

 Coordinación Nacional de Protección Civil

Libro Blanco

Programa Presupuestario N001

“Coordinación del Sistema Nacional de

Protección Civil”

 Coordinación Nacional de Protección Civil

Programa Presupuestario N001 “Coordinación del Sistema

Nacional de Protección Civil”

1. Presentación.

1.1. Nombre

1.2. Periodo de vigencia

1.3. Ubicación geográfica

1.4. Características técnicas

1.5. Unidades administrativas participantes

1.6. Nombre y firma del Titular de la Dependencia o Entidad

2. Fundamento Legal y Objetivo del Libro Blanco.

3. Antecedentes.

4. Marco jurídico aplicable a las acciones realizadas durante la ejecución del

programa.

5. Vinculación del programa con el Plan Nacional de Desarrollo 2013-2018, con el

Programa Sectorial de Gobernación 2013-2018 y con el Programa Nacional de

Protección Civil 2014-2018.

6. Síntesis ejecutiva.

6.1. Órganos de Coordinación del Sistema Nacional de Protección Civil

6.1.1. Consejo Nacional de Protección Civil

 Coordinación Nacional de Protección Civil

6.2. Fortalecimiento de la coordinación interinstitucional en los tres órdenes de

gobierno

6.3. Fortalecimiento de la coordinación y asesoría en la atención de situaciones

de emergencia y/o desastre para la pronta recuperación y vuelta a la

normalidad

6.4. Plan de Emergencias Radiológico Externo PERE

6.5. Programa Interno de Protección Civil

6.5.1. Continuidad de Operaciones

6.5.1.1. Plan de Continuidad de Operaciones.

6.5.1.2. Sistema para la Elaboración de Planes de Continuidad de

Operaciones (SIPCO)

6.5.1.3. Estándar de Elaboración del Plan de Continuidad de

Operaciones para Dependencias y Organizaciones

6.5.2. Contribución en el ámbito de seguridad nacional con operativos CAI y

GCIE.

6.5.3. Programa Hospital Seguro

6.6. Padrón de Grupos Voluntarios.

6.7. Fortalecer la sistematización de mejora del proceso de administración de

emergencias

6.8. Instrumentos Financieros de Gestión de Riesgos

6.8.1. Fondo de Desastres Naturales (FONDEN)

6.8.2. Fondo para la Atención de Emergencias

6.8.3. Fondo para la Prevención de Desastres Naturales (FOPREDEN)

6.9. Posicionar al SINAPROC a nivel internacional

6.9.1. Adopción del Marco de Sendai

6.9.2. Cumbre Mundial Humanitaria

6.9.3. Implementación del Marco de Sendai

6.9.4. Quinta Plataforma Global de las Naciones Unidas para la Reducción

del Riesgo de Desastres, 22-26 de mayo de 2017, Cancún, Quintana

Roo (Se adjunta Memoria).

 Coordinación Nacional de Protección Civil

6.9.5. Mecanismos Internacionales de Asistencia Humanitaria

6.9.6. Grupo Consultivo del Fondo Global para la Reducción y

Recuperación de Desastres (GFDRR por sus siglas en inglés)

6.9.7. Diversos foros internacionales

6.10. Fortalecer el marco jurídico de la protección civil

6.10.1. Normas Oficiales Mexicanas

6.10.1.1. Norma Oficial Mexicana NOM-006-SEGOB-2015. Tsunamis.-

Características y especificaciones de prevención, alertamiento y

evacuación

6.10.1.2. Norma Oficial Mexicana NOM-008-SEGOB-2015 Personas

con discapacidad.- Acciones de prevención y condiciones de

seguridad en materia de protección civil en situación de

emergencia o desastre

6.10.1.3. Norma Oficial Mexicana NOM-009-SEGOB-2015, Medidas de

previsión, prevención y mitigación de riesgos en centros de

atención infantil en la modalidad pública, privada y mixta

6.10.2. Manual de Organización y Operación del Sistema Nacional de

Protección Civil

6.10.3. Lineamientos de Compras Remotas

6.10.4. Homologación

6.11. Promover y consolidar la elaboración de un Atlas Nacional de Riesgos

6.12. Impulsar la Gestión Integral del Riesgo como una Política Integral

6.13. Fomentar la Cultura de Protección Civil

6.14. Vinculación con el sector social y privado

7. Acciones realizadas

7.1 Presupuesto

7.2. Programa Anual de Evaluación 2015

7.2.1. Publicación del PAE 2015

 Coordinación Nacional de Protección Civil

7.2.1.1. Comunicado de la necesidad de evaluar al Programa

presupuestario N001

7.2.2. Proceso de Contratación del Servicio

7.2.2.1. Investigación de Condiciones del Mercado

7.2.2.2. Solicitud de recursos presupuestales

7.2.2.3. Solicitud de autorización

7.2.2.4. Solicitud de expedición

7.2.2.5. Diseño de Términos de Referencia

7.2.2.6. Designación de la UNAM

7.2.2.7. Designación de Enlaces

7.2.2.8. Firma del convenio de colaboración

7.2.3. Prestación del Servicio de Evaluación

7.2.3.1. Presentación de Diagnóstico y alcances de la Evaluación

7.2.3.2. Presentación del informe final

7.3. Programa Anual de Evaluación 2016

7.3.1. Publicación del Programa Anual de Evaluación 2016

7.3.1.1. Comunicado de la necesidad de evaluar al Programa

presupuestario N001

7.3.2. Proceso de Contratación del Servicio

7.3.2.1. Investigación de Condiciones del Mercado

7.3.2.2. Solicitud de recursos presupuestales

7.3.2.3. Solicitud de autorización

7.3.2.4. Solicitud de expedición de suficiencia presupuestaria

7.3.2.5. Diseño de Términos de Referencia

7.3.2.6. Designación de la UNAM

7.3.2.7. Designación de Enlaces

7.3.2.8. Renovación de suficiencia presupuestaria

 Coordinación Nacional de Protección Civil

7.3.2.9 Firma de Convenio de Colaboración

7.3.3. Prestación del Servicio de Evaluación

7.3.3.1. Presentación de Diagnóstico y alcances de la Evaluación a

realizarse por parte de la UNAM-IIS

7.3.3.2. Presentación del informe preliminar a realizarse por parte de la

UNAM-IIS,

7.3.3.3. Presentación del informe final de la Evaluación de procesos al

Programa Presupuestal N001

7.4. Matriz de Indicadores para Resultados

8. Seguimiento y Control

8.1 Evaluación de Consistencia y Resultados 2015

8.2 Evaluación de Procesos 2016

8.3 Auditoria 04/17

9. Resultados

10. Resumen ejecutivo

10.1 Objetivo

10.2 Resumen

10.3 Marco Normativo

10.4 Periodo de Ejecución

10.5 Áreas Responsables

10.6 Presupuesto

10.7 Principales características

10.8 Impacto

10.9 Principales resultados alcanzados

 Coordinación Nacional de Protección Civil

10.10 Principales problemáticas encontradas

10.11 Continuidad

10.12 Acciones a seguir para dar continuidad en caso de que esté en proceso.

11. Anexos

 Coordinación Nacional de Protección Civil

1. PRESENTACIÓN

1.1. Nombre

“Programa presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil”

1. 2. Periodo de vigencia que se documenta

El periodo de vigencia que se documenta, comprende todas las acciones

realizadas durante la presente administración, a partir del periodo 01/01/2013 al

30/10/2018.

1. 3. Ubicación Geográfica

El Programa presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil”, respecto de la Coordinación Nacional de Protección Civil se lleva

a cabo en Av. José Vasconcelos #221, Col. San Miguel Chapultepec, Del. Miguel

Hidalgo, C.P. 11850, Ciudad de México.

