

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda estrecha Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de voz BE 10 058 21,2 11 979 25,2 8 382 17,6 9 982 21,1 

Servicio de 
mensajes BE 

9 463 2,5 11 384 3,0 7 886 2,0 9 487 2,5 

Servicio de estado 
BE 

9 463 0,1 11 384 0,1 7 886 0,1 9 487 0,1 

Total del espectro 
de banda estrecha 
necesario (MHz) 

 23,7  28,3  19,8  23,6 

 

BE cotidiano normal 43,5 MHz 23,7 < < < 19,8   

Escenario de catás-
trofe urbana BE 48,1 MHz 

< < 28,3 < 19,8   

Escenario de catás-
trofe suburbana BE 47,3 MHz 

23,7 < < < < < 23,6 

Mayor escenario de catás-
trofe BE de ambos 48,1 MHz 

  

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda amplia Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de 
datos WB 

7 549 24,1 8 279 26,4 6 291 20,0 6 899 22,0 

Servicio de 
vídeo WB 

3 831 0,8 4 256 0,9 3 193 0,7 3 546 0,8 

Total de espectro 
de banda amplia 
necesario (MHz) 

 24,9  27,4  20,7  22,7 

 × 1/2                      × 1/2 

Cotidiano WB 
normal  35,3 MHz 

24,9 < < < 10,3   

Escenario de catás-
trofe urbana WB 37,7 MHz 

< < 27,4 < 10,3   

Escenario de catás-
trofe suburbana WB 36,3 MHz 

24,9 < < < < < 11,4 

Mayor escenario de catás-
trofe WB de ambos 37,7 MHz 

  

 

Requisitos espec-
trales totales 

BE  WB  Suma   

Cotidiano normal 43,5 + 35,3 = 78,8 MHz  

Escenario de catás- 
trofe suburbana 47,3 + 36,3 = 83,6 MHz 

 

Escenario de catás-
trofe urbana 48,1 + 37,7 = 85,8 MHz 

 


Emergencia y socorro en caso de catástrofe 

184 

Área metropolitana grande calculada para 250 agentes 
de policía por cada 100 000 habitantes 

 

 

Requisitos espectrales – Cálculos para una 
ciudad genérica 

Reformateado Julio de 2002 

Área metropolitana 
estudiada 

Área metropolitana media  Datos de entrada 
 

 
Población en zona 
urbana 

8 000 000 Personas Índice de población suburbana/urbana 

Población en zona 
suburbana circundante 

8 000 000 Personas 
1,0 

El índice debe ser próximo a 1,0 (intervalo de 
0,5 a 1,5 de población urbana) 

 
Zona de centro urbano 800 km2 Índice de zona suburbana/urbana 

Zona suburbana 
circundante 

8 000 km2 10,0 El índice debe ser próximo a 10,0 (intervalos de 
5 a 15 de la zona urbana) 

 
Densidad de población 
urbana 

10 000 Habitantes/km2 

Densidad de población 
suburbana 

1 000 Habitantes/km2 

 
Ciudad «grande» o 
«media» 

GRAN 

  

Si la densidad de población urbana > 5 000 habitantes/km2, se trata 
de una gran ciudad 
O si la población urbana > 3 000 000 habitantes, se trata de una 
gran ciudad; de lo contrario es una ciudad media 

Densidad de usuarios 
policías (media nacional) 

250,0 Policía por cada 100 000 habitantes 

 

Urbana 
cotidiana 

Catástrofe 
urbana 

Suburbana 
cotidiana 

Catástrofe 
suburbana 

Nombre de la CATEGORÍA y 
número de USUARIOS 
Categoría de usuarios 

Población Población Población Población 

Primaria – Policía local 30 000 30 000 25 000 25 000 

Secundaria – Fuerzas y cuerpos 
de seguridad/ Investigadores 

3 000 6 000 2 500 5 000 

Secundaria – Funciones de 
policía 

0 9 000 0 7 500 

Refuerzo civil de policía 6 000 6 000 5 000 5 000 

Primaria – Bomberos 8 700  11 310 7 250 9 425 

Refuerzo civil de bomberos 1 740 1 740 1 450 1 450 

Primaria – Salvamento/ 
urgencias médicas 2 610 3 393 2 175 2 828 

Refuerzo civil de salvamento/ 
SAMU 

522 522 435 435 

Secundaria – Administración 
general y agencias civiles 

3 000 6 000 2 500 5 000 

Secundaria – Voluntarios y otros 
usuarios PPDR 

1 500 3 000 1 250 2 500 

Total 57 072 76 965 47 560 64 138 


Emergencia y socorro en caso de catástrofe 

185 

Área metropolitana grande calculada para 250 agentes 
de policía por cada 100 000 habitantes (Fin) 

