
Especial

Programa Nacional
de Protección Civil

2014-2018

Avance y Resultados 2017

 1

INDICE
1. Marco Normativo 2

2. Resumen Ejecutivo 3

3. Avance y Resultados del Objetivo 1. Fomentar la acción preventiva en la Gestión Integral de Riesgos
para disminuir los efectos de los fenómenos naturales perturbadores

4

 − Resultados 4

 − Actividades relevantes 4

 − Avance de los indicadores del Objetivo 1 7

4. Avance y Resultados del Objetivo 2. Fortalecer la cultura de la protección civil mediante la vinculación
nacional e internacional

8

 − Resultados 8

 − Actividades relevantes 8

 − Avance de los indicadores del Objetivo 2 11

5. Avance y logros del Objetivo 3. Mejorar la coordinación de los integrantes del Sistema Nacional de
Protección Civil en emergencias y desastres

12

 − Resultados 12

 − Actividades relevantes 12

 − Avance de los indicadores del Objetivo 3 13

6. Avance y Resultados del Objetivo 4. Generar un marco jurídico consistente que permita brindar certeza
jurídica a las acciones en materia de protección civil.

14

 − Resultados 14

 − Actividades relevantes 14

 − Avance de los indicadores del Objetivo 4 15

7. Avance y Resultados del Objetivo 5. Fomentar la adopción y el uso de innovación tecnológica aplicable
a la protección civil

16

 − Resultados 16

 − Actividades relevantes 16

 − Avance de los indicadores del Objetivo 5 17

8. Avance y logros del Objetivo 6. Fomentar la eficiencia en la asignación y distribución de recursos de los
instrumentos financieros de gestión de riesgos

18

 − Resultados 18

 − Actividades relevantes 18

 − Avance de los indicadores del Objetivo 6 20

9. Anexo. Fichas de los indicadores 21

10. Glosario 31

11. Siglas y Abreviaturas 33

 2

MARCO NORMATIVO

Este documento se presenta con fundamento en lo establecido en el numeral 32 del Acuerdo 01/2013 por el que se emiten
los lineamientos para dictaminar y dar seguimiento a los programas derivados del Plan Nacional de Desarrollo 2013-2018
publicado en el Diario Oficial de la Federación del 10 de junio de 2013, el cual enuncia que:

“Las dependencias y entidades deberán difundir y publicar en sus páginas de Internet, los programas a su cargo, al día
siguiente de su publicación en el Diario Oficial de la Federación. Asimismo, deberán publicar dentro del primer bimestre de
cada año, en el mismo medio electrónico, los logros obtenidos de conformidad con los objetivos, indicadores y metas
definidos en los programas”.

RESUMEN EJECUTIVO

Durante 2017 se continuó con la actualización y
operación permanente del Atlas Nacional de Riesgos
(ANR) y el Sistema Nacional de Alerta (SNA), lo que
permitió de manera intuitiva, el análisis cualitativo y
cuantitativo de la exposición ante algún fenómeno
perturbador, a fin de mejorar la comprensión pública de
los riesgos.

Se produjeron nuevas publicaciones para orientar y
preparar a la población ante fenómenos que podrían
poner en riesgo su vida, algunas de ellas con traducción a
lenguas indígenas nacionales1/.

Asimismo, se fortaleció el programa en línea “Técnico
Básico en Gestión Integral del Riesgo”, incrementando su
alcance a nivel nacional con el objetivo de contribuir al
establecimiento de una cultura de la protección civil y
lograr que la población así como el personal que se dedica
a labores de la gestión integral de riesgos adquieran
competencias necesarios para proteger la vida y el
patrimonio de los mexicanos.

A través del instrumento financiero “Fondo de Desastres
Naturales” (FONDEN) se apoyó con recursos a las
entidades federativas y dependencias federales para
mitigar los efectos y daños producidos por un fenómeno
natural perturbador.

Con el fin de impulsar una campaña de difusión de la
cultura de protección civil y fortalecer la operación,
gestión y ejecución de recursos financieros se
impartieron las conferencias "Acceso a los recursos del
FONDEN" y "Acceso a los recursos del FOPREDEN", y se
realizaron Talleres sobre Instrumentos Financieros de
Gestión de Riesgos, asimismo se capacitó y asesoró a
699 personas en materia de Gestión de Riesgos de
Desastres y operación de la prevención y atención de
emergencias y desastres de origen natural.

En 2017 se emitieron 68 Declaratorias de Emergencia,
que atendieron a 1’378,625 personas con cargo al
FONDEN, en donde destacó la emisión de 7 Declaratorias
de Emergencia para los estados de Chiapas, Oaxaca,
Ciudad de México, Morelos, Puebla y Guerrero que se
vieron afectados por la ocurrencia de los sismos del 7 y
19 de septiembre.

Asimismo, se emitieron 34 Declaratorias de Desastres
Naturales para 934 municipios en 13 entidades
federativas, reafirmando con esto el compromiso de

1/ Mazateco, Mixteco, Náhuatl, Tsotsil, Zapoteco y Mixe.
2/ Las 740 claves se otorgaron para atender 34 declaratorias

de desastres en las entidades federativas y dependencias

salvaguardar la vida, integridad y salud de la población, así
como sus bienes, la infraestructura, la planta productiva
y el medio ambiente.

De igual manera, se proporcionaron 740 claves a
representantes de diversas entidades federativas para
eficientar los procedimientos que regulan los
instrumentos financieros de gestión de riesgos a través
de la herramienta del Sistema FONDEN en línea2/.

Con la finalidad de fortalecer las facultades de las
autoridades de protección civil en cada uno de los
órdenes de gobierno, se ha impulsado la homologación de
las Leyes Estatales con la Ley General de Protección Civil,
considerando las líneas de acción establecidas en el Plan
Nacional de Desarrollo 2013 – 2018, para la prevención
de desastres, incorporando principalmente la Gestión
Integral de Riesgos.

Para fortalecer la capacidad de resiliencia de la población
se promovió la elaboración y publicación de la Norma
Oficial Mexicana NOM-006-SEGOB-2015 Tsunamis.
Características y especificaciones de prevención,
alertamiento y evacuación, la cual se elaboró durante los
años 2015 y 2016 que contienen especificaciones
técnicas y de actuación ante la ocurrencia de una
emergencia o desastre, las cuales permiten salvaguardar
la integridad física, la vida de las personas, sus bienes y su
entorno mediante su correcta implementación.

En 2017 destaca la realización de la Plataforma Global
para la Reducción de Desastres de la Organización de las
Naciones Unidas, en la ciudad de Cancún, México. Evento
que reunió a representantes de 180 países para dar
continuidad al Marco de Sendai para la reducción del
Riesgo de Desastres.

federales para la evaluación y cuantificación de daños de la
infraestructura pública y vivienda afectada.

4

AVANCE Y
RESULTADOS
Objetivo 1. Fomentar la acción
preventiva en la Gestión Integral
de Riesgos para disminuir los
efectos de los fenómenos
naturales perturbadores

La Secretaría de Gobernación a través de la Coordinación
Nacional de Protección Civil, impulsó la implementación
de estrategias de prevención y preparación, que
permitieran reducir el riesgo de desastres, transitando así,
de la atención de las emergencias, a su prevención.

La continua actualización del Atlas Nacional de Riesgos
(ANR) y la operación del Sistema Nacional de Alertas
(SNA), ha permitido contar con un panorama más amplio
de los riesgos existentes en el país. Las herramientas
contenidas en el ANR permiten a los responsables de la
toma de desiciones, actuar de manera preventiva en la
gestión integral de riesgos ante la presencia de
fenómenos naturales previsibles.

Resultados

Se actualizó el ANR en el portal
www.atlasnacionalderiesgos.gob.mx y se mejoraron los
sistemas geográficos para la consulta y análisis de
información de distintos temas de peligros, vulnerabilidad
y riesgo de desastre, para los cuales se ha integrado los
32 atlas estatales de riesgos, así como 380 atlas
municipales de riesgo, para su consulta y descarga.

Con el objetivo de fortalecer la visión preventiva y de
identificación de riesgos de desastres e incrementar la
resiliencia, durante 2O17, se autorizó el Proyecto
Preventivo Estratégico "Plataforma Global para la
Reducción del Riesgo de Desastres Cancún, Quintana Roo
2017”, el cual permite mejorar la administración de la
información de los fenómenos perturbadores naturales.

Se impartieron 111 cursos-talleres presenciales, en 16
entidades federativas1/ sobre gestión de riesgos de
desastre, promoción de la cultura de autoprotección,
refugios temporales para personas y animales, plan
familiar, programas de protección civil
estatales/municipales y enfoque de género en
protección civil, contemplando la asistencia de 6,337
personas; de los cuales 2,184 fueron mujeres y 4,153
hombres.