1. 4. Características Técnicas

Para funcionar de manera adecuada, la Coordinación Nacional de Protección Civil

(CNPC), tiene claramente delimitadas las diferentes Unidades Administrativas

(UA) de acuerdo a la funcionalidad orgánica que se atribuye a las acciones en

materia de Protección Civil, estas unidades apoyan el objetivo fundamental de la

CNPC y ayudan a coordinar las acciones del SINAPROC, las UA dependientes de

la CNPC son las siguientes:

 La Dirección General de Protección Civil (DGPC): Contribuye a la

prevención y mitigación de desastres, brindando orientación, asesoría y

apoyo a las instancias integrantes del SINAPROC, fomentando la cultura de

 Coordinación Nacional de Protección Civil

Protección Civil; proporciona el apoyo necesario a la población en caso de

contingencias, procurando el regreso a la normalidad lo más rápido posible.

 La Dirección General para la Gestión de Riesgos (DGGR): Garantiza una

gestión oportuna y transparente de Instrumentos Financieros de Gestión de

Riesgos, que hagan posible que las instancias responsables puedan

acceder a los recursos de dichos Instrumentos, a través de las

Declaratorias de Emergencia y Desastre Natural ó algún Proyecto

Preventivo; con ello poder atender a la población y realizar las acciones que

sean necesarias para mitigar los efectos producidos por fenómenos

naturales perturbadores, conforme a las normas y principios generales de la

Protección Civil.

 La Dirección General de Vinculación, Innovación y Normatividad en Materia

de Protección Civil (DGVIN): creada en 2013, elabora normas oficiales

mexicanas en materia de protección civil y realiza la evaluación de su

conformidad; asimismo, realiza el diagnóstico, emite lineamientos y

sugerencias en los procesos de gestión, organización y procedimientos al

Plan de Continuidad de Operaciones (PCO) a través del SINAPROC en

coordinación con las UA que operen los mismos; realiza estrategias

conjuntas con las dependencias y entidades de la APF para la ejecución de

los programas de Protección Civil y continuidad de operaciones; y propone

la celebración de convenios con los sectores social y privado, a fin de

obtener la participación de los mismos en los programas relacionados a

temas de Protección Civil.

 El Centro Nacional de Prevención de Desastres, es la institución técnica-

científica de la Coordinación Nacional de Protección Civil encargada de

crear, gestionar y promover políticas públicas en materia de prevención de

desastres y reducción de riesgos a través de la investigación, el monitoreo,

 Coordinación Nacional de Protección Civil

la capacitación y la difusión. Tiene entre sus atribuciones, el apoyo técnico

al Sistema Nacional de Protección Civil, así como la integración del Atlas

Nacional de Riesgos, la conducción de la Escuela Nacional de Protección

Civil, la coordinación del monitoreo y alertamiento de fenómenos

perturbadores y promover el fortalecimiento de la resiliencia de la sociedad

en su conjunto.

1. 5. Unidades Administrativas Participantes

Como instancia ejecutora del proyecto la Coordinación Nacional de Protección

Civil, en colaboración con las Direcciones Genérales adscritas a la Coordinación

Nacional.

1. 6. Nombre y Firma del Titular de la Dependencia o Entidad

C. Luis Felipe Puente Espinosa

Coordinador Nacional de Protección Civil

Firma: _______________________________

Fecha: 31 de octubre de 2018

2. FUNDAMENTO LEGAL Y OBJETIVO

El presente documento se emitió considerando en lo aplicable a los Lineamientos

Generales para la regulación de los procesos de entrega-recepción y rendición de

cuentas de la Administración Pública Federal, publicados en el Diario Oficial de la

Federación el 24 de julio de 2017, considerando la estructura propuesta en su Art.

36.

 Coordinación Nacional de Protección Civil

El Programa presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil”, está incorporado al Presupuesto de Egresos de la Federación

bajo las funciones de la Secretaría de Gobernación, con la clasificación N001.

Tiene por objetivo integrar, coordinar y supervisar el Sistema Nacional, para

garantizar mediante la adecuada planeación, la prevención, auxilio y recuperación

de la población y de su entorno ante situaciones de desastre, incorporando la

participación activa y comprometida de la sociedad, tanto en lo individual como en

lo colectivo.

3. ANTECEDENTES

La nueva Ley General de Protección Civil creada en 2012, estableció las bases de

coordinación entre los tres órdenes de gobierno en lo concerniente a Protección

Civil y consideró 7 tipos de fenómenos: Antropogénicos, Natural, Geológico,

Hidrometeorológico, Químico-Tecnológico, Sanitario-Ecológico y Socio-

Organizativo que pueden ser causantes de desastres, para una mejor gestión del

riesgo. La nueva Ley estableció como una de sus prioridades la identificación y

análisis de riesgos como sustento para la implementación de medidas de

prevención en el marco del Sistema Nacional de Protección Civil.

El Sistema Nacional de Protección Civil se encuentra integrado por todas las

dependencias y entidades de la Administración pública Federal por los sistemas

de Protección Civil de las entidades federativas sus municipios y las delegaciones;

por los grupos voluntarios, vecinales y organizaciones de la sociedad civil; los

cuerpos de bomberos; así como los representantes de los sectores privado y

social; los medios de comunicación y los centros de investigación, educación y

desarrollo tecnológico, teniendo como base para su fortalecimiento y articulación

el Programa Presupuestario N001.

El Programa Presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil”, tiene como objetivo “Contribuir a reducir los efectos negativos de

los desastres en la población”. La Secretaría de Gobernación, en la etapa de

 Coordinación Nacional de Protección Civil

prevención es la encargada de la conducción del Sistema Nacional de Protección

Civil.

La Coordinación del Sistema Nacional de Protección Civil carecía de

infraestructura suficiente, adolecía de capacidades institucionales, fondos y

ordenamientos jurídicos que le impedían responder con la eficacia requerida.

Además, enfatizaba primordialmente una actuación reactiva, orientada a atender

las consecuencias de estos eventos una vez ocurridos, y con un componente

preventivo incipiente. Por ello, fue necesario fortalecer la prevención con un

enfoque estratégico de gestión de riesgos, las capacidades institucionales y de

cooperación internacional, los instrumentos financieros y el marco jurídico,

además de promover el desarrollo de una sociedad resiliente.

La Ley General de Protección Civil establecía que los atlas de riesgo constituyen

el marco de referencia para la elaboración de políticas y programas en todas las

etapas de la Gestión Integral del Riesgo. Sin embargo, el Atlas Nacional de

Riesgos existente adolecía de información actualizada y completa, resultado, entre

otros, de las limitaciones económicas de los gobiernos estatales para elaborar sus

atlas que sirven de base para el nacional. Destaca, por ejemplo, que no había

información precisa en zonas con peligro y vulnerabilidad de alto nivel ante los

fenómenos que amenazaban a la población y las acciones para prevenir

desastres.

La participación social era mínima, dada la escasa promoción a la cultura de

protección civil, por lo cual es necesario impulsar mecanismos de participación

que integren a grupos voluntarios vecinales, y sectores privado, social y

académico.

En materia preventiva se requería ampliar la cobertura de los sistemas de alerta

temprana para incrementar la capacidad de respuesta y anticipación a fenómenos

perturbadores, contemplando el uso de tecnologías incrementando el

conocimiento de la población sobre los sistemas de alertamiento.

 Coordinación Nacional de Protección Civil

Las capacidades institucionales de los gobiernos federales y estatales eran, en

distintos grados, insuficientes para la prevención y atención de eventos de

emergencia y desastre. No todas las instituciones en los tres órdenes de gobierno

contaban con un programa interno de protección civil, ni con un plan de

continuidad de operaciones que garantizara el sostenimiento de sus funciones

estratégicas inmediatamente después de una situación de emergencia. Lo anterior

provocaba que el auxilio a la población se demorara o tuviera limitaciones en los

planes de respuesta coordinados entre diversas oficinas públicas.