 

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda estrecha Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de voz BE 13 969 29,4 16 637 35,1 11 641 24,5 13 864 29,2 

Servicio de 
mensajes BE 

13 143 3,4 15 811 4,1 10 953 2,8 13 176 3,4 

Servicio de estado 
BE 

13 143 0,1 15 811 0,2 10 953 0,1 13 176 0,1 

Total del espectro 
de banda estrecha 
necesario (MHz) 

 33,0  39,3  27,4  32,7 

 

BE cotidiano normal 60,4 MHz 33,0 < < < 27,4   

Escenario de catás-
trofe urbana BE 66,8 MHz 

< < 39,3 < 27,4   

Escenario de catás-
trofe suburbana BE 65,7 MHz 

33,0 < < < < < 32,7 

Mayor escenario de catás-
trofe BE de ambos 66,8 MHz 

  

 

Urbana cotidiana Catástrofe urbana Suburbana cotidiana Catástrofe suburbana 

Banda amplia Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Usuarios 
en hora 
cargada 

Espectro 
necesario 

(MHz) 

Servicio de 
datos WB 

10 485 33,5 11 498 36,7 8 738 27,8 9 582 30,5 

Servicio de 
vídeo WB 

5 321 1,1 5 910 1,3 4 434 0,9 4 925 1,0 

Total de espectro 
de banda amplia 
necesario (MHz) 

 34,6  38,0  28,7  31,5 

 × 1/2                      × 1/2 

Cotidiano WB 
normal  49,0 MHz 

34,6 < < < 14,4   

Escenario de catás-
trofe urbana WB 52,4 MHz 

< < 38,0 < 14,4   

Escenario de catás-
trofe suburbana WB 50,4 MHz 

34,6 < < < < < 15,8 

Mayor escenario de catás-
trofe WB de ambos 52,4 MHz 

  

 

Requisitos espec-
trales totales 

BE  WB  Suma   

Cotidiano normal 60,4 + 49,0 = 109,4 MHz  

Escenario de catás- 
trofe suburbana 65,7 + 50,4 = 116,1 MHz 

 

Escenario de catás-
trofe urbana 66,8 + 52,4 = 119,1 MHz 

 


Emergencia y socorro en caso de catástrofe 

186 

Análisis de la densidad de población PPDR 

– La media nacional de agentes de policía se encuentra en el intervalo de 180 
ó 250 policías/100 000 habitantes. 

– Poblaciones PPDR suburbanas basadas en densidad de policía de 1,25 veces 
la media nacional. 

– Poblaciones PPDR urbanas basadas en una densidad de policía de 1,5 veces 
la media nacional. 

– Estimaciones de población PPDR cotidianas: 

– Policía local – población basada en la media nacional 

– Fuerzas y cuerpos de seguridad/investigadores – 10% de la densidad 
de policía 

– Policía secundaria (procedente del exterior) – ninguna 

– Refuerzo civil de policía – 20% de la densidad de policía 

– Bomberos – 29% de la densidad de policía (~3,5 policías por bombero) 

– Refuerzo civil de policía – 20% de la densidad de bomberos 

– Salvamento/SAMU – 30% de la densidad de bomberos (~11,7 policía 
por SAMU) 

– Refuerzo civil SAMU – 20% de la densidad salvamento/SAMU 

– Administración general – 10% de la densidad de policía 

– Otros usuarios y voluntarios PPDR – 5% de la densidad de policía 

– Variaciones en la población PPDR durante una catástrofe: 

– Policía local – la población se mantiene 

– Fuerzas y cuerpos de seguridad/investigadores – la población se duplica 

– Policía secundaria (procedente del exterior) 

– Población adicional = 30% de la policía local 

– Refuerzo civil de policía – la población se mantiene 

– Bomberos (procedentes del exterior) – 30% de aumento en la población 
y bomberos 

– Refuerzo civil de bomberos – la población se mantiene 

– Salvamento/SAMU (procedentes del exterior) – 30% de aumento en la 
población 

– Refuerzo civil SAMU – la población se mantiene 

– Administración general – la población se duplica 

– Otros usuarios y voluntarios PPDR – la población se duplica 

 


Emergencia y socorro en caso de catástrofe 

187 

Resumen de las fórmulas utilizadas para calcular 
la densidad de población 

 

 

 

 

Categoría de 
usuario PPDR 

Densidad 
PPDR 

Suburbana 
normal 

Variación en 
catástrofes 

Catástrofe 
suburbana 

Primaria – policía local En zonas sub-
urbanas utilizar 
1,25 veces la 
media nacional 
de la densidad 
de policías 