1/ Baja California, Campeche, Coahuila, Colima, Ciudad de

México, Estado de México, Guanajuato, Guerrero, Hidalgo,

Actividades relevantes

Estrategia 1.1 Inducir el enfoque preventivo en
las actividades de los integrantes del Sistema
Nacional de Protección Civil

La promoción de mejoras en la seguridad de los inmuebles
de la Administración Pública Federal y del sector financiero,
se realizó a través de 123 visitas de seguimiento del
Programa Interno de Protección Civil beneficiando a
91,459 personas ocupantes de dichos inmuebles,
asimismo se realizaron 17 simulacros en los que
participaron 3,362 personas que pusieron a prueba sus
procedimientos de respuesta a emergencia, fortaleciendo
la actuación de los brigadistas y las unidades internas de
protección civil.

Se realizaron 78 evaluaciones hospitalarias en
cumplimiento a los acuerdos del Comité Nacional de
Evaluación, Diagnóstico y Certificación del Programa
Hospital Seguro. Aunado a la instalación de comités
estatales, las evaluaciones diagnósticas acumuladas, al
cierre de 2017, ascendieron 1,017 unidades
hospitalarias del sector salud en todo el país.

Se colaboró en dos operativos interinstitucionales de
seguridad e inteligencia convocados por el Estado Mayor
Presidencial para el monitoreo, seguimiento y en su caso
atención del activismo político social:

• El primer operativo se realizó durante la celebración
de la Plataforma Global para la Reducción de Riesgo
de Desastres en mayo de 2017 en Cancún
Quintana Roo;

• El segundo operativo, se realizó en la rendición del
Informe de Gobierno y la conmemoración del
Aniversario de la Independencia en la Ciudad de
México durante el mes de septiembre 2017.

Se participó en una mesa interinstitucional de análisis de
información, dispuesta en la Ciudad de México por la
Comisión Nacional de Seguridad y el Instituto Nacional
Electoral para el monitoreo y seguimiento de la Jornada
Electoral del 4 de junio de 2017, desarrollada en los
estados de Coahuila, Nayarit, Estado de México y
Veracruz, a fin de prevenir la paz y el orden público.

El día 25 de mayo de 2017, en Cancún, Quintana Roo, se
llevó Reunión Nacional de Protección Civil para la
“Temporada de Lluvias y Ciclones Tropicales 2017”, la cual
tuvo como objetivo dar a conocer el pronóstico oficial de
huracanes para la temporada 2017, en el Atlántico y
Pacífico, así como el planteamiento de acciones
interinstitucionales entre los integrantes del Sistema
Nacional de Protección Civil. Contando con una asistencia
aproximada de 1,000 participantes.

Jalisco, Michoacán, Nuevo León, Puebla, Quintana Roo,
Sinaloa y Tamaulipas.

Con el objeto de fomentar, asesorar y evaluar la formación
de bases técnicas y normativas que coadyuven a la
organización, elaboración de programas y/o planes
ordinarios específicos de contingencias por fenómeno
perturbador; se analizaron y emitieron comentarios a 83
Programas Especiales Estatales y 252 Programas
Especiales Municipales de Protección Civil.

Con el compromiso de velar por la seguridad de la
comunidad, en colaboración con una empresa de
exhibición cinematográfica , el 28 de abril de 2017, se
realizó un macro simulacro a través de sus salas de cine, en
las que se promovió cultura de la Protección Civil,
registrándose una participaron de 31,250 personas en 23
entidades federativas del país1/.

A fin de generar un espacio de articulación regional entre
los sectores público, privado y social, bajo el esquema de
gestión integral de riesgo de desastre, se llevó a cabo la
Jornada de Protección Civil Región en Campeche, Camp.,
en junio de 2017, en donde se contó con una
participación de 6 mil participantes de los estados de
Campeche, Chiapas, Oaxaca, Quintana Roo, Tabasco,
Veracruz y Yucatán.

Se promovió la cultura de Protección Civil entre la
población a través de las proyecciones itinerantes en una
cadena de cines, mediante la impartición de charlas
temáticas en las comunidades afectadas por los sismos
ocurridos en México durante septiembre de 2017. Para
ello se llevó a cabo en Municipios2/ de los estados de
Guerrero (5), Morelos (6) y Ciudad de México (2).

De mayo a octubre se dio seguimiento a los principales
fenómenos meteorológicos que podrían ocasionar
deslizamientos de laderas, mediante la ejecución de 51
Notas Informativas, que fueron enviadas a la Dirección
General de Protección Civil y a las instituciones
integrantes del Sistema Nacional de Protección Civil.

Se emitieron 115 opiniones técnicas sobre la seguridad
estructural de inmuebles, como consecuencia del sismo
del 19 de septiembre, para 13 instituciones públicas3
incluyendo una conclusión sobre la habitabilidad de los
mismos; lo anterior en diversas delegaciones de la Ciudad
de México.

1/ Aguascalientes, Baja California, Baja California Sur, Colima,

Chiapas, Chihuahua, Ciudad de México, Guerrero, Hidalgo,
Estado de México, Jalisco, Michoacán, Morelos, Nuevo Leon,
Oaxaca, Querétaro, Quintana Roo, San Luis Potosí, Sonora,
Tamulipas, Veracruz, Yucatán y Zacatecas

2/ (5) Taxco de Alarcon, Huitzuco de Los Figueroa, Atenango
del Rio, San Marcos y Florencio Villareal, (6) Jojutla, Tetela
del Volcán, Xochitepec, Emiliano Zapata, Tetecala y
Zacatepec, (2) Xochimilco (Explanada del embarcadero y
Deportivo de Santa Cruz Xochitepec

Se avanzó en la integración del ANR, instrumento que
apoya la planificación territorial y la reducción del riesgo
de desastres, al incorporar la información del estado de
Colima y actualizar los registros correspondientes a
Michoacán y Guanajuato. Asimismo, en colaboración con
la Comisión Nacional del Agua, se han incorporado 430
mapas de peligro de inundación.

Estrategia 1.2 Analizar el impacto de los
desastres para una efectiva toma de decisiones
en materia preventiva

Con la finalidad de asegurar la información desarrollada
en los Planes de Continuidad de Operaciones, durante
2017 se realizó una revisión técnica al Sistema
Informático para la Elaboración de Planes de Continuidad
de Operaciones, misma que permite lanzar una versión
del sistema más sencilla para el usuario, asegurando así
un mejor resguardo de la información de las más de 2500
unidades administrativas de la Administración Pública
Federal.

Para mejorar las herramientas de Continuidad de
Operaciones y compartir las mejores prácticas de nuestro
país, se participó en la VI Reunión de Alianzas Público-
Privadas para la Reducción del Riesgo de Desastres en
América Latina y el Caribe: Planes de Continuidad de
Negocios y prevención para el sector turismo, los días 7
y 8 de diciembre. Este evento fue organizado por el
sistema Económico Latinoamericano y del Caribe (SELA)
y permitió enriquecer el contenido de la Guía Práctica
para la Elaboración de Planes de Continuidad de
Operaciones, publicada en 2015.

Estrategia 1.3 Generar lineamientos para los
proceso de elaboración, evaluación y
seguimiento de Planes de Continuidad de
Operaciones

Para continuar con los esfuerzos de promoción para la
implementación y elaboración de Planes de Continuidad
de Operaciones para asegurar las funciones críticas de las
distintas dependencias gubernamentales del país, en
2017, se realizaron 22 sesiones de trabajo, impactando

3/ Secretaría de Desarrollo Agrario, Territorial y Urbano,
Secretaría de Gobernación, Secretaría de Desarrollo Social,
Instituto del Fondo Nacional de la Vivienda para los
Trabajadores, Sistema Nacional para el Desarrollo Integral de
la Familia, Secretaría de Comunicaciones y Transportes,
Secretaría del Trabajo y Previsión Social, Procuraduría
General de la República, Secretaría de Relaciones Exteriores,
Secretaría de Economía, Secretaría de Energía, Secretaría de
Agricultura, Ganadería, Desarrollo Rural, Pesca y
Alimentación y Secretaría de la Función Pública

6

a 535 participantes de los sectores público, privado y
social1/.

Con la finalidad de asegurar la información desarrollada
en los Planes de Continuidad de Operaciones, durante
2017 se realizó una revisión técnica al Sistema
Informático para la Elaboración de Planes de Continuidad
de Operaciones, misma que permite lanzar una versión
del sistema más sencilla para el usuario, asegurando así
un mejor resguardo de la información de las más de 2500
unidades administrativas de la Administración Pública
Federal.