La falta de una estrategia orientada a fortalecer la capacidad preventiva llevó a

concentrar los recursos federales en esfuerzos de atención y remedio de los

desastres después de ocurridos. Por ejemplo, entre 2004 y 2012 se destinaron 89

mil 411.92 millones de pesos al Fondo de Desastres Naturales mientras que

únicamente mil 681.42 millones de pesos a los instrumentos preventivos (Fondo

para la Prevención de Desastres Naturales y Fideicomiso Preventivo). A lo

anterior, se debe considerar adicionalmente el deterioro y la poca inversión en

infraestructura de las instituciones encargadas del monitoreo de los fenómenos

naturales y la prevención.

Asimismo, las instancias de orden local que intervienen en el procedimiento de

operación de los Instrumentos Financieros de Gestión de Riesgos, en muchos

casos no tenían conocimientos plenos de los procedimientos de acceso y sus

alcances.

El marco normativo federal sólo se conformaba por la Ley General de Protección

Civil, en la cual se incorporó la política de la Gestión Integral de Riesgos, sin

embargo, la normatividad estatal y municipal, no se encontraba alineada a dicha

Ley. Lo anterior limitaba la coordinación entre los diferentes programas y

protocolos de respuesta de protección civil. De igual manera, existía una falta de

alineación integral en la operación del Sistema Nacional de Protección Civil, lo que

generaba el uso de estrategias diferentes para la ejecución de los programas de

protección civil y planes de continuidad de operaciones.

 Coordinación Nacional de Protección Civil

4. MARCO JURÍDICO APLICABLE A LAS ACCIONES REALIZADAS DURENTE

LA EJECUCIÓN DEL PROGRAMA

La estructura normativa de la política pública en materia de protección civil está

determinada y regulada por la Constitución Política de los Estados Unidos

Mexicanos, los tratados internacionales de los que el Estado Mexicano sea parte,

la Ley Orgánica de la Administración Pública Federal, la Ley General de

Protección Civil, la Ley de Seguridad Nacional, la Ley de Aguas Nacionales, la Ley

General de Asentamientos Humanos, el Reglamento de la Ley General de

Protección Civil y el Manual de Organización y Operación del Sistema Nacional de

Protección Civil.

De forma complementaria, se han expedido reglamentos, estatutos, decretos,

acuerdos y normas oficiales mexicanas que regulan los mecanismos específicos

para dar atención a cada uno de los componentes del problema que busca

resolver la política pública.

En cuanto a la normatividad aplicable al objeto del presente libro blanco, se

tomaron en cuenta los siguientes ordenamientos:

 Constitución Política de los Estados Unidos Mexicanos

 Ley General de Protección Civil

 Ley Federal de Presupuesto y Responsabilidad Hacendaria

 Plan Nacional de Desarrollo

 Reglamento de la Ley General de Protección Civil

 Reglamento Interior de la Secretaría de Gobernación

 Programa Nacional de Protección Civil 2014-2018

 Programa Sectorial de Gobernación 2013-2018

 Lineamientos Generales para la evaluación de Programas Federales de la

Administración Pública

 Términos de referencia

 Coordinación Nacional de Protección Civil

5. VINCULACIÓN DEL PROGRAMA CON EL PLAN NACIONAL DE

DESARROLLO 2013-2018, CON EL PROGRAMA SECTORIAL DE

GOBERNACIÓN 2013-2018 Y CON EL PROGRAMA NACIONAL DE

PROTECCIÓN CIVIL 2014-2018

El Programa Presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil” está alineado con el Plan Nacional de Desarrollo 2013-2018, con

la meta nacional “México en Paz” Objetivo 1.6 “Salvaguardar a la población a sus

bienes y a su entorno ante un desastre de origen natural y humano”, y su

Estrategia 1.6.1 “Política estratégica para la prevención de desastres” y sus Líneas

de Acción: “Promover y consolidar la elaboración de un Atlas Nacional de riesgos

a nivel Federal Estatal y municipal asegurando su homogeneidad”, “Impulsar la

gestión integral del riesgo como una política integral en los tres órdenes de

gobierno con la participación de los sectores privado y social”, “Fomentar la cultura

de protección civil y autoprotección”, “Fortalecer los Instrumentos Financieros de

Gestión de Riesgos, privilegiado la prevención y fortaleciendo la atención y

reconstrucción en casos de emergencia y desastres”, “Promover los estudios y

mecanismos tendientes a la transferencia de riesgos”, “Fomentar desarrollar y

promover Normas Oficiales Mexicanas para la consolidación del Sistema Nacional

de Protección Civil” y “Promover el fortalecimiento de las normas existentes en

materia de asentamientos humanos en zonas de riesgo, para prevenir la

ocurrencia de daños tanto humanos como materiales evitables”, así como la

Estrategia 1.6.2 “Fortalecer la capacidad logística y de operación del Sistema

Nacional de Protección Civil en la atención de emergencias y desastres naturales”

y sus Líneas de Acción: “Fortalecer la capacidad de las fuerzas armadas para

proporcionar apoyo a la población civil en Casos de desastres naturales” y

“Coordinar los esfuerzos de los gobiernos federal, estatal y municipal en Casos de

emergencia y desastres naturales”.

Asimismo, con respecto al Programa Sectorial de la Secretaría de Gobernación

2013-2018, el Programa Presupuestario N001 “Coordinación del Sistema Nacional

 Coordinación Nacional de Protección Civil

de Protección Civil” está alineado con el Objetivo 5 “Coordinar el Sistema Nacional

de Protección Civil para salvaguardar a la población sus bienes y su entorno ante

fenómenos perturbadores” y sus Estrategias 5.1 “Fortalecer el enfoque preventivo

del Sistema Nacional de Protección Civil”, 5.2 “Fortalecer las capacidades

institucionales y la coordinación Internacional del Sistema Nacional de Protección

Civil”, 5.3 “Contribuir al desarrollo de una sociedad resiliente ante los riesgos que

representan los fenómenos naturales y antropogénicos”, 5.4 “Fortalecer los

Instrumentos Financieros de Gestión del Riesgo” y 5.5 “Fortalecer el marco

jurídico en materia de Protección Civil” y sus Líneas de Acción “Actualizar el Atlas

Nacional de riesgos a fin de identificar zonas de alto riesgo incrementar la

cobertura de los sistemas de alerta temprana para dar aviso oportuno a la

población”, “Emitir lineamientos generales para la elaboración de Programas

Internos de Protección Civil”, “Fortalecer los trabajos de coordinación con las

entidades federativas a través de representación regional”, “Incorporar la Gestión

Integral del Riesgo en el desarrollo local y regional con el fin de reducir riesgos”,

“Eficientar los procedimientos de acceso a los recursos de los Instrumentos

Financieros”, “Fortalecer los mecanismos de transferencia de riesgos con medidas

de aseguramiento”, y “Fomentar la emisión de normas oficiales mexicanas que

fortalezcan el entorno jurídico de la Protección Civil”.

En este sentido, respecto al Programa Nacional de Protección Civil 2014-2018,

está alineado a los Objetivos: Fomentar la acción preventiva en la Gestión Integral

de Riesgos para disminuir los efectos de fenómenos perturbadores, Fortalecer la

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

Mejorar la coordinación de los integrantes del Sistema Nacional de Protección Civil

en emergencias y desastres, Generar un marco jurídico consistente que permita

brindar certeza jurídica a las acciones en materia de protección civil, Fomentar la

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

como Fomentar la eficiencia en la asignación y distribución de recursos de los

instrumentos financieros de gestión de riesgos.