D(sub) = 
densidad de 
policía × 1,25 × 
población/ 
100 000 

Se mantiene D(sub) 

Secundaria – Fuerzas 
y cuerpos de 
seguridad/ 
investigadores 

10% de 
densidad 
de policía 

0,10 × D(sub) Se duplica 2,0 × (0,10 × 
D(sub)) 

Secundaria – 
Funciones de policía 

0 0,0 × D(sub) 30% de 
densidad 
de policía 

0,3 × D(sub) 

Refuerzo civil de 
policía 

20% de 
densidad 
de policía 

0,2 × D(sub) Se mantiene 0,2 × D(sub) 

Primaria – Bomberos 29% de 
densidad 
de policía 

0,29 × D(sub) 29% de 
aumento 

1,3 × 0,29 × 
D(sub) 

Refuerzo civil de 
bomberos 

20% de 
densidad 
de bomberos 

0,2 × (0,29 × 
D(sub)) 

Se mantiene 0,2 × 0,29 × 
D(sub) 

Primaria – 
Salvamento/SAMU 

30% de 
densidad 
de bomberos 

0,3 × (0,29 × 
D(sub)) 

30% de 
aumento 

1,3 × 0,29 × 
0,5 × D(sub) 

Refuerzo civil de 
salvamento/SAMU 

20% de 
densidad 
de SAMU 

0,2 × (0,3 × 
(0,29 × D(sub))

Se mantiene 0,2 × 0,3 × 
0,29 × D(sub) 

Secundaria – 
Administración 
general y agencias 
civiles 

10% de 
densidad 
de policía 

0,10 × D(sub) Se duplica 2,0 × 0,10 × 
D(sub) 

Secundaria – 
Voluntarios y 
otros PPDR 

5% de 
densidad 
de policía 

0,05 × D(sub) Se duplica 2,0 × 0,05 × 
D(sub) 


Emergencia y socorro en caso de catástrofe 

188 

Resumen de las fórmulas utilizadas para calcular 
la densidad de población (Fin) 

 

 

 

 

 

Categoría de 
usuario PPDR 

Densidad 
PPDR 

Normal 
urbana 

Variación en 
catástrofes 

Catástrofe 
urbana 

Primaria – policía local En zonas sub-
urbanas utilizar 
1,5 veces la 
media nacional 
de la densidad 
de policías 

D(urb) = 
densidad de 
policía × 1,50 × 
población/ 
100 000 

Se mantiene D(urb) 

Secundaria – Fuerzas 
y cuerpos de 
seguridad/ 
investigadores 

10% de 
densidad de 
la policía 

0,10 D(urb) Se duplica 2,0 × (0,10 × 
D(urb)) 

Secundaria – 
Funciones de policía 

0 0,0 × D(urb) 30% de 
densidad de 
la policía 

0,3 × D(urb) 

Refuerzo civil de 
policía 

20% de 
densidad de 
la policía 

0,2 × D(urb) Se mantiene 0,2 × D(urb) 

Primaria – Bomberos 29% de 
densidad de 
la policía 

0,29 × D(urb) 29% de 
aumento 

1,3 × 0,29 × 
D(urb) 

Refuerzo civil de 
bomberos 

20% de 
densidad 
de bomberos 

0,2 × (0,29 × 
D(urb)) 

Se mantiene 0,2 × 0,29 × 
D(urb) 

Primaria – 
Salvamento/SAMU 

30% de 
densidad 
de bomberos 

0,3 × (0,29 × 
D(urb)) 

30% se 
mantiene 

1,3 × 0,29 × 
0,5 × D(urb) 

Refuerzo civil de 
salvamento/SAMU 

20% de 
densidad 
de SAMU 

0,2 × (0,3 × 
(0,29 × D(urb)) 

Se mantiene 0,2 × 0,3 × 
0,29 × D(urb) 

Secundaria – 
Administración 
general y agencias 
civiles 

10% de 
densidad de 
la policía 

0,10 × D(urb) Se duplica 2,0 × 0,10 × 
D(urb) 

Secundaria – 
Voluntarios y 
otros PPDR 

5% de 
densidad de 
la policía 

0,05 × D(urb) Se duplica 2,0 × 0,05 × 
D(urb) 


Emergencia y socorro en caso de catástrofe 

189 

Ejemplo de parámetros 

 Banda estrecha – Ciudad media – Suburbana – Densidad PPDR 
media 

 Población = 2 500 000 habitantes 
 Superficie = 6 000 km2 
 Densidad de policía suburbana = U(sub) = 1,25 × 180 × 2 500 000/100 000 = 