Para mejorar las herramientas de Continuidad de
Operaciones y compartir las mejores prácticas de nuestro
país, se participó en la VI Reunión de Alianzas Público-
Privadas para la Reducción del Riesgo de Desastres en
América Latina y el Caribe: Planes de Continuidad de
Negocios y prevención para el sector turismo, los días 7
y 8 de diciembre. Este evento fue organizado por el
sistema Económico Latinoamericano y del Caribe (SELA)
y permitió enriquecer el contenido de la Guía Práctica
para la Elaboración de Planes de Continuidad de
Operaciones, publicada en 2015.

Con estas acciones se alcanzó el 15.9% del porcentaje
de sesiones informativas de trabajo impartidas para la
adopción y/o elaboración de planes de continuidad en los
tres órdenes de gobierno. Con ello, se alcanza el 79% de
la meta establecida para el año 2018, que es del 20%.

1/ Secretaría del Trabajo y Previsión Social, Secretaría de

Comunicaciones y Transportes, Servicio de Administración
Tributaria y Enajenación de bienes (SAE), Lotería Nacional,
Unidades de Protección Civil del Estado de Hidalgo, Central
de Abastos de la Ciudad de MéxicoC, Hospital Rubén Leñero,
Integrantes de Protección Civil del estado de México,
Universidad Autónoma Municipios: Tenango del Valle,
Rayón, Chapultepec, Mexicaltzingo, Asociación de

Empresarios de los Parques Industriales de: Santiago
Tianguistenco, Isidro Fabela, Amomolulco y Lázaro
Cárdenas, Centro Estatal de Vigilancia Epidemiológica y
Control de Enfermedades del Estado de México, Centro
Nacional de Apoyo para Contingencias Epidemiológicas y
Desastres, A.C., AXA Seguros.

Avance de los indicadores del Objetivo 1

Nombre
Línea

base
2013 2014 2015 2016 2017

Meta

2018

Medidas de seguridad
integradas en
programas estatales y
municipales para zonas
de alto riesgo.
(Trimestral)

0.6%
(2012) 1.1% 17.4 59.5% 72.98% 76.3% 80.3%

Porcentaje de sesiones
informativas y de
trabajo impartidas para
la adopción y/o
elaboración de planes
de continuidad de
operaciones en los tres
órdenes de gobierno
(Semestral).

0%

(2013)
0% 4.1% 8.0% 11.99% 15.9% 20%

8

AVANCE Y
RESULTADOS
Objetivo 2. Fortalecer la cultura de
la protección civil mediante la
vinculación nacional e
internacional

La Coordinación Nacional de Protección Civil, tiene dentro
de sus objetivos primordiales, la formación sistemática e
institucionalizada de capital humano, y asume la
responsabilidad de contribuir a la formación y
fortalecimiento de recursos humanos, a través de
programas educativos y formación para el trabajo
relacionados con la protección civil orientados a la
prevención, mitigación de desastres, manejo de
emergencias y gestión integral del riesgo.

Resultados

El curso de “Técnico Básico en Gestión Integral del
Riesgo” (TBGIR), en sus dos ediciones contó con una
matrícula de 16,650 estudiantes y el curso “Prevención
de riesgos en tu escuela” con dos ediciones contó con
17,403 estudiantes.

Se publicaron nueve nuevas infografías, que suman un
total de 64 desde el inicio de la presente Administración.

Ante la emergencia provocada por los sismos de
septiembre, se coordinó el apoyo de los equipos de
búsqueda y rescate urbano (USAR por sus siglas en
inglés) internacionales, de las delegaciones de Japón,
Israel, Honduras, Estados Unidos de América, Panamá, El
Salvador, España, Ecuador, Colombia, Venezuela, Suiza,
Perú, Costa Rica y Alemania; quienes realizaron tareas de
remoción de escombros y búsqueda de víctimas en los
edificios colapsados.

Así mismo se coordinó la participación de ingenieros
estructuritas de las delegaciones de Alemania, Costa
Rica, Cuba, Perú y Suiza, quienes realizaron tareas de
revisión y evaluación de edificios dañados por los sismos.

Se mantuvo coordinación con el equipo de la
Organización de las Naciones Unidas para la Evaluación y
Coordinación en caso de Desastres (UNDAC por sus
siglas en inglés), quienes participaron como observadores
durante la emergencia, realizando reportes de situación
así como infografías, para mantener informada a la
comunidad internacional.

En noviembre 2017, se participó en la XVI Reunión Anual
del Grupo Regional de Operaciones de Búsqueda y
Rescate (INSARAG, por sus siglas en inglés), realizada en
Guayaquil, Ecuador; el Gobierno Mexicano, recibió el
nombramiento al cargo de Presidencia de la Mesa

Directiva del Grupo Regional INSARAG en las Américas, a
ser ejercido durante el año 2018 por la SEGOB, Punto
Focal Operativo ante UNDAC e INSARAG.

Actividades Relevantes

Estrategia 2.1 Instrumentar campañas para el
fomento de la cultura de protección civil

Se produjeron 16 nuevas publicaciones, entre ellas ocho
nuevos títulos de infografías, con las que se llegó a un
total de 98 publicaciones generadas en la presente
administración. Se tradujeron siete infografías con
recomendaciones de protección civil en las lenguas
amuzgo, mixe y zapoteco. Se distribuyeron 140,418
publicaciones para atender 366 solicitudes de
información de los sectores público y privado.

Se promovió la cultura de prevención y autoprotección a
través de 45 visitas guiadas al CENAPRED con la
asistencia de 1,427 personas. También se participó en
diversas exposiciones, entre las que destacan la muestra
fotográfica “Los Sismos de 1985 en la memoria de
México” realizado en el Tribunal Electoral del Poder
Judicial y el “2° Encuentro Nacional de Respuestas al
Cambio Climático”, en las instalaciones de la Biblioteca de
México.

Estrategia 2.2 Desarrollar acciones que impulsen
la participación social y sectorial en protección
civil.

En el marco del Acuerdo entre el Gobierno de los Estados
Unidos Mexicanos y el Gobierno de Estados Unidos de
Norteamérica sobre Administración de Emergencia en
caso de Desastres Naturales y Accidentes, suscrito
entre ambos países en el año 2008, se llevaron a cabo
las siguientes actividades durante el ejercicio 2017:

• Programa de entrega de equipamiento y
capacitación para “Rescate Acuático” y “PACE IV”, a
los grupos de primera respuesta ante emergencias,
beneficiando a 60 personas y 68 participantes,
respectivamente.

Los días 7 y 8 de septiembre de 2017, se llevó a cabo el
curso “Sistema de Comando de Incidentes”, contando con
una asistencia de 48 personas de áreas estratégicas de
las diferentes Dependencias de primera respuesta en
atención a amenazas Químicas, Biológicas, Radiológicas,
Nucleares y Explosivas (QBRNE).

Se llevó a cabo, a través del Comando Norte, cuatro
cursos denominados “Atención Psicológica Post Desastre
para Primeros Respondedores”, en la Ciudad de México y
el estado de Puebla, cursos dirigidos a especialistas que
atienden directamente a los respondedores de
emergencias, familia y proveedores de salud mental. Se
contó con una asistencia de 244 personas, 111 mujeres

y 133 hombres, provenientes de 7 entidades
federativas1/ y 52 instituciones.

Con motivo de la emergencia generada por el sismo del
19 de septiembre, en coordinación con la Secretaria de
Relaciones Exteriores (SRE), a través de la Agencia
Mexicana de Cooperación Internacional para el Desarrollo
(AMEXCID), se coadyuvó en la gestión de la recepción de
ayuda humanitaria proveniente diez países2/, repartida a
siete entidades federativas3/.

Derivado de los sismo registrados en el mes de
septiembre y en el marco de los convenios de
colaboración, relacionado con acciones para fortalecer
los mecanismos de prevención y respuesta ante los
efectos adversos de origen natural o antrópico; se llevó a
cabo el seminario "Reconstruir Mejor (Build Back Better)"
en coordinación con la Agencia Mexicana de Cooperación
Internacional para el Desarrollo (AMEXCID) y la Agencia
de Cooperación Internacional de Japón (JICA),
registrando una asistencia de 210 personas.

Estrategia 2.3 Formar y acreditar recursos
humanos para el servicio de la población en la
gestión integral de riesgos.

Con la finalidad de identificar los recursos humanos y
materiales de las coordinaciones estatales y municipales
de protección civil, que contribuyan en la toma de
decisiones y aplicación de recursos durante las etapas de
prevención y atención de emergencias, se requisita las
Cédulas Estatales y Municipales de Autodiagnóstico, al
mes de diciembre cuenta con 32 cédulas estatales y 670
municipales.