 Coordinación Nacional de Protección Civil

6.- SINTESIS EJECUTIVA DEL PROGRAMA

6.1 Órganos de Coordinación del Sistema Nacional de Protección Civil

6.1.1 Consejo Nacional de Protección Civil

A partir de la publicación de la Ley General de Protección Civil de 2012, se puso

en operación el Consejo Nacional de Protección Civil, que fue definido en la

normativa como una instancia de alto nivel para la coordinación de acciones del

gobierno federal y de las entidades federativas para convocar, concertar, inducir e

integrar las actividades de los diversos participantes e interesados en la materia, a

fin de garantizar la consecución del objetivo del Sistema Nacional.

Se instaló y sesiono por primera vez en la historia el Consejo Nacional de

Protección Civil, en dicho evento se contó con un total de 438 personas, con 58

integrantes de presídium (el Presidente de la República acompañado de su

gabinete legal y ampliado y la mayoría de los gobernadores del país), y 380

personas integrantes de los Sectores Público, Social y Privado, como es el caso

de grupos de rescate debidamente acreditados, asociaciones civiles que apoyan

en situaciones de emergencia, instituciones de educación superior, académicos,

cámaras e instituciones internacionales.

Al respecto, este Consejo ha sesionado durante cuatro años consecutivamente

como a continuación de describe:

 Acta de instalación y Sesión del Consejo Nacional de Protección Civil 2013,

llevada a cabo en la Ciudad de México, Distrito Federal, Plaza de la

Constitución S/N, Colonia Centro, Delegación Cuauhtémoc, a las once

horas con treinta minutos del día veintiocho de mayo del año dos mil trece

(Anexo 1) .

 Coordinación Nacional de Protección Civil

- Acuerdo 01. Crear y operar el Sistema Nacional de Alertas, que permita

contar con información. En tiempo real. Para aumentar la seguridad de

los mexicanos en situaciones de inminente peligro.

- Acuerdo 02. Iniciar la operación de la Estrategia México Seguro ante

Desastres a fin de contar con infraestructura nacional, con mayor

capacidad de resistencia, ante fenómenos naturales.

- Acuerdo 03. Iniciar una extensa campaña de difusión de la cultura de la

prevención y la protección civil.

- Acuerdo 04. Actualizar al Atlas Nacional de Riesgo.

- Acuerdo 05. Implementar un programa Nacional de Respuesta a

Siniestros, Emergencias y Desastres. La Coordinación Nacional de

Protección Civil diseñara los protocolos de acción para la atención de

desastres, en colaboración con las distintas unidades gubernamentales.

- Acuerdo 06. Crear cinco regiones con representación nacional de

Protección Civil para fortalecer la coordinación interinstitucional entre

sistemas existentes.

 Acta de Sesión Ordinaria del Consejo Nacional de Protección Civil 2014,

llevada a cabo en la Ciudad de Acapulco, Guerrero, Boulevard de las

Naciones número tres esquina con Boulevard Barra Vieja, ubicados en el

Centro de Convenciones Expo Mundo Imperial, a las catorce horas con diez

minutos del día dieciséis de mayo del año dos mil catorce (Anexo 2).

- Acuerdo 2. Se aprobó el Plan Nacional de Respuesta.

- Acuerdo 4. Reiteran los Gobernadores y el Jefe de Gobierno del Distrito

Federal continuar trabajando en la homologación de los distintos marcos

normativos en materia de protección civil a nivel estatal y municipal.

 Acta de la Sesión Ordinaria del Consejo Nacional de Protección Civil 2015,

llevada a cabo en la Ciudad de México, Distrito Federal, Avenida Santa Fe,

número doscientos setenta, Delegación Álvaro Obregón, Código Postal

 Coordinación Nacional de Protección Civil

cero mil doscientos diez, ubicado en Centro de Convenciones Expo

Bancomer, a las trece horas con diez minutos del día trece de noviembre de

año dos mil quince. (Anexo 3).

- Acuerdo 1. Se instruye a los Titulares de la SEGOB y SEP para que

realicen las acciones necesarias a fin de que cada escuela cuente con

su Programa Interno de Protección Civil, y este sea conocido por toda la

comunidad escolar.

- Acuerdo 2. Se instruye a los Titulares de la SEGOB y SEP que en

coordinación con la SFP, se impulse el servicio civil de carrera en

materia de Protección Civil.

- Acuerdo 3. Se Instruye al Coordinador Nacional de Protección Civil que

impulse esquemas de identificación y certificación, dirigidos al personal

de Protección Civil municipal y estatal, así como a los voluntarios, y

equipos de búsqueda y rescate.

- Acuerdo 4. Se instruyó al Coordinador Nacional coordinarse con el

Titular de la SCT para poner en marcha la placa única vehicular de

Protección Civil.

- Acuerdo 5. Se instruye al Titular de la SEGOB en coordinación con su

similar en la SEDATU, proponer adecuaciones a la ley General de

Asentamientos Humanos, para armonizarla con los estándares

internacionales de desarrollo urbano en materia de Protección Civil.

 Acta de la Sesión Ordinaria del Consejo Nacional de Protección Civil y

entrega del Premio Nacional de Protección Civil 2016, llevada a cabo en la

Ciudad de México, Parque Lira S/N, Colonia San Miguel Chapultepec I

Sección, Miguel Hidalgo, Código Postal 11850, ubicados en la Residencia

Oficial de los Pinos, siendo las catorce horas del día diez de enero del año

dos mil diecisiete.

 Coordinación Nacional de Protección Civil

6.2 Fortalecimiento de la coordinación interinstitucional en los tres

órdenes de gobierno

La coordinación y comunicación permanente con los Sistemas Estatales y

Municipales de Protección Civil, con el objetivo de garantizar el funcionamiento de

sus respectivos consejos de protección civil y el apoyo en emergencias, por lo que

han sido instalados los Consejos Estatales de Protección Civil de las 32 Entidades

Federativas, con 243 sesiones entre ordinarias y extraordinarias, promoviéndose

la instalación de los Consejos Municipales de Protección Civil, registrándose un

total de 557 sesiones entre ordinarias y extraordinarias; así como fomentar,

asesorar y evaluar con respecto a las bases técnicas y normativas a las Unidades

Estatales y Municipales de Protección Civil, con respecto a la elaboración de sus

programas de protección civil.

También por primera vez, se llevó acabo la Primera Convención Nacional de

Protección Civil, resultado del esfuerzo conjunto de las autoridades de los tres

órdenes de gobierno, que a través de tiempos cambiantes y de atender una

petición colectiva resguardada por más de 28 años, desde que inició formalmente

la protección civil en nuestro país, para posicionarla como una política pública

fundamental en el cuidado de la población y el desarrollo sustentable nacional.

(Anexos 4, 5, 6, 7)

6.3 Fortalecimiento de la coordinación y asesoría en la atención de

situaciones de emergencia y/o desastre para la pronta recuperación y

vuelta a la normalidad

En lo que va de la administración hasta el 30 de septiembre de 2018 se han

realizado 7,095 boletines de boletines de alertamiento hidrometeorológico, los

cuales corresponden a la necesidad de proporcionar información, establecer

alertas y emitir recomendaciones a las autoridades del SINAPROC y a la

población en general, sobre los efectos ocasionados por agentes perturbadores

 Coordinación Nacional de Protección Civil

hidrometeorológicos que pudieran derivar en algún posible daño a la población,

con la finalidad de contribuir en la toma de decisiones y en la instrumentación de

las acciones preventivas a que haya lugar.