5 625 policías 
 Radio de la célula = 14,4 km 
 Diagrama de la antena de la célula = Omnidireccional 
 Factor de reutilización = 21 
 Factor GoS = 1,5 
 Anchura de la banda de frecuencias = 24 MHz 
 Anchura de banda del canal = 12,5 kHz 
 Porcentaje de banda no utilizado para tráfico = 10% 

 

 Banda estrecha – Ciudad media – Urbana – Densidad PPDR media 

 Población = 2 500 000 habitantes 
 Superficie = 600 km2 
 Densidad de policía suburbana = U(urb) = 1,5 × 180 × 2 500 000/100 000 = 

6 750 policías 
 Radio de la célula = 5,0 km 
 Diagrama de la antena de la célula = Hexagonal 
 Factor de reutilización = 21 
 Factor GoS = 1,5 
 Anchura de la banda de frecuencias = 24 MHz 
 Anchura de banda del canal = 12,5 kHz 
 Porcentaje de banda no utilizado para tráfico = 10% 

 

 Banda amplia – Ciudad media – Suburbana – Densidad PPDR media 

 Población = 2 500 000 habitantes 
 Superficie = 6 000 km2 
 Densidad de policía suburbana = U(sub) = 1,25 × 180 × 2 500 000/100 000 = 

5 625 policías 
 Radio de la célula = 9,2 km 
 Diagrama de la antena de la célula = Omnidireccional 
 Factor de reutilización = 12 
 Factor GoS = 1,5 
 Anchura de la banda de frecuencias = 24 MHz 
 Anchura de banda del canal = 150 kHz 
 Porcentaje de banda no utilizada para tráfico = 10% 


Emergencia y socorro en caso de catástrofe 

190 

 Banda amplia – Ciudad media – Urbana – Densidad PPDR media 

 Población = 2 500 000 habitantes 

 Superficie = 600 km2 

 Densidad de policía suburbana = U(urb) = 1,5 × 180 × 2 500 000/100 000 = 
6 750 policías 

 Radio de la célula = 3,2 km 

 Diagrama de la antena de la célula = Hexagonal 

 Factor de reutilización = 12 

 Factor GoS = 1,5 

 Anchura de la banda de frecuencias = 24 MHz 

 Anchura de banda del canal = 150 kHz 

 Porcentaje de banda no utilizado para tráfico = 10% 

 

 Banda estrecha – Ciudad grande – Suburbana – Densidad PPDR media 

 Población = 8 000 000 habitantes 

 Superficie = 8 000 km2 

 Densidad de policía suburbana = U(sub) = 1,25 × 180 × 8 000 000/100 000 = 
18 000 Policías 

 Radio de la célula = 11,5 km 

 Diagrama de la antena de la célula = Omnidireccional 

 Factor de reutilización = 21 

 Factor GoS = 1,5 

 Anchura de la banda de frecuencias = 24 MHz 

 Anchura de banda del canal = 12,5 kHz 

 Porcentaje de banda no utilizado para tráfico = 10% 

 

 Banda estrecha – Ciudad grande – Urbana – Densidad PPDR media 

 Población = 8 000 000 habitantes 

 Superficie = 800 km2 

 Densidad de policía suburbana = U(urb) = 1,5 × 180 × 8 000 000/100 000 = 
21 600 Policías 

 Radio de la célula = 4,0 km 

 Diagrama de la antena de la célula = Hexagonal 

 Factor de reutilización = 21 

 Factor GoS = 1,5 

 Anchura de la banda de frecuencias = 24 MHz 

 Anchura de banda del canal = 12,5 kHz 

 Porcentaje de banda no utilizado para tráfico = 10% 


Emergencia y socorro en caso de catástrofe 

191 

 Banda amplia – Ciudad grande – Suburbana – Densidad PPDR media 

 Población = 8 000 000 habitantes 

 Superficie = 8 000 km2 

 Densidad de policía suburbana = U(sub) = 1,25 × 180 × 8 000 000/100 000 = 
18 000 Policías 

 Radio de la célula = 7,35 km 

 Diagrama de la antena de la célula = Omnidireccional 

 Factor de reutilización = 12 

 Factor GoS = 1,5 

 Anchura de la banda de frecuencias = 24 MHz 

 Anchura de banda del canal = 150 kHz 

 Porcentaje de banda no utilizado para tráfico = 10% 

 

 Banda amplia – Ciudad grande – Urbana – Densidad PPDR media 

 Población = 8 000 000 habitantes 

 Superficie = 800 km2 

 Densidad de policía suburbana = U(urb) = 1,5 × 180 × 2 500 000/100 000 = 
21 600 Policías 