En la plataforma MéxicoX, se impartieron tres ediciones
del curso en línea “Los desastres y sus efectos
psicológicos” con 15,019 alumnos. El objetivo fue la
capacitación para la identificación de los fenómenos
naturales y sociales que pueden convertirse en desastres,
comprender las consecuencias emocionales, físicas y de
conducta que pueden causar.

Asimismo, el “Curso Básico de Evaluación de Estructuras”
en sus dos ediciones contó con una matrícula de 16,650
estudiantes y el curso “Prevención de riesgos en tu
escuela” con dos ediciones contó con 17,403
estudiantes.

Durante 2017 se impartió el curso “Deslizamiento de
Laderas” en diferentes estados de la República; con un
total de 591 participantes de instituciones
gubernamentales, universidades y asociaciones civiles,

1/ Ciudad de México, Estado de México, Guanajuato,

Querétaro, Oaxaca, Puebla y Guerrero.
2/ Venezuela, Ecuador, Rusia, Canadá, China, Bolivia, Argentina,

Italia, Chile y Brasil.

donde se presentan mayormente este tipo de
fenómenos.

En marzo de 2017, se impartió el curso sobre “fuentes de
información y productos esperados de un Atlas de
Riesgos en materia de inundaciones”, para el personal de
las 16 delegaciones de la Ciudad de México, y el curso
sobre mapas de riesgo por inundación, con la
participación de 200 personas.

El 8 de marzo de 2017 se llevó a cabo el curso de
“Capacitación para Coordinadores de Fuerza de Tarea y
Suplentes del PERE” con una participación de 25 personas
servidoras públicas

En abril de 2017 se llevó a cabo el curso “Formación de
Entrenadores del PERE” con la asistencia de 66 personas
servidoras públicas, con una duración de 15 días.

En junio de 2017, se llevó a cabo la supervisión de los
cursos de Atención Médica Especializada en el Instituto
Nacional de Ciencias Médicas y Nutrición “Dr. Salvador
Zubirán” y el Hospital de Especialidades del Centro
Médico Nacional “La Raza”, como parte de las acciones
de capacitación del PERE, en los que participaron 25 y 11
elementos de las fuerzas de tarea respectivas.

En octubre, se realizó el Curso “Actualización de
Entrenadores del Plan de Emergencia Radiológica Externo
2016” (Adicional), dirigido a 17 elementos de los
Servicios de Salud y de la Secretaría de Protección Civil
del Gobierno del Estado de Veracruz.

Del 11 al 14 de diciembres se llevó a cabo el “Curso Piloto
para Primeros Respondedores a Emergencias
Radiológicas”, realizado en las instalaciones del
CENAPRED y dirigido a los 18 primeros respondedores de
Policía Federal (PF), Secretaría de Marina (SEMAR),
Comisión Nacional de Seguridad Nuclear y Salvaguardias
(CNSNS) y Unidades Estatales de Protección Civil de
Jalisco, Morelos, Nuevo León y Tabasco.

Con el objetivo de actualizar los conocimientos de
servidores públicos y personas con actividades en
prevención de desastres, que fortalezca la capacidad de
respuesta y la toma de decisiones para la mitigación del
riesgo, se impartieron 39 seminarios de capacitación en
materia de protección civil con la participación de 3,580
personas provenientes de instituciones de los tres
órdenes de gobierno, instituciones académicas y del
sector privado.

3/ Chiapas, Guerrero, Oaxaca, Puebla, Morelos, Estado de
México y Ciudad de México.

10

Estrategia 2.4 Evaluar las competencias de
personal dedicado a la protección civil.

El Plan de Emergencia Radiológico Externo (PERE),
instrumento preventivo y operativo para evitar las
consecuencias de liberación de material radiactivo, llevó
a cabo la segunda fase del curso de “Actualización de
Entrenadores del Plan de Emergencia Radiológico
Externo”, del 14 al 16 de febrero de 2017, con 42
personas servidoras públicas.

Se realizó la supervisión del Curso “Manejo de Equipos de
Detección de Radiación y Uso de Ropa Anti-C”, así como
la Práctica Supervisada del Centro de Monitoreo y
Descontaminación de Aeronaves y Armamento en las
instalaciones de la Base Aeronaval “Las Bajadas”,
Veracruz., con la participación de 24 y 22 elementos de
tarea respectivamente.

En agosto de 2017, se supervisó el Ejercicio de Gabinete
de “Atención Médica Especializada” en el Instituto de
Ciencias Médicas y de la Nutrición “Dr. Salvador Zubirán”,
en el cual participaron 12 elementos de la Unidad de
Tarea 86.4.3.

Se llevaron a cabo las Prácticas Supervisadas de
“Atención Médica Especializada” en el Hospital de Alta
Especialidad de Veracruz (HAEV) de la Secretaría de
Salud, y en el Hospital Naval de Veracruz (HOSNAVER)
de la Secretaría de Marina, con la participación de 31 y
41 elementos de tarea respectivamente.

Se llevaron a cabo las Prácticas Supervisadas en los
Puestos de Traslado de Lesionados de “Emilio Carranza”
y “Cempoala” con la participación de 23 y 24 elementos
de las fuerzas de tarea respectivas, (Servicios de Salud del
Gobierno del estado de Veracruz y la Secretaría de la
Defensa Nacional). Asimismo, la Práctica Supervisada de
“Monitoreo de Agua y Alimentos”, participaron 22
elementos de tarea (Servicios de Salud del Gobierno del
estado de Veracruz y la Procuraduría Federal de
Protección al Ambiente).

Estrategia 2.5 Incrementar la participación de
México en el plano internacional en materia de
protección civil.

En marzo de 2017, se participó en la misión internacional
de ayuda humanitaria a Perú, por las inundaciones

ocurridas en el norte de ese país. Se enviaron a 36
elementos especialistas en labores de búsqueda, rescate
y paramédicos.

Se participó en la Primera Reunión Diálogo entre la
Secretaría de Gobernación de los Estados Unidos
Mexicanos y el Ministerio de Seguridad Pública de
Canadá, para el intercambio de buenas prácticas y
capacitación sobre respuesta a emergencias., Quintana
Roo y Ciudad de México, dirigidos a especialistas que
atienden directamente a los respondedores de
emergencias asistiendo 293 personas.

Derivado de fuertes lluvias la hermana República del Perú,
sufrió severas inundaciones en todo el país, afectando
millones de personas. Por motivo, en abril del 2017, se
desplego una Fuerza de Tarea conformada por 37
elementos de Policía Federal y de la Coordinación
Nacional de Protección Civil en apoyo a las labores de
auxilio a la población y coordinación de la emergencia.

Del 30 de agosto al 1 de septiembre, la Secretaría de
Gobernación a través del CENAPRED en conjunto con la
UNESCO, llevó a cabo un taller regional de buenas
prácticas sobre sistemas de monitoreo y vigilancia para la
evaluación de riesgos volcánicos, donde participaron
expertos de Chile, Ecuador, Colombia, Perú y México.

Se continúa la colaboración con la Universidad de Colima,
a fin de contar con el monitoreo del Volcán de Colima, se
cuenta con información de las dos estaciones que se
pusieron en operación en abril con apoyo CENAPRED.

La Coordinación Nacional de Protección Civil, participó en
la Quinta Plataforma Regional de las Naciones Unidas
para la Reducción del Riesgo de Desastres en las
Américas, en marzo 2017, en Montreal, Canadá, con el
objetivo de reforzar las políticas nacionales en la materia
y retomar buenas prácticas de los países de la región de
las Américas para el desarrollo de esquemas de Gestión
Integral del Riesgo.

En mayo de 2017, se realizó en la Ciudad de Cancún, la
Quinta Plataforma Global de las Naciones Unidas para la
Reducción del Riesgo de Desastres, foro que permitió el
intercambiando de experiencias sobre la implementación
del Marco de Sendai para la Reducción del Riesgo de
Desastres. Registró la participación de más de seis mil
participantes de 183 países miembros de la Organización
de las Naciones Unidas

Avance de los indicadores del Objetivo 2

Nombre Línea

base

2013 2014 2015 2016 2017 Meta

2018

Atención de la
población expuesta a
un fenómeno
perturbador.
(Anual)

1.6%

(2013)
1.6% 2.8% 15.9% 20% 25.1% 31%

Porcentaje de
habitantes de zonas de
alto riesgo que ha
recibido información de
protección civil.
(Anual)

0.0%

(2013)

0.0% 1.3% 2.8% 4.2% 5.1% 7.0%

12

AVANCE Y
RESULTADOS

Objetivo 3. Mejorar la coordinación de
los integrantes del Sistema Nacional
de Protección Civil en emergencias y
desastres.

La CNPC con la finalidad de fortalecer el esquema
preventivo ante una emergencia o desastre, se lleva a
cabo capacitación de las dependencias integrantes del
Sistema Nacional de Protección Civil.

