
C O N D A D O D E S A N M A T E O

UN SERVICIO PÚBLICO PARA LAS COMUNIDADES
DEL CONDADO DE SAN MATEO

WWW.SMCALERT.INFO

ALERTA DEL CONDADO
DE SAN MATEO

A L E R TA S M C
TIPOS DE ALERTAS QUE
PUEDE RECIBIR
Los tipos de alertas incluyen seguridad de vida, incendios,
desastres climáticos, accidentes con servicios públicos o
en carreteras, y las notificaciones sobre emergencias, tales
como un ataque terrorista. Los ejemplos de los tipos de
mensajes que se pueden enviar son:

SITUACIONES DE EMERGENCIA
•	 Notificar a los ciudadanos cuáles son los refugios de
emergencia más cercanos, el número de camas disponibles
y el horario en que funcionan

•	 Notificar a los ciudadanos las rutas de evacuación
disponibles

•	 Poner en funcionamiento a los equipos especiales dentro
de la comunidad, sobre la base de un evento

ALERTAS PREVENTIVAS
•	 Inclemencias climáticas
•	 Acciones maliciosas informadas por la policía que

requieran la intervención de un grupo de vigilancia
ciudadana

•	 Ordenes de evacuación preventivas si hay un estado de
alerta importante

•	 Interrupciones de eventos planificados, como desfiles y
obras de construcción

SI DESEA SUSCRIBIRSE PARA RECIBIR
ALERTAS SMC, VISITE

WWW.SMCALERT.INFO
Siga las instrucciones para “nuevos usuarios”. Los
suscriptores pueden seleccionar los lugares donde
viven y trabajan y las ciudades para los que desean
recibir las alertas. Tienen la opción de agregar una
dirección geográfica específica

PARA RECIBIR MÁS INFORMACIÓN
www.smcalert.info

Teléfono: 650.599.1297 / 650.363.4012

DEPARTAMENTO DE SERVICIOS DE EMERGENCIAS DE LA OFICINA DEL
SHERIFF DEL CONDADO DE SAN MATEO

400 COUNTY CENTER
REDWOOD CITY, CA 94063

T. 650.363.4790
www.smcsheriff.com
www.smcready.org
www.smcalert.info

Este proyecto fue financiado con el subsidio UASI 2011-SS-0077 otorgado
por la Oficina de Seguridad Nacional de California.

¿CÓMO FUNCIONA
EL SISTEMA DE ALERTA?

¿CUÁL ES EL COSTO DE ESTE SERVICIO?
El Departamento de Servicios de Emergencia de la
Oficina del Sheriff del Condado de San Mateo ofrece
el sistema de Alerta SMC de manera gratuita. Nota:
su operador de telefonía móvil puede cobrarle por
cada mensaje de texto recibido. El condado de San
Mateo no se hace responsable por los costos que le
cobre su proveedor. Consulte a su proveedor respecto
de las cuestiones relacionadas con la facturación.

¿QUÉ ES UNA CUENTA DE ALERTA SMC?
Todos los residentes del condado de San Mateo o
las personas que trabajan en empresas ubicadas en
el condado de San Mateo pueden suscribirse para
abrir una cuenta de Alerta SMC (SMC Alert™).
Puede incluir varios dispositivos (teléfonos celulares,
buscapersonas, PDA) en esta cuenta. Se enviará una
alerta a cada cuenta de correo electrónico, teléfono
celular y otros dispositivos móviles que figuren en su
cuenta de Alerta SMC.

Usted puede suscribirse para varios lugares de
interés: el lugar de trabajo, el hogar y la escuela.

En una situación de emergencia, el personal autorizado
del condado de San Mateo le enviará una alerta, y
recibirá notificaciones por correo electrónico y mensajes
de texto en su teléfono celular o dispositivo móvil. Lea
estos mensajes sin demora y siga las instrucciones.

Es posible que se envíen más instrucciones mientras
dure la situación de emergencia, de modo que debe
mantener el dispositivo a mano. Aunque se corten las
comunicaciones de voz, los mensajes de texto pueden
seguir llegando a través de su teléfono.

Cuando reciba un mensaje de alerta, por favor, siga
las instrucciones que se consignan en ese mensaje.
NO llame al 9-1-1 ni a un centro de comunicaciones

¿QUÉ ES LA ALERTA SMC?
La Alerta SMC (SMC Alert) es un sistema
digital de comunicaciones utilizado por los
gobiernos, los organismos encargados del
manejo de emergencias y socorristas para
enviar alertas de emergencia, notificaciones
e información actualizada a las direcciones
de correo electrónico o dispositivos
digitales portátiles de la población civil..
Estos dispositivos incluyen teléfonos
celulares, buscapersonas, Blackberry y
PDA. Para recibir alertas de emergencia,
todo lo que tiene que hacer es suscribirse
a una cuenta de Alerta SMC, para lo cual
tiene que visitar:

¿QUÉ ES LA MENSAJERÍA DE TEXTO Y CÓMO
ME SUSCRIBO?
Los mensajes de texto son mensajes cortos enviados a su
teléfono, de forma similar a la recepción de un aviso en
un buscapersonas. Cada mensaje contiene un máximo de
100 a 160 caracteres. Un ejemplo de un mensaje de texto
es la notificación que recibe en su teléfono cuando tiene
nuevos mensajes de correo de voz.

La mayoría de las compañías activan el servicio
automáticamente. Debe consultar a su proveedor para
asegurarse de que la mensajería de texto esté activa.

Las alertas se envían por medio de la función de mensaje
de texto (red SMS) de su teléfono celular. Para enviar
un mensaje de texto se requiere menos tiempo y ancho
de banda que para hacer una llamada telefónica. En
emergencias pasadas, los mensajes de texto siguieron
funcionando cuando las comunicaciones de voz dejaron
de hacerlo.www.smcalert.info

de emergencia, dado que ya están al tanto
de la situación, y su llamada ocuparía valiosos
recursos, lo que complicaría aún más la situación.

Es posible que se envíen alertas de seguimiento
para mantener actualizados a los residentes
sobre una situación. Los suscriptores pueden
seleccionar grupos geográficos basados en la
información de registro, de modo que si reside
en Burlingame y trabaja en Menlo Park, puede
incluir esa información cuando se registre para
recibir alertas para ambas ciudades.

El Oficial de
Seguridad Pública
ingresa la alerta

Servidor
de red de

alertas

Puntos de enlace para
el envío

Centros de
datos ISP

Redes de
buscapersonas

Compañías
de telefonía

móvil