 Radio de la célula = 2,56 km 

 Diagrama de la antena de la célula = Hexagonal 

 Factor de reutilización = 12 

 Factor GoS = 1,5 

 Anchura de la banda de frecuencias = 24 MHz 

 Anchura de banda del canal = 150 kHz 

 Porcentaje de banda no utilizado para tráfico = 10% 

 

 

 

 

 

 

 

 

 

 


Emergencia y socorro en caso de catástrofe 

192 

Anexo 5 
 

Soluciones actuales y futuras para el soporte del 
interfuncionamiento de la protección pública 

y operaciones de socorro 

1 Introducción 

El interfuncionamiento está cobrando cada vez mayor importancia en las opera-
ciones  PPDR. El interfuncionamiento PPDR es la capacidad del personal PPDR de una 
agencia/organización de establecer una radiocomunicación con personal de otra 
agencia/organización, a petición (planificada o no planificada) y en tiempo real. Hay 
varios elementos/componentes que afectan al interfuncionamiento, entre ellos, el 
espectro, la tecnología, las redes, las normas, la planificación y los recursos dispo-
nibles. En lo que respecta al elemento tecnológico, hay una diversidad de soluciones 
implementadas, ya sea mediante actividades de planificación previa o utilizando 
tecnologías específicas, que podrían dar soporte al interfuncionamiento y facilitarlo. 

Hay una diversidad de estas nuevas tecnologías con mejoras anunciadas, incluidos 
los desarrollos de las técnicas de procesamiento digital, que podrían aplicarse para 
incrementar el caudal de datos de los sistemas de soporte de la PPDR. Estas 
tecnologías podrían asimismo soportar y permitir la radiocomunicación entre equipos 
diferentes logrando el interfuncionamiento en distintas bandas de frecuencias con 
formas de onda diferentes. Las actuales soluciones avanzadas podrían satisfacer 
asimismo algunos de los requisitos PPDR contribuyendo a la migración hacia nuevas 
soluciones tecnológicas. En el presente Anexo se ofrece una descripción general de 
algunas de las soluciones existentes y de las nuevas soluciones que podrían emplear 
las agencias y organizaciones PPDR en combinación con los demás elementos clave 
(espectro, normas, etc.) necesarios para facilitar el interfuncionamiento. 

2 Soluciones existentes 

Debido a la posibilidad de adopción de normas y políticas diferentes por parte de las 
distintas administraciones, la armonización de las bandas de frecuencia con carácter 
mundial/regional para las futuras soluciones PPDR puede no satisfacer plenamente el 
requisito de interfuncionamiento ya sea con los equipos futuros o con los tradicio-
nales. Tradicionalmente se han utilizado las siguientes soluciones para facilitar el 
interfuncionamiento. 

2.1 Repetidores de bandas cruzadas 

A pesar de su menor eficacia espectral, los repetidores de bandas cruzadas pueden 
facilitar el interfuncionamiento especialmente con carácter temporal. Esta solución es 
viable cuando las agencias que necesitan interfuncionar en bandas distintas y tienen 
sistemas incompatibles (sistemas de comunicaciones convencionales o bien de 
concentración de enlaces, utilizando modulación analógica en vez de digital y 
operando en un modo de banda amplia en vez de en el modo de banda estrecha). 


Emergencia y socorro en caso de catástrofe 

193 

Actualmente, esta solución constituye un planteamiento práctico para la inter-
conexión entre equipos de radiocomunicaciones por la disponibilidad habitual de 
entradas y salidas lógicas de audio y pulsar para hablar (PTT, push-to-talk). 
Requieren poca actividad de despacho o ninguna, y suele ser automática. Una vez 
activados, todas las transmisiones de un canal del primer sistema de radio-
comunicaciones se retransmiten por un canal del segundo sistema de radio-
comunicaciones. Permite asimismo a cada grupo de usuarios implicados la utilización 
de su propio equipo de abonado, pudiendo tener éste características elementales. La 
aplicación de radiocomunicaciones móviles de los repetidores de bandas cruzadas se 
utiliza especialmente en los vehículos de mando de las agencias de protección 
pública para interconectar a los usuarios móviles que utilizan bandas de frecuencias 
diferentes. La utilización de repetidores de bandas cruzadas es un método para 
solucionar las incompatibilidades espectrales y normativas con una tecnología actual-
mente disponible. 