Resultados

Continuando con la transformación de la política pública
en materia de protección civil con un enfoque de gestión
integral de riesgos, se activó el Comité Nacional de
Emergencias del 19 al 26 de mayo, de manera preventiva,
durante la Plataforma Global, para atender las
contingencias que pudieran presentarse durante el
evento, tomando en consideración el aforo de 6 mil
participantes de 180 países.

Con ello se logró coordinar de manera efectiva las
medidas de protección y seguridad para la población y los
participantes, así como llevar a cabo las actividades de la
agenda en condiciones óptimas.

Actividades relevantes

Estrategia 3.2 Eficientar la administración de
emergencias y desastres a cargo del Sistema
Nacional de Protección Civil.

En coordinación con la Policía Federal, el Escuadrón de
Rescate y Urgencias Médicas (ERUM) de la Ciudad de
México, la Cruz Roja Mexicana y la Dirección General de
Protección Civil; se realizó un evento1/ en el que
participaron 980 elementos de 80 instituciones de los
tres órdenes de gobierno de toda la república mexicana.

Durante el 2017, se desplegaron 22 misiones de Enlace
y Coordinación Operativa (ECO) en las siguientes
entidades federativas: Baja California Sur (2), Ciudad de
México (3), Chiapas (1), Colima (1), Estado de México
(2), Guerrero (1), Morelos (2), Oaxaca (3), Puebla (3),
Quintana Roo (1), Veracruz (2) e internacional a la
República del Perú (1).

La DGPC convocó y coordinó al Subgrupo Técnico de
Meteorología del Grupo Interinstitucional de análisis y
coordinación para Ciclones Tropicales, el cual llevó a cabo
21 reuniones de trabajo para el seguimiento y análisis de
los ciclones tropicales: Beatriz, Calvin, Franklin, Harvey,

1/ Este evento fue diseñado con la finalidad de homologar

criterios de actuación entre los cuerpos de emergencia.
Dicho evento se llevó a cabo el mes de junio del 2017.

Katia, Lidia, Max, Nate y Norma; generando
alertamientos e información para la toma de decisiones
de las autoridades en los tres órdenes de gobierno.

El Comité Nacional de Emergencias se instaló en dos
ocasiones durante el año, por situación de emergencia:

• Del 7 al 19 de septiembre, se instaló con motivo del
sismo de magnitud 8.2, con epicentro cercano a
costas de Chiapas y que afectó principalmente a los
estados de Oaxaca y Chiapas.

• Del 19 de septiembre al 5 de octubre, dado el sismo
de magnitud 7.1, con epicentro en el estado de
Morelos, que afectó a más de 5 entidades
Federativas de nuestro país.

En ambos sismos, el Comité estuvo en sesión
permanente, con 25 dependencias federales en
coordinación con Instituciones de la Iniciativa Privada y el
sector social, así como alrededor de 98 funcionarios, para
coordinar los apoyos federales a cada uno de los estados.
Del 7 de septiembre al 5 de octubre, el Comité Nacional
de Emergencias estuvo en sesión permanente por 29
días.

Avance de los indicadores del Objetivo 3

Nombre Línea

base

2013 2014 2015 2016 2017 Meta

2018

Porcentaje de personas
damnificadas
anualmente por
fenómenos climáticos
previsibles.
(Anual)

1.84%
(2013)

1.84% 1.50% 1.33% 1.26% 1.1% 1.34%

Alertamiento
temprano
(Bimestral)

1.3%

(2012)

1.8% 3.8% 10.2% 15% 18.8% 25%

14

AVANCE Y
RESULTADOS

Objetivo 4. Generar un marco
jurídico consistente que permita
brindar certeza jurídica a las
acciones en materia de protección
civil.

Se promovió la armonización del marco jurídico en
materia de protección civil, mediante la homologación de
las leyes estatales con la Ley General de Protección Civil.

Para fortalecer las acciones en materia de Protección Civil
se deben impulsar las regulaciones técnicas mediante la
emisión de Normas Oficiales Mexicanas que permitan
salvaguardar la integridad física y la vida de las personas.

Resultados

Como parte de los trabajos de homologación, los
estados de Baja California y Coahuila, publicaron en sus
diarios oficiales las reformas a sus leyes de protección
civil, el 08 de noviembre de 2017 y el 21 de noviembre
de 2017, respectivamente.

Entro en vigor el 22 de mayo de 2017 la Norma Oficial
Mexicana NOM-006-SEGOB-2015 Tsunamis.
Características y especificaciones de prevención,
alertamiento y evacuación, que emite especificaciones
del procedimiento y método de las acciones a seguir
antes, durante y después de situaciones de emergencia o
desastre originados por tsunamis, a fin de contribuir a la
reducción del riesgo ante la presencia de este fenómeno
natural perturbador en zonas marítimas mexicanas, la
cual se publicó en el Diario Oficial de la Federación el 21
de febrero de 2017.

Actividades relevantes

Estrategia 4.1 Consolidar la actualización y
creación de ordenamientos jurídicos
complementarios de la Ley General de Protección
Civil

En este periodo, se llevaron a cabo tres sesiones
ordinarias del Comité Consultivo Nacional de
Normalización sobre Protección Civil y Prevención de
Desastres.

Se participó en 43 Sesiones de los Comités Consultivos
Nacionales de Normalización, de las dependencias
normalizadoras de la Administración Pública Federal, un
subcomité y 14 grupos de trabajo, contribuyendo con
esto en el desarrollo y elaboración de proyectos de
Normas.

El día 16 de octubre de 2017, se envió a la Comisión
Federal de Mejora Regulatoria de la Secretaría de
Economía la Manifestación de Impacto Regulatorio del
PROY-NOM-009-SEGOB-2015, Medidas de previsión,
prevención y mitigación de riesgos en centros de atención
infantil en la modalidad pública, privada y mixta.

Se elaboraron los siguientes proyectos de Normas
Oficiales Mexicanas: Condiciones de seguridad para
determinar la capacidad del aforo de personas en centros
de espectáculos, eventos masivos, establecimientos
públicos y comerciales; Prevención de desastres en
estructuras - Requisitos y métodos de comprobación;
Seguridad de la infraestructura física hospitalaria -
Requisitos mínimos; Sistema de comando de incidentes -
Requisitos esenciales para su implementación; los cuales
se encuentran en proceso de ser publicados en el DOF.

Estrategia 4.2 Promover la homologación de la
normatividad federal, estatal y municipal
incorporando la Gestión Integral de Riesgo.

Derivado de los trabajos de homologación de la
legislación en materia de protección civil, los estados de
Baja California y Coahuila, conluyeron y publicaron en sus
diarios oficiales las reformas correspondientes a sus leyes
estatales en la materia.

Se continuó con los trabajos de homologación de las
leyes estatales en materia de protección civil, en los
estados de Campeche, Durango, Hidalgo, Jalisco, Nuevo
León, Quintana Roo, Sonora, Tamaulipas y Zacatecas,
reportando avances, lo que permitió enviarlos a las
Legislaturas o Congresos Locales para su dictaminación,
aprobación y su publicación, dando continuidad con la
armonización del marco normativo.

Estrategia 4.3 Fomentar el cumplimiento de la
normatividad en materia de protección civil y de
asentamientos humanos

Se llevó a cabo la evaluación de la conformidad de la
Norma Oficial Mexicana NOM-003-SEGOB-2011,
Señales y avisos para protección civil.- Colores, formas y
símbolos a utilizar, contribuyendo a mejorar las
condiciones de seguridad de los inmuebles del sector
público y privado.

Avance de los indicadores del Objetivo 4

Nombre Línea base 2013 2014 2015 2016 2017 Meta 2018

Porcentaje de
entidades federativas
que participan en la
homologación
normativa de
protección civil
(Anual)

25%
(2013)

25% 31% 50% 100% 100% 50%

16

AVANCE Y
RESULTADOS
Objetivo 5. Fomentar la adopción y
el uso de innovación tecnológica
aplicable a la protección civil

El uso y desarrollo de nuevas tecnologías permite contar
con datos generados a partir de herramientas, sistemas
e instrumentos que hacen posible una observación y
medición más precisa de parámetros ambientales tales
como humedad, temperatura, y precipitación, con el
objeto de que cualquier cambio detectado sirva para
alertar sobre la ocurrencia de algún fenómeno
perturbador de la naturaleza, con la finalidad de evitar la
pérdida de vidas humanas.

Resultados

El SNA mantuvo intercambio y recepción de información
con el Servicio Sismológico Nacional, el Sistema de Alerta
Sísmica, el Centro de Alerta de Tsunamis, con las
instituciones encargadas de los Sistemas de Alerta
Temprana de Incendios, de Alerta Temprana para
Ciclones Tropicales, del Monitoreo de los volcanes
Popocatépetl, Colima, San Martín Tuxtla y Tacaná, y del
Servicio Meteorológico Nacional.