Asimismo, se efectuaron 82 reuniones de trabajo del Grupo Interinstitucional de

Análisis y Coordinación para Ciclones Tropicales, el cual está conformado por

especialistas en meteorología, hidrografía, riesgos por inundación e inestabilidad

de laderas de instituciones de la Administración Pública Federal, quienes en caso

de la presencia de un ciclón tropical que represente un riesgo para la población en

el Territorio Nacional, son convocados para consensar un análisis detallado del

ciclón tropical, pronóstico de sus efectos y recomendaciones correspondientes

asentadas en una minuta de trabajo, misma que se distribuye vía correo

electrónico mediante el CENACOM a las autoridades del SINAPROC con la

finalidad de dar una mayor certeza al panorama del escenario de riesgo y

contribuir de esta manera en la toma de decisiones para la salvaguarda de la

población y su entorno.

A efecto de dar seguimiento y consignar puntualmente la información generada en

torno a los eventos que por su magnitud ponen en riesgo la seguridad de la

población, o bien, han causado daños a la misma, el CENACOM ha elaborado

4,257 Reportes de Caso Relevante, así mismo, se realizan monitoreo a cada una

de las entidades federativas para saber situaciones relevantes en donde por lo

menos se han realizado 6,294. Igualmente, se hace el envío, confirmación y

registro de todos los boletines del área de meteorología. (Anexo 8)

6.4 Plan de Emergencias Radiológico Externo PERE

Inherente al Plan de Emergencia Radiológica Externo, como una de las acciones

que permiten mantener permanentemente operable el Plan de Emergencia

Radiológica Externo (PERE) de la Central Nucleoeléctrica Laguna Verde, se

integra y actualiza periódica el Directorio Telefónico del Comité de Planeación de

 Coordinación Nacional de Protección Civil

Emergencias Radiológicas Externas (COPERE) con la información de contacto de

los servidores públicos clave que intervienen directa e indirectamente en la

implementación de las Etapas del Plan. (Anexo 9)

Otras acciones que abonan a la actualización periódica del Manual del Plan de

Emergencia Radiológica Externo, sus procedimientos y manuales operativos, es la

realización de reuniones de trabajo de los Subcomités que integran el COPERE,

en las cuales se da seguimiento a las tareas y labores de las diferentes

dependencias de la Administración Pública Federal y de la administración pública

del Gobierno del Estado de Veracruz, entre ellas: la planificación y ejecución de

recorridos de verificación de los caminos federal y estatales considerados Rutas

de Evacuación del PERE; realización de ejercicios, simulacros y prácticas

supervisadas de las dependencias que se constituyen como las ocho Fuerzas de

Tarea del Plan; reuniones de revisión y actualización de procedimientos y

manuales operativos, producto de cambios en la estructura orgánica de las

dependencias, mejoras tecnológicas, áreas de oportunidad detectadas derivadas

precisamente durante la ejecución de ejercicios, simulacros y prácticas

supervisadas.

Las acciones anteriores se materializan finalmente en la elaboración y distribución

de las Enmiendas al Manual del Plan de Emergencia Radiológica Externo, sus

procedimientos y manuales operativos, a través de Copias Controladas y que son

distribuidas a las Fuerzas de Tarea del Plan, describiendo el detalle de las

acciones de protección a la población que habita en el radio de 16 kilómetros

alrededor de la Central Nucleoeléctrica Laguna Verde en caso de que se presente

alguna contingencia en la operación normal de la Central que implique la potencial

liberación de material radiactivo al medio ambiente y que por su propia naturaleza

es considerada asunto de seguridad nacional. (Anexo 10)

6.5 Programa Interno de Protección Civil

 Coordinación Nacional de Protección Civil

Desde la pasada administración en el periodo 2007 al 2012 se agendan para visita

de seguimiento en materia de este programa, 90 inmuebles de Dependencias e

Instituciones de la Administración Pública Federal y del Sector Financiero.

Así, de 2013 a 2018 se continuó con esta estrategia de visitas de seguimiento a la

Implementación del Programa Interno de Protección Civil, tanto en la Ciudad de

México como en el Interior de la República; reportando en este periodo 700 visitas

a inmuebles de las 90 dependencias, obteniendo como sustento y evidencia

documental del cumplimiento del Calendario de Visitas, las correspondientes actas

de seguimiento.

Robustece de importancia el precisar que a partir del año 2013, la CNPC participa

como Instancia de Seguridad Nacional (DOF 23 de enero de 2009), en Operativos

de Seguridad e Inteligencia (22 operativos con el Estado Mayor Presidencial en el

Centro de Acopio de Información y en los Grupos de Coordinación para la

Atención de Instalaciones Estratégicas 8 operativos).

De manera complementaria, como acciones para el fortalecimiento operativo del

Programa Interno de Protección Civil, la Coordinación Nacional de Protección

Civil, a través de la Dirección General de Protección Civil, promueve e impulsa la

práctica de simulacros para medir la eficacia de respuesta de las Unidades

Internas de Protección Civil ante diferentes hipótesis de emergencia propias de la

operación cotidiana de dependencias e instituciones. (Anexo 11)

6.5.1 Continuidad de Operaciones

A partir de abril de 2014, se inició la integración de la Guía para la Elaboración de

Planes de Continuidad de Operaciones, bajo una metodología internacional en la

materia que permite, a quien la aplique, establecer los requisitos mínimos para el

correcto desarrollo del plan de continuidad de operaciones. (Anexo 12)

 Coordinación Nacional de Protección Civil

Los sectores público, privado y social deben contar con Programas Internos de

Protección Civil, tal como lo establece el artículo 76 del Reglamento de la Ley

General de Protección Civil, que entre otros establece en su apartado III el Plan de

Continuidad de Operaciones que contiene los requerimientos mínimos siguientes:

a) Fundamento Legal

b) Propósito

c) Funciones Críticas o esenciales

d) Sedes alternas

e) Línea de Sucesión o Cadena de Mando

f) Recursos humanos

g) Dependencias e interdependencias

h) Requerimientos mínimos

i) Interoperabilidad de las comunicaciones

j) Protección y respaldo de la información y bases de datos y

k) Activación del Plan

La Guía ha beneficiado a diversos sectores como herramienta de prevención

fundamental en las organizaciones públicas y privadas permitiendo prever e

implementar acciones de preparación y respuesta para la atención oportuna de los

fenómenos que afecten la consecución de actividades en el gobierno y en los

diversos sectores del país.

6.5.1.1 Plan de Continuidad de Operaciones

Desde septiembre de 2014 hasta la fecha se capacitaron a servidores públicos

para asegurar la continuidad de operaciones de organizaciones de los órdenes de

gobierno federal, estatal y municipal.

Mediante oficio DGVIN/009 al 009-19/2018) se solicitó a las dependencias de la

Administración Pública Federal la elaboración de su Plan de Continuidad de

 Coordinación Nacional de Protección Civil

Operaciones, remitiendo materiales necesarios para su desarrollo (Guía práctica,

planillas para la elaboración del plan y formato de ejemplo) con la finalidad de

aumentar su resiliencia de las instituciones ante alguna emergencia o desastre.

(Anexo 13)

El curso denominado “Taller para la Elaboración del Plan de Continuidad de

Operaciones” ha permitido desarrollar a diferentes dependencias de la

Administración Pública Federal sus Planes de Continuidad de Operaciones para el

fortalecimiento de la resiliencia y sobre todo para prever que ante alguna

emergencia o desastres contara con lo necesario para continuar con sus funciones

críticas para la atención a la población.

6.5.1.2 Sistema para la Elaboración de Planes de Continuidad

de Operaciones (SIPCO)

Se realizó la gestión para la creación del SIPCO, mediante oficio No.