2.2 Reprogramación de las radiocomunicaciones 

La reprogramación de las radiocomunicaciones para facilitar el interfuncionamiento 
de los canales se realiza entre los grupos de usuarios que operan en la misma banda 
de frecuencias permitiendo que las frecuencias se instalen en todos los equipos de 
radiocomunicaciones del personal de socorro. Por consiguiente, para la efectividad de 
esta solución, los equipos de radiocomunicaciones deben tener esta capacidad 
incorporada. La reprogramación de las radiocomunicaciones es menos costosa que 
otras soluciones de interfuncionamiento; puede requerir infraestructura adicional o 
no requerirla; no requiere coordinación ni autorización de frecuencias adicionales; y 
puede facilitar el interfuncionamiento con muy poca antelación. Hay nuevas técnicas 
tales como la reprogramación durante la comunicación que permiten la repro-
gramación instantánea para los primeros equipos de socorro en situaciones críticas. 
Esto puede resultar extremadamente útil para facilitar cambios dinámicos en un 
entorno caótico. 

2.3 Intercambio de equipos de radiocomunicaciones 

El intercambio de equipos de radiocomunicaciones constituye un medio muy sencillo 
de obtener el interfuncionamiento. El intercambio de los equipos de radiocomu-
nicaciones consigue el interfuncionamiento entre el personal de socorro dotado de 
sistemas incompatibles; no requiere coordinación ni autorización de frecuencias 
adicionales; y puede ofrecer el interfuncionamiento con muy poca antelación. 

2.4 Equipos radioeléctricos multibanda y multimodo 

Aunque la inversión inicial necesaria para adquirir estos equipos de radiocomu-
nicaciones es importante, ofrecen varias ventajas, a saber: 

– no requieren intervención de despacho; 

– los usuarios pueden establecer varios grupos de interlocutores o de 
canales  de interfuncionamiento simultáneos, simplemente haciendo que 
las  unidades de los abonados conmuten a la frecuencia o modo opera-
cional adecuado; 


Emergencia y socorro en caso de catástrofe 

194 

– las agencias no necesitan cambiar, reprogramar ni suplementar la infra-
estructura del sistema de radiocomunicaciones en ningún sistema troncal; 

– los usuarios exteriores pueden unirse a los grupos de interlocutores o 
canales de interfuncionamiento simplemente seleccionando la posición 
adecuada de los conmutadores en sus unidades de abonado; y 

– no se necesitan circuitos de cobre arrendados adicionales. Los equipos de 
radiocomunicaciones multibanda y multimodo pueden facilitar el interfun-
cionamiento entre las unidades de abonado del mismo sistema de radio-
comunicaciones o de sistemas diferentes. En la actualidad existen equipos 
diseñados especialmente para funcionar en muchas bandas de frecuencia y 
en distintos modos de voz y datos. Esto dota de flexibilidad a los usuarios 
para operar sistemas independientes durante el desempeño de sus misiones 
con la capacidad adicional de enlazar con diferentes sistemas y bandas a 
medida que sea necesario. Aunque esta solución no puede tener carácter 
general por la falta de equipos de radiocomunicaciones informatizados 
(SDR, software defined radios), muchas agencias de protección pública 
utilizan equipos de radiocomunicaciones que operan en bandas de 
frecuencias distintas para facilitar el interfuncionamiento. 

La tecnología SDR, por ejemplo, puede permitir el interfuncionamiento sin incurrir en 
otras incompatibilidades. La utilización de SDR para usos comerciales, especialmente 
para la PPDR tiene ventajas potenciales para satisfacer varias normas, varias 
frecuencias y reducir la complejidad de los equipos de las estaciones y de los 
móviles. 

2.5 Servicios comerciales 

La utilización de servicios comerciales es eficaz, hasta cierto punto, para facilitar el 
interfuncionamiento de algunas organizaciones PPDR de manera transitoria, especial-
mente cuando es necesaria la conectividad entre usuarios dispares. Esta solución de 
interfuncionamiento es asimismo ventajosa para la descarga de comunicaciones 
administrativas o no críticas cuando la demanda de sistemas tácticos es máxima. 

2.6 Sistemas de interfaz/interconexión 

Aunque se necesita una gran inversión para la adquisición de sistemas de interfaz/ 
interconexión, se ha puesto de manifiesto su eficacia para facilitar el interfunciona-
miento entre sistemas de comunicaciones diferentes. Estos sistemas pueden utilizar 
simultáneamente bandas cruzadas de dos o más sistemas de radiocomunicaciones 
distintos tales como ondas decamétricas, ondas métricas, ondas decimétricas, 
800 MHz, concentración de enlaces, y satélites; o conectar una red radioeléctrica a 
una línea de teléfono a un satélite. La posibilidad de interfaz/interconexión con 
sistemas diferentes permite a los usuarios de equipos diferentes en bandas distintas 
la posibilidad de utilizar el tipo de equipos que mejor se adapte a sus necesidades. 