Actividades relevantes

Estrategia 5.1 Promover la investigación
aplicada, la ciencia y la tecnología para la Gestión
Integral de Riesgos

Se llevaron a cabo 28 visitas de campo sobre seguridad
estructural y habitabilidad en bienes inmuebles de los tres
órdenes de gobierno. Adicionalmente, se realizaron tres
cursos de la Red Nacional de Evaluadores (seguridad
estructural de inmuebles) de manera presencial, con una
asistencia de 300 servidores públicos.

Estrategia 5.2 Supervisar el desarrollo y
actualización de los Atlas Estatales, Municipales
y Delegacionales, bajo criterios homogéneos,
integrándolos al Atlas Nacional

Actualmente el ANR cuenta con una base de datos de
5,917 mapas de peligros, exposición, indicadores,
vulnerabilidad y riesgo.

El ANR ha integrado los 32 atlas estatales de riesgos, así
como 380 atlas municipales de riesgo, para su consulta y
descarga.

El ANR implementa herramientas y visores para la
integración, publicación de información y seguimiento de
los desastres ocurridos por los sismos de septiembre de

2017, que permiten la actualización constante y la
clasificación de la información.

Estrategia 5.3 Consolidar al Sistema Nacional de
Alertas como herramienta gestora de la
información al Sistema Nacional de Protección
Civil

El SNA mantuvo un seguimiento las 24 horas en
coordinación con el Servicio Sismológico Nacional, con el
Sistema de Alerta Sísmica, con el Centro de Alerta de
Tsunamis para dar atención los efectos de los sismos
ocurridos los días 7 y 19 de septiembre. Adicionalmente,
se continuó con la comunicación con las instituciones
encargadas de los Sistemas de Alerta Temprana de
Incendios; de Alerta Temprana para Ciclones Tropicales;
del Monitoreo de los volcanes Popocatépetl, Colima, San
Martín Tuxtla y Tacaná; del Servicio Meteorológico
Nacional.

Se llevaron a cabo reuniones de coordinación con el
Instituto de Geofísica de la Universidad Autónoma de
México (UNAM) con el objetivo de incorporar al SNA un
Sistema de Alerta por Clima Espacial, que al mes de
diciembre tuvo un avance de 92% de integración.

Se llevaron a cabo cuatro reuniones con la Dirección
General de Protección Civil para la modernización del
Sistema de Alerta Temprana para Ciclones Tropicales.

Se monitorearon permanentemente los volcanes
Popocatépetl y de Colima y se emitieron diariamente
reportes de la actividad del volcán Popocatépetl.

Se continuó operando la plataforma informática de la Red
Sísmica Mexicana, la cual comparte información con
autoridades estatales para conocer las consecuencias
que pudieran provocar un sismo en territorio nacional,
además se estableció un proyecto de fortalecimiento a la
Red Sísmica con un monto de 127 millones de pesos.

Avance de los indicadores del Objetivo 5

Nombre Línea base 2013 2014 2015 2016 2017
Meta

2018

Porcentaje de atlas estatales
de protección civil con
calificación mayor a 60
puntos, según la
metodología del CENAPRED
(Anual)

0%

(2013)

0% 18.7% 37.5% 56.2% 93.8% 100%

Funcionalidad del Sistema
Nacional de Alertas SNA
(Anual)

0%
(2013)

0% 16.6% 33.3% 50% 83.3% 100%

18

AVANCE Y
RESULTADOS
Objetivo 6. Fomentar la eficiencia
en la asignación y distribución de
recursos de los instrumentos
financieros de gestión de riesgos.

El Fondo de Desastres Naturales (FONDEN) es un
instrumento financiero de gestión de riesgos que apoya a
las entidades federativas y dependencias federales a
través de la autorización y aplicación de recursos para
mitigar los efectos y daños que produzca un fenómeno
natural perturbador.

El Fondo para la Prevención de Desastres Naturales
(FOPREDEN), como instrumento financiero de gestión de
riesgos de orden preventivo sustentado en la Gestión
Integral del Riesgo de Desastres, es el punto de partida
para la toma de decisiones y la propuesta de acciones
encaminadas a su reducción, previsión y control
permanente integradas al desarrollo sostenible humano,
económico, cultural, ambiental y territorial.

Los instrumentos Financieros de Gestión de Riesgos
tienen como objetivo prevenir y reducir la exposición a las
amenazas y la vulnerabilidad a los desastres aumentar la
preparación para la respuesta y la recuperación, y de ese
modo reforzar la resiliencia.

Resultados

Con la finalidad de eficientar el acceso a los Instrumentos
Financieros de Gestión de Riesgos se capacitaron 699
personas para agilizar los procedimientos de acceso, lo
que coadyuva a asignar de manera eficiente los recursos
para la atención de emergencias y desastres, todo ello
como parte de una campaña de difusión de la cultura de
protección civil.

Con el objetivo de fortalecer la visión preventiva y de
identificación de riesgos de desastres e incrementar la
resiliencia, durante 2O17, se autorizó el Proyecto
Preventivo Estratégico "Plataforma Global para la
Reducción del Riesgo de Desastres Cancún, Quintana Roo
2017”, el cual permite mejorar la administración de la
información de los fenómenos perturbadores naturales.

Se emitieron 68 Declaratorias de Emergencia para 1,207
municipios de 18 Entidades Federativas, con lo que se
benefició a 1’378,625 personas y 34 Declaratorias de
Desastres Naturales para 934 municipios en 13
entidades federativas1/. Con el objetivo de salvaguardar

1/ Baja California Sur (1), Campeche (1), Ciudad de México (1),

Chiapas (5), Guerrero (2), Estado de México (1), Morelos

la vida, integridad y salud de la población, así como sus
bienes, la infraestructura, la planta productiva y el medio
ambiente.

Actividades relevantes

Estrategia 6.1 Impulsar que los instrumentos
preventivos de gestión de riesgo cuenten con
mayores recursos para asegurar el
financiamiento de proyectos preventivos

Con el objetivo de prevenir la ocurrencia de nuevos
riesgos, se autorizaron cuatro proyectos preventivos de
Investigación con cargo de la Subcuenta de Investigación
del FOPREDEN denominados:

• “Identificación de peligros volcánicos a través de un
Sistema de Monitoreo Visual en tiempo real para los
volcanes activos Popocatépetl y Fuego de Colima
utilizando video de alta resolución e imágenes en
infrarrojo.”,

• “Estimación de la vulnerabilidad y riesgo
socioeconómico de la Ciudad de México. Casos de
estudio: Delegaciones Álvaro Obregón,
Cuauhtémoc, Gustavo A. Madero e Iztapalapa.”,

• “Desarrollo de módulos para el cálculo y análisis de
vulnerabilidad y riesgos en el Atlas Nacional de
Riesgos”

• “Desarrollo de algoritmos de procesamiento de
imágenes satelitales GOES_16 para su inclusión en
el Atlas Nacional de Riesgos”.

Estrategia 6.2 Fomentar el acceso a los recursos
de carácter preventivo para privilegiar acciones
que mitiguen el impacto de fenómenos naturales
perturbadores

Para fortalecer el enfoque preventivo del riesgo de
desastres y ejercer una responsabilidad compartida entre
las autoridades, durante 2017, se realizaron mesas de
trabajo con entidades federativas y dependencias de la
administración pública federal, sobre el estado que
guarda la ejecución de los Proyectos Preventivos
autorizados con cargo a los recursos del FOPREDEN,
correspondientes a los ejercicios fiscales 2004-2011.

Lo anterior, tuvo como finalidad informar de manera
puntual, sobre el estado financiero en el que se
encuentran la totalidad de los proyectos preventivos,
acción que permitió llevar a cabo el cierre físico-financiero
de cuatro proyectos preventivos por la cantidad de 150.6
millones de pesos.

(1), Nuevo León (1), Oaxaca (10), Puebla (3), Tabasco (1),
Tlaxcala (1), Veracruz (6).

6.3 Eficientar la asignación de recursos para
atención de emergencias y desastres para
garantizar apoyo a la población e infraestructura
afectada

Con el objetivo de atender las necesidades alimenticias,
de abrigo y de salud y así, como el de salvaguardar la
integridad de la población, durante 2O17, se emitieron
68 Declaratorias de Emergencia, para 1,207 municipios
de 18 Entidades Federativas, atendiendo a 1’378,625
personas con cargo al Fondo para la Atención de
Emergencias FONDEN1/.