DGVIN/052/2015/ se envió propuesta de proyecto a la Dirección General de

Tecnologías de la Información y Comunicaciones de la Secretaria de Gobernación.

La exposición de factibilidad del proyecto se llevó a cabo el día 12 de febrero de

2015, con una reunión de trabajo en la que Dirección General de Vinculación,

Innovación y Normatividad en materia de Protección Civil expuso ante la

Dirección General de Tecnologías de la Información (DGTIC) y la Dirección

General de Modernización, Organización y Eficiencia Administrativa (DGMOyEA),

la necesidad de contar con un sistema para la integración, control, seguimiento,

consulta y evaluación de Planes de Continuidad para los tres órdenes de gobierno

y contar con una base de datos ágil, segura y homogénea a nivel nacional, con el

propósito de minimizar los fastos asociados con este tema.

Asimismo, mediante Oficio DGMOyEA/814/679/2015, se valida el proyecto y da a

conocer que se encuentra en la Fase 2 denominada Plan de Trabajo.

 Coordinación Nacional de Protección Civil

Mediante correo electrónico y llamadas telefónicas se dio seguimiento al desarrollo

del proyecto.

Todas las acciones anteriores derivaron en una plataforma que permitirá

almacenar los Planes de Continuidad de Operaciones de la Dependencias de la

Administración Pública Federal con la finalidad de mantener el trabajo de las

instituciones públicas y puedan recuperarse en el menor tiempo posible generando

seguridad y certidumbre en la población. (Anexo 14)

6.5.1.3 Estándar de Elaboración del Plan de Continuidad de

Operaciones para Dependencias y Organizaciones

Solicitud para la elaboración del Estándar de Competencia “Elaboración del Plan

de Continuidad de Operaciones para Dependencias y Organizaciones”, mediante

oficio No. DGVIN/483/2016 de fecha 09 de agosto del 2016 el Lic. Rogelio Conde,

Director General de Vinculación, Innovación y Normatividad en materia de

Protección Civil (DGVIN) en la CNPC en su carácter de vocal del Comité de

Gestión por Competencias en Protección Civil con enfoque en Gestión Integral del

Riesgo, solicita el apoyo para que pueda llevarse a cabo la acreditación y

certificación del Plan de Continuidad de Operaciones.

Se realiza la invitación a los sectores público privado y social para participar en el

desarrollo del Estándar de Competencia, mediante oficio DGVIN/568 al 568-

13/2016, se realizó invitación para participar en los grupos de trabajo para el

desarrollo del Estándar “Elaboración del Plan de Continuidad de Operaciones para

Dependencias y Organizaciones”.

Desarrollo del Estándar de Competencia “Elaboración del Plan de Continuidad de

Operaciones para Dependencias y Organizaciones”, que permitirá que más

personas estén capacitadas y certificadas para desarrollar Planes de Continuidad

de Operaciones por lo que esto permitirá fortalecer la cultura de prevención,

 Coordinación Nacional de Protección Civil

además de que los tiempos de recuperación de las instituciones serán en el menor

tiempo y con los requerimientos mínimos indispensables. (Anexo 15)

6.5.2 Contribución en el ámbito de seguridad nacional con

operativos CAI y GCIE

En el periodo de 2013 a 2018, han tenido lugar 22 operativos con el Estado Mayor

Presidencial en el CAI; y 08 en el seno del grupo GCIE.

En este contexto, el objetivo de los operativos convocados por el EMP consiste en

realizar, de manera interinstitucional, labores de inteligencia y contrainteligencia

que permitan a partir de la recolección, procesamiento, diseminación y explotación

de información la toma de decisiones colegiada para preservar la paz y el orden

público, así como la seguridad del Estado Mexicano en eventos político -

diplomáticos.

Respecto al grupo GCIE, su objetivo es preservar y garantizar la Seguridad

Nacional también mediante labores de inteligencia y contrainteligencia

interinstitucionales para prevenir y evitar actos tendentes a destruir o inhabilitar la

infraestructura de carácter estratégico del país, indispensable para la provisión de

bienes y servicios públicos. (Anexo 16)

6.5.3 Programa Hospital Seguro

El Programa Hospital Seguro, es una estrategia de carácter preventivo en materia

de seguridad hospitalaria, que constituye una política pública nacional adoptada

por México de la iniciativa de la Organización Mundial de la Salud y Organización

Panamericana de la Salud para la reducción del riesgo de desastres en el sector

salud, cuyo propósito es contar con hospitales resilientes, que estén preparados

para continuar operando a su máxima capacidad durante y después de un

desastre, con la posibilidad de poder atender un saldo masivo de víctimas.

 Coordinación Nacional de Protección Civil

De manera acumulativa a 2018, la Coordinación Nacional de Protección Civil ha

estimulado y propiciado la realización de 643 evaluaciones en hospitales de

diferentes instituciones del sector salud ubicados en diversas entidades

federativas. (Anexo 17)

6.6 Padrón de Grupos Voluntarios

Derivado de la interrelación con la sociedad civil en casos de desastre o

emergencia, se ha venido realizando un registro comenzando desde el año 2013

para conformar el Padrón de Grupos Voluntarios de carácter nacional o regional.

El objetivo es llevar el registro de organizaciones de voluntarios sociales y

privadas que participen en acciones de protección civil, previamente registradas

en las entidades federativas, que les permita desempeñar actividades

especializadas en materia de protección civil, tales como tareas de rescate y

auxilio, combate a incendios, administración de albergues y centros de acopio,

servicios médicos de urgencia, entre otros.

Considerando la escasa o nula comunicación de algunas de estas organizaciones

y en su caso la disolución de otras; así como las solicitudes de inscripción de

grupos de nueva creación, el padrón se depura y actualiza de manera constante,

contabilizando al mes de octubre de 2018 el registro de 23 Grupos Voluntarios.

(Anexo 18)

6.7 Fortalecer la sistematización de mejora del proceso de

administración de emergencias

Se trabajó en la construcción de tres módulos que integran al Sistema de Mejora

del Proceso de Administración de Emergencias (MPAE) con la finalidad de

automatizar procesos y actividades cotidianas que impactan a las cuatro

Direcciones de Área de la Dirección General de Protección Civil.

 Coordinación Nacional de Protección Civil

Tendiente al Sistema de Mejora del Proceso de Administración de Emergencias,

se gestionó ante las instancias correspondientes Dirección General de

Modernización, Organización y Eficiencia Administrativa (DGMOyEA) y la

Dirección General de Tecnologías de la Información y Comunicaciones (DGTIC) la

automatización de los procesos que lo integran, lo anterior con la finalidad de

contribuir al funcionamiento óptimo de las atribuciones asignadas y establecidas

en la Ley General de Protección Civil y su Reglamento, así como el Reglamento

Interior de la Secretaria de Gobernación. (Anexo 19)

 6.8 Instrumentos Financieros de Gestión de Riesgos

6.8.1 Fondo de Desastres Naturales (FONDEN)

Para la atención de algún fenómeno natural perturbador, en el marco del

FONDEN y con base en las Reglas Generales, la Secretaría de Gobernación a

través de la Coordinación Nacional de Protección Civil (CNPC), emite

Declaratorias de Desastre Natural, que tienen como finalidad la autorización de

recursos económicos destinados a la restitución de los daños ocasionados en la

infraestructura pública de los sectores de competencia federal, de las entidades

federativas, municipios u órganos político-administrativos de la Ciudad de México,

así como también a la mitigación de los daños en las viviendas clasificadas en

pobreza patrimonial afectadas por tales fenómenos.