Emergencia y socorro en caso de catástrofe 

195 

3 Nuevas soluciones tecnológicas para la PPDR 

Para dar respuesta a los futuros requisitos de anchura de banda se pueden aplicar 
varias tecnologías novedosas que permiten aumentar el caudal de datos de los 
sistemas PPDR y asimismo reducir la cantidad de espectro necesario para soportar 
las aplicaciones PPDR. 

3.1 Sistemas de antenas adaptables 

Los sistemas de antenas adaptables podrían mejorar la eficacia espectral de un canal 
de radiocomunicaciones y, de este modo, aumentar considerablemente la capacidad 
y cobertura de la mayor parte de las redes de transmisión de radiocomunicaciones. 
Esta tecnología utiliza varias antenas, técnicas de procesamiento digital y algoritmos 
complejos para modificar las señales transmitida y recibida en la estación base y en 
el terminal de usuario. Los sistemas de radiocomunicaciones comerciales, privados y 
públicos podrían conseguir importantes mejoras en capacidad y calidad de funcio-
namiento por la aplicación de sistemas adaptables. La utilización de sistemas 
adaptables en los sistemas PPDR podría incrementar la capacidad de dichas redes 
dentro de una anchura de banda limitada. 

3.2 Utilización de bandas cruzadas 

La utilización de bandas cruzadas es una solución que permite a un equipo de radio-
comunicaciones que opera en una banda de frecuencias interfuncionar con otro 
equipo de radiocomunicaciones en otra banda de frecuencias, y es una tecnología 
que ya está utilizando la comunidad PPDR y que ha de utilizar aún más. La utilización 
de bandas cruzadas puede resultar ventajosa porque permite que los operadores 
continúen utilizando las frecuencias existentes, dejando al traductor el trabajo 
de  acomodar a los diversos usuarios en las distintas bandas. Si se incorpora 
previamente la tecnología de los SDR al traductor, los sistemas tradicionales con sus 
formas de onda actuales podrían seguir interfuncionando e incluso adaptarse para 
el futuro. 

Otra consideración acerca de los traductores es su posibilidad de utilizar modos 
cruzados que, por ejemplo, permitirían a un equipo de radiocomunicaciones en la 
banda de ondas decimétricas y modulación de amplitud el interfuncionamiento con 
un equipo de radiocomunicaciones en la banda de ondas decimétricas en frecuencia 
modulada. 

3.3 SDR 

Es posible mejorar las funciones utilizadas por el usuario gracias a la tecnología de 
SDR que utiliza programas informáticos para generar sus propios parámetros de 
operación, especialmente en lo que se refiere a formas de onda y procesamiento de 
la señal. Esto lo utilizan actualmente algunas agencias gubernamentales. Algunas 
empresas ya están disfrutando de las ventajas de la utilización de la tecnología SDR 
en sus productos. Los sistemas SDR permiten abarcar varias bandas y varios modos 
de funcionamiento y en el futuro tendrán la capacidad de adaptar sus parámetros de 
funcionamiento, o de reconfigurarlos, en respuesta a las condiciones ambientales 


Emergencia y socorro en caso de catástrofe 

196 

cambiantes. Un equipo de radiocomunicaciones SDR podrá «explorar» electró-
nicamente el espectro para determinar si su actual modo de operación le permite 
funcionar con mayor compatibilidad tanto con los sistemas tradicionales como con 
otros SDR en una frecuencia específica en un modo concreto. Los sistemas SDR 
pueden ser capaces de transmitir voz, vídeo y datos y tienen la posibilidad de incor-
porar bandas cruzadas lo que les dotaría de la posibilidad de comunicar, puentear y 
encaminar comunicaciones por sistemas distintos. Estos sistemas podrían controlarse 
a distancia y podrían ser compatibles con nuevos productos sin perjuicio de la 
compatibilidad ascendente con los sistemas tradicionales. Al construirse en base a 
una arquitectura abierta común, los sistemas SDR mejorarán el interfuncionamiento 
al ofrecer la posibilidad de compartir aplicaciones informáticas de procesamiento de 
señal entre los equipos radioeléctricos, aun estando estos equipos en diferentes 
dominios físicos. Además, la tecnología SDR podría facilitar a las organizaciones de 
protección pública el funcionamiento en un entorno electrónico severo, dificultar la 
detección por parte de los escáneres y podría proteger frente a las interferencias 
procedentes de elementos delictivos sofisticados. Adicionalmente estos sistemas 
podrían sustituir a muchos de los equipos de radiocomunicaciones que actualmente 
operan en una amplia gama de frecuencias y atribuir interfuncionamiento con 
equipos de radiocomunicaciones que funcionan en partes dispares del espectro. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 