Se emitieron 34 Declaratorias de Desastres Naturales
para 934 municipios en 13 entidades federativas, las
cuales fueron apoyadas y beneficiadas con recurso del
FONDEN, para ofrecer una respuesta más eficaz y
garantizar que se dispone de las capacidades necesarias
para la recuperación y resiliencia efectivas

Asimismo, se capacitaron a 699 personas sobre la
operación y acceso a los Instrumentos Financieros de
Gestión de Riesgos para la prevención, atención de
emergencias y desastres de origen natural, con el fin de
agilizar el procedimiento en caso de requerirlo alguna
Entidad Federativa; así como de impulsar una campaña de
difusión de la cultura de protección civil y fortalecer la
operación, gestión y ejecución de recursos financieros.

Se proporcionaron 740 claves a representantes de,
diversas entidades federativas para agilizar, los
procedimientos que regulan los instrumentos financieros
de gestión de riesgos a través de la herramienta del
Sistema FONDEN en Línea, promoviendo y apoyando la
disponibilidad y aplicación de la tecnología para la toma
de decisiones en la gestión integral de riesgo de
desastres.

1/ Baja California Sur (2), Ciudad de México (1), Chiapas (7),

Chihuahua (8), Coahuila (1), Durango (6), Estado de México
(2), Guerrero (3), Morelos (1), Nuevo León (1), Oaxaca (9),

Puebla (3), San Luis Potosí (1), Sonora (2) Tabasco (1),
Tamaulipas (2), Veracruz (14) y Zacatecas (4).

20

Avance de los indicadores del Objetivo 6

Nombre

Línea base

2013

2014

2015

2016

2017

2017

META
2018

2017

Porcentaje de sesiones de
capacitación a personal de las
diferentes áreas de la
administración pública federal,
estados y municipios, así como
cualquier institución pública de
orden federal que sea compatible
con los objetivos del fopreden y
con capacidad de acceso a los
instrumentos financieros de
gestión de riesgos.
(Anual)

0%

(2013)

0% 20% 40% 60% 90% 100%

ANEXO. FICHAS DE LOS INDICADORES

Objetivo 1.

Fomentar la acción preventiva en la Gestión Integral de Riesgos para
disminuir
los efectos de fenómenos naturales perturbadores

Nombre del indicador

1.1 Medidas de seguridad integradas en programas estatales y
municipales para zonas de alto riesgo

Fuente de información o medio de verificación

Informe de la Dirección General de Protección Civil

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2012

0.6% 1.1% 17.4% 59.5% 72.98% 76.3% 80.3%

Método de cálculo Unidad de Medida
Frecuencia

de medición

(Número de programas estatales y municipales de protección civil que
incluyan medidas de seguridad para asentamientos humanos ya
establecidos en Zonas de Alto Riesgo / 2,489 programas de protección
civil a nivel nacional) *100

Porcentaje Trimestral

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Programas estatales y municipales de protección civil con medidas de
seguridad para asentamientos humanos ya establecidos en Zonas de
Alto Riesgo

1,900

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Programas de protección civil a nivel nacional 2,489

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

22

Objetivo 1.

Fomentar la acción preventiva en la Gestión Integral de Riesgos para
disminuir
los efectos de fenómenos naturales perturbadores

Nombre del indicador

1.2 Porcentaje de sesiones informativas y de trabajo impartidas para la
adopción y/o elaboración de planes de continuidad de operaciones en los
tres órdenes de gobierno.

Fuente de información o medio de verificación

Copia del registro administrativo probatorio de la sesiones informativas
y de trabajo, en archivo de la Dirección General de Vinculación,
Innovación y Normatividad en materia de Protección Civil de la Secretaría
de Gobernación.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

0% 0% 4.1% 8.0% 11.99% 15.9% 20%

Método de cálculo Unidad de Medida
Frecuencia

de medición
(Número de sesiones informativas y de trabajo para la adopción y/o
elaboración de planes de continuidad de operaciones
realizadas/2510* sesiones informativas y de trabajo) x 100 *Con
base en la capacidad logística y de personal del cual se dispone, se ha
determinado establecer como meta 2018 una quinta parte (502
sesiones informativas y de trabajo) de la muestra definida.

Porcentaje Semestral

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Número de sesiones informativas y de trabajo para la adopción y/o
elaboración de planes de continuidad de operaciones realizadas

401

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Sesiones informativas y de trabajo 2,510

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

Objetivo 2.

Fortalecer la cultura de la protección civil mediante la vinculación
nacional e internacional

Nombre del indicador

2.1 Atención de la población expuesta a un fenómeno perturbador

Fuente de información o medio de verificación

Informe de la Dirección General de Protección Civil.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

1.6% 1.6% 2.8% 15.9% 20% 25.1% 31%

Método de cálculo Unidad de Medida
Frecuencia

de medición
(Población expuesta a fenómenos perturbadores beneficiada /

Población total expuesta a un fenómeno perturbador) *100
Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Población expuesta a fenómenos perturbadores beneficiada 29,690,000

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Población total expuesta a un fenómeno perturbador 118,395,054

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

24

Objetivo 2.

Fortalecer la cultura de la protección civil mediante la vinculación
nacional e internacional

Nombre del indicador

2.2 Porcentaje de habitantes de zonas de alto riesgo que ha recibido
información de protección civil

Fuente de información o medio de verificación

Resultados públicos de la encuesta anual sobre información preventiva
en poder de la población en zonas de riesgos

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

0.0% 0.0% 1.3% 2.8% 4.2% 5.1% 7.0%

Método de cálculo Unidad de Medida
Frecuencia

de medición

(Población en zonas de alto riesgo que ha recibido información de
protección civil / Población en zonas de alto riesgo) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Población en zonas de alto riesgo que ha recibo información de
protección civil

2,820,000

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Población en zonas de alto riesgo 55,656,930

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

Objetivo 3.

Mejorar la coordinación de los integrantes del Sistema Nacional de
Protección Civil en emergencias y desastres

Nombre del indicador

3.1 Porcentaje de personas damnificadas anualmente por fenómenos
climáticos previsibles

Fuente de información o medio de verificación

Resultados de la estimación anualizada de personas damnificadas, en
archivo de la Dirección General de Protección Civil y con apoyo de la
Dirección General para la Gestión de Riesgos, ambas de la Secretaría de
Gobernación.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

1.84% 1.84% 1.50% 1.33% 1.26% 1.1% 1.34%

Método de cálculo Unidad de Medida
Frecuencia

de medición

(Número total de personas damnificadas anualmente por fenómenos
perturbadores / Población total de país) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Número total de personas damnificadas anualmente por fenómenos
perturbadores

1,290,000

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Población total del país (estimada para el año 2013) 118,395,054

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

26

Objetivo 3.

Mejorar la coordinación de los integrantes del Sistema Nacional de
Protección Civil en emergencias y desastres

Nombre del indicador

3.2 Alertamiento temprano

Fuente de información o medio de verificación

Informe de la Dirección General de Protección Civil

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

1.3% 1.8% 3.8% 10.2% 15% 18.8% 25%

Método de cálculo Unidad de Medida
Frecuencia

de medición
(Número de municipios con densidad poblacional media y baja, de una
muestra representativa, que recibieron alertas tempranas) / (el total
de municipios de la muestra representativa con densidad poblacional
media y baja) x 100

Porcentaje Bimestral

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Municipios con densidad poblacional media y baja, de una muestra

representativa, que recibieron alertas tempranas

443

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Muestra de municipios con densidad poblacional media y baja 2,354

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

Objetivo 4.

Generar un marco jurídico consistente que permita brindar certeza
jurídica a las acciones en materia de protección civil

Nombre del indicador

4.1 Porcentaje de entidades federativas que participan en la
homologación normativa de protección civil

Fuente de información o medio de verificación

Copia del registro administrativo probatorio de las sesiones de
orientación y de seguimiento, en archivo de la Dirección General de
Vinculación, Innovación y Normatividad en Materia de Protección Civil de
la Secretaría de Gobernación

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

25% 25% 31% 50% 100% 100% 50%

Método de cálculo Unidad de Medida
Frecuencia

de medición
(Entidades federativas que participan en la homologación normativa
de protección civil/32 entidades federativas) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Entidades Federativas que participan en la homologación de
protección civil.
Entidades Federativas que participan en la homologación de su
normatividad, de acuerdo a las directrices de la Ley General de
Protección Civil.

32

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Entidades Federativas 32

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

28

Objetivo 5.

Fomentar la adopción y el uso de innovación tecnológica aplicable a la
protección civil

Nombre del indicador

5.1 Porcentaje de atlas estatales de protección civil con calificación
mayor a 60 puntos, según la metodología del CENAPRED.