El FONDEN tiene un escenario histórico del año 2013 al 15 de octubre del año en

curso, con 190 Declaratorias de Desastre emitidas y autorizadas con recurso

federal que se representan en el siguiente cuadro. (Anexo 20)

Año 2013 2014 2015 2016 2017 2018 Total

Declaratorias de Desastre 49 37 36 18 34 16 190

Número de Entidades Federativas 23 16 16 13 13 12 N/A

Recursos autorizados mmdp 39 16 6 6 40 1 108

Nota: Los recursos autorizados con cargo al FONDEN, son administrados y ministrados por la SHCP

 Coordinación Nacional de Protección Civil

6.8.2 Fondo para la Atención de Emergencias

El Fondo para la Atención de Emergencias, considera un universo de 463

Declaratorias de Emergencia que corresponden al periodo de 2013 al 15 de

octubre del año en curso, enseguida se puede observar un desglose por año, así

como el número de Entidades Federativas a los que fueron entregados diversos

insumos de auxilio y los recursos aplicados. (Anexo 21)

Año 2013 2014 2015 2016 2017 2018 Total

Declaratorias de Emergencia 86 75 108 86 68 40 463

Núm. Entidades Federativas 22 24 27 27 18 26 144

Recursos Autorizados mmdp

2,925 2,051 2,512 1,954 2,867 524 12,836

Nota: Se cuenta con los Libros Blancos de cada año validados por el Órgano Interno de Control de acuerdo a lo
establecido en los artículos 31, 32 y 33 del Acuerdo que establece los Lineamientos del Fondo para la Atención de
Emergencias FONDEN. –D.O.F. 3/VII/2012-.

6.8.3 Fondo para la Prevención de Desastres Naturales

(FOPREDEN)

En seguida se presenta una descripción cronológica de las principales

operaciones y trámites efectuados por las instancias participantes, que dieron

lugar a los proyectos preventivos autorizados durante los ejercicios fiscales 2013-

2018. (Anexo 22)

De los cinco proyectos preventivos autorizados durante el ejercicio fiscal 2013,

tres se encuentran en proceso de conciliación de cifras con la Instancia Fiduciaria

y dos más continúan en ejecución.

 Coordinación Nacional de Protección Civil

Proyecto Preventivo Monto Federal
Acuerdo de

Autorización
Estatus

Sistema de alertamiento a tiempo real para

protección a centros de población con alto

grado de riesgo en la cuenca del Río San

Fernando y ampliación al sistema de

alertamiento a tiempo real en la cuenca baja

del Río Pánuco.

$9´320,624.40

E.II.03 de fecha 1

de agosto de

2013.

Conciliación

de cifras.

Atlas estatal de riesgo del estado de

Quintana Roo, fase I: Peligro, Vulnerabilidad

y Riesgo.

$47´962,285.31

E.III.01 de fecha

20 de noviembre

de 2013

En ejecución

Desarrollo de herramientas para simulación

de procesos volcánicos.
$5´102,522.60

E.III.02 de fecha

20 de noviembre

de 2013.

Conciliación

de cifras.

Desarrollo de una red de monitoreo de

gases del volcán Popocatépetl.
$20´599,100.00

E.III.03 de fecha

20 de noviembre

de 2013.

En ejecución

Estudios geológicos y actualización del

mapa de peligros del volcán Popocatépetl.
$7´431,162.20

E.III.04 de fecha

20 de noviembre

de 2013.

Conciliación

de cifras.

De los tres proyectos preventivos autorizados durante el ejercicio fiscal 2014, dos

se encuentran finalizados y uno se encuentra en cartera del Fideicomiso de

conformidad con el artículo 29 de las Reglas de Operación del Fondo para la

Prevención de Desastres Naturales.

 Coordinación Nacional de Protección Civil

Proyecto Preventivo Monto Federal
Acuerdo de

Autorización
Estatus

Modernización de la infraestructura

que brinda soporte a los sistemas

preventivos operados por el

CENAPRED. Garantía para su

continuidad de operaciones.

$20´130,385.06

O.IV.06 de fecha

22 de octubre de

2014.

Finalizado.

Reforzamiento de las redes de

monitoreo del nivel del mar y de los

sistemas de comunicaciones para la

consolidación del Sistema Nacional

de Alerta de Tsunamis (SINAT).

$65´658,910.45

E.I.01 de fecha 10

de noviembre de

2014

Finalizado.

Sistema de multi alerta y

comunicación masiva para el estado

de Chiapas.

$23´994,867.75

E.III.03 de fecha 18

de diciembre de

2014.

En cartera.

De los tres proyectos preventivos autorizados durante el ejercicio fiscal 2015, dos

se encuentran finalizados y uno se encuentra en cartera del Fideicomiso de

conformidad con el artículo 29 de las Reglas de Operación del Fondo para la

Prevención de Desastres Naturales.

Proyecto Preventivo Monto Federal
Acuerdo de

Autorización
Estatus

Sistema de monitoreo de fenómenos

naturales perturbadores del Centro

Nacional de Comunicación y Operación

de Protección Civil (CENACOM).

$207´529,928.00

E.I.02/2015 de

fecha 26 de

febrero de

2015.

Finalizado.

 Coordinación Nacional de Protección Civil

Reforzamiento y actualización de la red

sísmica mexicana (Primera Fase).
$127´900,000.00

O.IV.09/2015 de

fecha 21 de

octubre de 2015

Finalizado.

(Primera

Etapa).

Desarrollo del sistema integrador del

atlas de peligros y riesgos de la Ciudad

de México.

$19´435,000.00

O.IV.10/2015 de

fecha 21 de

octubre de

2015.

En cartera.

En el ejercicio fiscal 2016, no se ingresó se autorizó ningún Proyecto Preventivo

para ser financiado con el FOPREDEN.

Durante el ejercicio fiscal 2017 se autorizó un proyecto preventivo, mismos que

cumplían con los requisitos técnicos y administrativos para que fueran

cofinanciados a través del Fondo para la Prevención de Desastres Naturales,

dicho proyecto es el siguiente:

Proyecto Preventivo Monto Federal
Acuerdo de

Autorización
Estatus

Plataforma global para la reducción

del riesgo de desastre Cancún,

Quintana Roo 2017.

$243´049,009.37

E.II.02/2017 de

fecha 7 de febrero

de 2017.

Finalizado.

Durante el ejercicio fiscal 2018 se autorizaron tres proyectos preventivos, mismos

que cumplían con todas los requisitos técnicos y administrativos para que fueran

cofinanciados a través del Fondo para la Prevención de Desastres Naturales,

dichos proyectos son los siguientes:

 Coordinación Nacional de Protección Civil

Proyecto Preventivo Monto Federal
Acuerdo de

Autorización
Estatus

Reforzamiento y actualización de la

red sísmica mexicana (Segunda

Fase).

$127´050,000.00

E.I.02/2018 de

fecha 5 de junio

de 2018.

En

ejecución.

Fortalecimiento de la información del

sistema de alerta sísmico mexicano,

mediante aplicativos de alta difusión.

$75´000,000.00

E.I.04/2018 de

fecha 5 de junio

de 2018.

En

ejecución.

Adquisición de infraestructura para el

desarrollo de sistemas de información

para la Gestión de Riesgos.

$24´500,000.00

E.III.02/2018 de

fecha 20 de

agosto de 2018.

En

ejecución.

6.9 Posicionar al SINAPROC a nivel internacional

 6.9.1 Adopción del Marco de Sendai

En relación a la vinculación del Sistema Nacional de Protección Civil con la Oficina

de las Naciones Unidas para la Reducción del Riesgo de Desastres y otros

Organismos Internacionales, destaca la participación sustantiva de México en

diversas Plataformas Regionales y Globales, así como en foros técnicos. De

estas participaciones se desprenden diversas iniciativas para la implementación

del Marco de Sendai para la Reducción del Riesgo de Desastres así como

instrumentos internacionales para prospectar el desarrollo de políticas públicas.