U n i ó n  I n t e r n a c i o n a l  d e  Te l e c o m u n i c a c i o n e s

Unión
Inte rnac iona l  de
Te lecomun icac iones

Impreso en Suiza 
Ginebra, 2006

ISBN 92-61-11583-7

Derechos de las fotografías: Inmarsat,
David Rydevik, National Oceanic y Atmospheric

Administration (NOAA), Bigstock

*28749*


	Manual – Emergencia y socorro en caso de catástrofe
	Cuadro de materias
	Prólogo
	El Convenio de Tampere

	Introducción
	1 Antecedentes
	2 Actividades de las Comisiones de Estudio de Radiocomunicaciones
	2.1 Comisión de Estudio 4 (Servicio fijo por satélite)
	2.2 Comisión de Estudio 6 (Servicios de radiodifusión)
	2.3 Comisión de Estudio 7 (Servicios científicos)
	2.4 Comisión de Estudio 8 (Servicios móviles, de radiodeterminación,

de aficionados y otros servicios por satélite conexos)
	2.5 Comisión de Estudio 9 (Servicio fijo)

	3 Otras actividades de la BR
	3.1 Sitio web del UIT-R sobre las radiocomunicaciones en situaciones de emergencia y de catástrofe
	3.2 Información adicional del Sector de Radiocomunicaciones

	4 Otras actividades de la UIT
	4.1 Secretaría General de la UIT
	4.2 UIT-T
	4.3 UIT-D

	Anexo 1 – Textos del UIT-R relativos a las radiocomunicaciones para la emergencia y socorro en caso de catástrofe
	Sección I – Textos del Reglamento de Radiocomunicaciones
	ARTÍCULO 30 – Disposiciones generales
	Sección I – Introducción
	Sección II – Disposiciones relativas a los servicios marítimos
	Sección III – Disposiciones relativas a los servicios aeronáuticos
	Sección IV – Disposiciones relativas a los servicios móviles terrestres

	ARTÍCULO 31 – Frecuencias para el Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM)
	Sección I – Consideraciones generales
	Sección II – Estaciones de embarcaciones o dispositivos de salvamento
	Sección III – La escucha en las frecuencias

	ARTÍCULO 32 – Procedimientos operacionales para las comunicaciones de socorro y seguridad en el Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM)
	Sección I – Generalidades
	Sección II – Alerta de socorro
	Sección III – Tráfico de socorro

	ARTÍCULO 33 – Procedimientos operacionales para las comunicaciones de urgencia y seguridad en el Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM)
	Sección I – Generalidades
	Sección II – Comunicaciones de urgencia
	Sección III – Transportes sanitarios
	Sección IV – Comunicaciones de seguridad
	Sección V – Difusión de informaciones de seguridad marítima
	Sección VI – Comunicaciones entre barcos relativas a la seguridad de la navegación
	Sección VII – Utilización de otras frecuencias para socorro y seguridad
	Sección VIII – Consejos médicos

	ARTÍCULO 34 – Señales de alerta en el Sistema Mundial de Socorro y Seguridad Marítimos (SMSSM)
	Sección I – Señales de radiobalizas de localización de siniestros (RLS) y de RLS por satélite
	Sección II – Llamada selectiva digital

	RESOLUCIÓN 646 (CMR-03)

	Sección II – Recomendaciones e Informes UIT-R
	RECOMENDACIÓN UIT-R M.693
	Anexo 1 – Características técnicas mínimas de las RLS en ondas métricas con LLSD

	RECOMENDACIÓN UIT-R M.830-1
	RECOMENDACIÓN UIT-R S.1001
	Anexo 1

	RECOMENDACIÓN UIT-R M.1042-2
	RECOMENDACIÓN UIT-R F.1105-1
	Anexo 1

	RECOMENDACIÓN UIT-R M.1467
	Anexo 1 – Predicción del alcance de las transmisiones A2 y NAVTEX

	RECOMENDACIÓN UIT-R M.1637
	INFORME UIT-R M.2033 
	Anexo 1 – Objetivos de las radiocomunicaciones de protección pública y operaciones de socorro
	Anexo 2 – Requisitos de las radiocomunicaciones de protección pública y operaciones de socorro
	Anexo 3 – Frecuencias de banda estrecha para la coordinación entre agencias

y las comunicaciones de protección y seguridad utilizadas

actualmente en la ayuda humanitaria internacional
	Anexo 4 – Requisitos espectrales de la protección pública y operaciones de socorro
	Anexo 5 – Soluciones actuales y futuras para el soporte del interfuncionamiento de la protección pública y operaciones de socorro