Fuente de información o medio de verificación

Copia del registro administrativo probatorio de las evaluaciones, en
archivo del Centro Nacional de Prevención de Desastres.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

0.0% 0.0$ 18.7% 37.5% 56.25% 93.8% 100%

Método de cálculo Unidad de Medida
Frecuencia

de medición

(Número de atlas estatales de riesgo con calificación mayor a 60
puntos /32 Atlas estatales de riesgo) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Atlas estatales de riesgo con calificación mayor a 60 puntos 30

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Atlas estatales de riesgo 32

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

Objetivo 5.

Fomentar la adopción y el uso de innovación tecnológica aplicable a la
protección civil

Nombre del indicador

5.2 Funcionalidad de Sistema Nacional de Alertas (SNA)

Fuente de información o medio de verificación

Plataforma del SNA.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

0.0% 0.0% 16.6% 33.3% 50% 83.3% 100%

Método de cálculo Unidad de Medida
Frecuencia

de medición
(Sistemas de alerta temprana operantes para algún tipo de fenómeno
perturbador relativamente predecible, que ha sido integrado al
SNA/Total de sistemas de alerta operantes) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Sistemas de alerta temprana operantes para algún tipo de fenómeno
perturbador relativamente predecible, que ha sido integrado al SNA

5

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Sistemas de alerta operantes 6

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

30

Objetivo 6.

Fomentar la eficiencia en la asignación y distribución de recursos de los
instrumentos financieros de gestión de riesgos.

Nombre del indicador

6.1 Porcentaje de sesiones de capacitación a personal de las diferentes
áreas de la Administración Pública Federal, estados y municipios, así
como cualquier institución pública de orden federal que sea compatible
con los objetivos del FOPREDEN y con capacidad de acceso a los
instrumentos financieros de gestión de riesgos.

Fuente de información o medio de verificación

Copia de registro administrativo probatorio de la sesiones realizadas y
sus resultados, en archivo de la Dirección General para la Gestión de
Riesgos de la Secretaría de Gobernación.

Dirección electrónica donde puede verificarse el
valor del indicador

https://www.gob.mx/cms/uploads/attachment/file/195561/Progra
ma_Nacional_de_Proteccio_n_Civil_2014-2018__Logros_2016.pdf

Línea base Valor observado
del indicador en

2013
Valor observado
del indicador en

2014
Valor observado
del indicador en

2015
Valor observado
del indicador en

2016
Valor observado
del indicador en

2017
Meta 2018

2013

0% 0% 20% 40% 60% 90% 100%

Método de cálculo Unidad de Medida
Frecuencia

de medición

(Número de sesiones de capacitación/Número de sesiones de
capacitación programadas) x 100

Porcentaje Anual

Nombre de la variable 1 Valor observado de la variable 1 en 2017

Número de sesiones de capacitación 27

Nombre de la variable 2 Valor observado de la variable 2 en 2017

Número de sesiones de capacitación programadas 30

­ ND: No disponible, la información para calcular el valor del indicador aún no se encuentra disponible.
­ p/: Cifras preliminares.

GLOSARIO

Atlas Nacional de Riesgo

Sistema Integral de Información sobre los agentes perturbadores y daños
esperados, resultado de un análisis espacial y temporal sobre la interacción entre
los peligros, la vulnerabilidad y el grado de exposición de los agentes afectables.

Desastre

Al resultado de la ocurrencia de uno o más agentes perturbadores severos y o
extremos, concatenados o no, de origen natural, de la actividad humana o
aquellos provenientes del espacio exterior, que cuando acontecen en un tiempo
y en una zona determinada, causan daños y que por su magnitud exceden la
capacidad de respuesta de la comunidad afectada.

Emergencia

Situación anormal que puede causar un daño a la sociedad y propiciar un riesgo
excesivo para la seguridad e integridad de la población en general, generada o
asociada con la inminencia, alta probabilidad o presencia de un agente
perturbador.

Fenómeno Antropogénico Agente perturbador producido por la actividad humana.

Fenómeno Natural Perturbador

Agente perturbador producido por la naturaleza.

Fenómeno Hidrometeorológico

Agente perturbador que se genera por la acción de los agentes atmosféricos,
tales como: ciclones tropicales, lluvias extremas, inundaciones pluviales, fluviales,
costeras y lacustres, tormentas de nieve, granizo, polvo y electricidad; heladas;
sequías; ondas cálidas y gélidas; y tornados.

Gestión Integral de Riesgos

El conjunto de acciones encaminadas a la identificación, análisis, evaluación,
control y reducción de los riesgos, considerándolos por su origen multifactorial y
en un proceso permanente de construcción, que involucra a los tres niveles de
gobierno, así como a los sectores de la sociedad, lo que facilita la realización de
acciones dirigidas a la creación e implementación de políticas públicas,
estrategias y procedimientos integrados al logro de pautas de desarrollo
sostenible, que combatan las causas estructurales de los desastres y fortalezcan
las capacidades de resiliencia o resistencia de la sociedad. Involucra las etapas
de: identificación de los riesgos y/o su proceso de formación, previsión,
prevención, mitigación, preparación, auxilio, recuperación y reconstrucción.

Prevención

Conjunto de acciones y mecanismos implementados con antelación a la
ocurrencia de los agentes perturbadores, con la finalidad de conocer los peligros
o los riesgos, identificarlos, eliminarlos o reducirlos; evitar o mitigar su impacto
destructivo sobre las personas, bienes, infraestructura, así como anticiparse a los
procesos sociales de construcción de los mismos.

32

Programa Interno de Protección
Civil

Es un instrumento de planeación y operación, circunscrito al ámbito de una
dependencia, entidad, institución u organismo del sector público, privado o social;
que se compone por el plan operativo para la Unidad Interna de Protección Civil,
el plan para la continuidad de operaciones y el plan de contingencias, y tiene
como propósito mitigar los riesgos previamente identificados y definir acciones
preventivas y de respuesta para estar en condiciones de atender la eventualidad
de alguna emergencia o desastre.

Red Nacional de Evaluadores

Conjunto de profesionistas en las ramas de ingeniería civil y arquitectura con
conocimientos técnicos y disponibilidad para incorporarse a un grupo de
inspectores en caso de un desastre.

Riesgo
Daños o pérdidas probables sobre un agente afectable, resultado de la
interacción entre su vulnerabilidad y la presencia de un agente perturbador.

Simulacro

Representación mediante una simulación de las acciones de respuesta
previamente planeadas con el fin de observar, probar y corregir una respuesta
eficaz ante posibles situaciones reales de emergencia o desastre. Implica el
montaje de un escenario en terreno específico, diseñado a partir de la
identificación y análisis de riesgos y la vulnerabilidad de los sistemas afectables.

Sistema Nacional de Alertas

Es el sistema de alertamiento temprano ante fenómenos naturales de
comportamiento relativamente predecibles, coordinado por el Gobierno de la
República, que está compuesto por los sistemas de este tipo, actualmente
dispersos: Servicio Meteorológico Nacional, alerta sísmica y de tsunamis,
ciclones tropicales, volcánico, detección de incendios, alerta de nevadas y
sequías.

Vulnerabilidad
Susceptibilidad o propensión de un agente afectable a sufrir daños o pérdidas
ante la presencia de un agente perturbador, determinado por factores físicos,
sociales, económicos y ambientales.

SIGLAS Y ABREVIATURAS

AMEXCID Agencia Mexicana de Cooperación Internacional para el Desarrollo

ANR Atlas Nacional de Riesgo

CENAPRED Centro Nacional de Prevención de Desastres

CNPC Coordinación Nacional de Protección Civil

CNSNS Comisión Nacional de Seguridad Nuclear y Salvaguardias

DGPC Dirección General de Protección Civil

DOF Diario Oficial de la Federación

ECO Enlace y Coordinación Operativa

ERUM Escuadrón de Rescate y Urgencias Médicas

GOES_16 Satélite Ambiental Geoestacionario Operacional

HAEV Hospital de Alta Especialidad de Veracruz

HOSNAVER Hospital Naval de Veracruz

ISARAJ Grupo regional de operaciones de búsqueda y rescate

JICA Agencia de Cooperación Internacional de Japón

PERE Plan de Emergencia Radiológica Externo

PF Policía Federal

QBRNE Amenazas Químicas, Biológicas, Radiológicas, Nucleares y Explosivas

SEMAR Secretaría de Marina

SINAPROC Sistema Nacional de Protección Civil

SNA Sistema Nacional de Alertas

UNAM Universidad Autónoma del Estado de México

UNDAC Organización de Las Naciones Unidas para la Evaluación y Coordinación en caso de
Desastres

USAR Equipos de Búsqueda y Rescate Urbano

TBGIR Técnicos Básico en Gestión Integral del Riesgo

	PortadaProgramaProteccionCivil.pdf
	Página 1