Como principal evento se cuenta la Tercera Conferencia Global para la Reducción

del Riesgo de Desastres, celebrada en la ciudad de Sendai, Japón, del 14 al 18 de

marzo de 2015. Durante este evento se aprobó el Marco de Sendai para la

Reducción del Riesgo de Desastres 2015-2030. Este Marco tiene por objeto

orientar la gestión el riesgo de desastres en relación con amenazas múltiples en el

 Coordinación Nacional de Protección Civil

desarrollo a todos los niveles, así como en todos los sectores y entre un sector y

otro.

Cabe destacar que de este proceso se desprendió la participación de México para

la construcción de los Indicadores cuantitativos que apoyan al seguimiento del

Marco de Sendai, así como la organización logística y sustantiva de la Quinta

Plataforma Global para la Reducción del Riesgo de Desastres, que tuvo lugar del

22 al 26 de mayo de 2017, en la ciudad de Cancún.

- En la Tercera Conferencia Mundial de las Naciones Unidas para la Reducción

del Riesgo de Desastres, 14 – 18 de marzo del 2015 Sendai, Japón. Durante

esta Conferencia, se adoptó el Marco de Sendai para la Reducción del Riesgo

de Desastres, que es un acuerdo internacional por parte de los países que

conforman la Organización de las Naciones Unidas que busca la generación de

políticas y acciones para hacer de este un mundo más seguro ante la

ocurrencia de fenómenos naturales que puedan ocasionar desastres.

México fue uno de los países con mayor desenvolvimiento en esta Conferencia

Mundial, contando con una Delegación Mexicana formada por 28

representantes procedentes de los sectores Público, Social y Privado.

El Marco de Sendai establece siete metas globales que se centran en la

reducción de las consecuencias que dejan los Desastres Naturales,

particularmente: La pérdida de vidas humanas, las afectaciones económicas y

la interrupción de servicios de primera necesidad para la población. (Anexo 23,

24)

- Uno de los acuerdos de las Naciones Unidas derivados de la Tercera

Conferencia Mundial sobre la Reducción del Riesgo de Desastres, celebrada

en Sendai, en Marzo de 2015, fue el dar un seguimiento cuantitativo a los siete

objetivos globales del Marco de Acción de Sendai:

o Reducir la mortalidad mundial causada por desastres.

o Reducir el número de personas afectadas por desastres.

 Coordinación Nacional de Protección Civil

o Reducir las pérdidas económicas directamente causadas por

desastres.

o Reducir los daños a infraestructuras críticas y la interrupción de

servicios básicos, desarrollando resiliencia.

o Incrementar el número de países que cuentan con estrategias de

reducción del riesgo de desastres.

o Mejorar la cooperación internacional para los países en desarrollo,

para la aplicación de este marco.

o Aumentar la disponibilidad y el acceso de las personas a los

sistemas de alerta temprana y a la información sobre riesgo de

desastres.

Con esta finalidad, la Estrategia Internacional para la Reducción del Riesgo de

Desastres (UNISDR), creó en 2015 un Grupo de Trabajo Intergubernamental

sobre indicadores y terminología de la Reducción del Riesgo de Desastres (GTAI),

que publico en el mes de diciembre de 2016, una serie de indicadores para dar

seguimiento al cumplimiento de estos objetivos, así como un glosario de

terminología universal para el Marco de Acción de Sendai. (Anexo 25)

6.9.2 Cumbre Mundial Humanitaria

En la Cumbre Mundial Humanitaria (WHS), del 18-19 de mayo de 2016, Estambul,

Turquía. La Delegación de México que atendió esta Cumbre, subrayó la

importancia de poner a la protección de la humanidad y la seguridad humana

como centro de las políticas públicas, comprometiéndose a seguir trabajando en

diversos foros y mecanismos multilaterales para la cooperación internacional.

La Coordinación Nacional de Protección Civil participó activamente en las

consultas y la celebración de la Cumbre Mundial Humanitaria, cuyo objetivo fue el

establecer directrices para que la comunidad internacional prevenga el sufrimiento

humano a través de la prevención y la respuesta efectiva a situaciones de crisis.

 Coordinación Nacional de Protección Civil

Esta cumbre brindo un plan de acción con compromisos adoptados por los países

participantes para reafirmar la solidaridad global con las personas afectadas por

crisis humanitarias, ya sea a causa de conflictos humanos o de desastres

naturales. Como autoridades de Protección Civil, la delegación mexicana participó

en este evento con la finalidad de mejorar las medidas de seguridad ante las

consecuencias de fenómenos naturales o antropogénicos e hizo un llamado a los

participantes para vincular sus esfuerzos con las líneas de acción del Marco de

Sendai para la Reducción del Riesgo de Desastres. (Anexo 26)

6.9.3 Implementación del Marco de Sendai

En la Reunión Ministerial y de Autoridades de Alto Nivel sobre la Implementación

del Marco de Sendai en las Américas, 8-9 de junio de 2016, Asunción Paraguay.

En preparación de los insumos para la Plataforma Global para la Reducción del

Riesgo de Desastres 2017, la Estrategia Internacional para la Reducción del

Riesgo de Desastres (UNISDR), convoco en junio de 2016 a los distintos países

de América para participar en un foro de consulta sobre los principales retos que

enfrenta la región en materia de RRD, durante esta reunión México expuso la

utilidad de nuestra Ley General de Protección Civil para desarrollar mejores

políticas en la materia, destacando como prioridades:

o La difusión de una cultura de responsabilidad social con énfasis en la

prevención y autoprotección.

o La obligación del Estado en sus tres órdenes de gobierno, de reducir

los riesgos y la vulnerabilidad.

o Así como, el fomento de la participación social para construir

comunidades resilientes.

Como resultado de esta Cumbre, México adopto la Declaración de Asunción,

instrumento que apoya a la adopción del Marco de Sendai e incentiva a los países

de América para crear políticas que incrementen las capacidades de sus

 Coordinación Nacional de Protección Civil

instituciones para brindar mejores servicios a la población en situaciones de

desastre. (Anexo 27)

La Quinta Plataforma Regional de las Naciones Unidas para la Reducción del

Riesgo de Desastres en las Américas, 7-9 marzo 2017, Montreal Canadá. Durante

esta Plataforma Regional, la Coordinación Nacional de Protección Civil presentó la

postura de México hacía el Plan de Acción Regional para la implementación del

Marco de Sendai para la RRD, cuyo propósito es servir como un documento base

para identificar buenas prácticas y procesos dirigidos a fomentar la aplicación de

este Marco.

En este evento se resaltó la necesidad de atender las siguientes prioridades para

la RRD:

•Mejorar los sistemas de alerta temprana, especialmente para múltiples riesgos

•Integrar la gestión del riesgo en la planificación en todos los niveles

•Desarrollar información y conocimientos sobre los riesgos y fortalecer la

comunicación y la accesibilidad

•Fortalecer las instituciones y los marcos políticos y reglamentarios

•Fomentar las alianzas público-privadas Prioridades regionales

•Recopilar e intercambiar las mejores prácticas, las experiencias adquiridas, la

información y los mapas sobre riesgos

•Fortalecer la coordinación y la colaboración región (Anexo 28)

6.9.4 Quinta Plataforma Global de las Naciones Unidas para la

Reducción del Riesgo de Desastres, 22-26 de mayo de 2017,

Cancún, Quintana Roo (Se adjunta Memoria)

Este evento fue otorgado a nuestro país en reconocimiento a la evolución

institucional, a las aportaciones que México ha hecho al mundo en materia de

Protección Civil en los últimos 30 años y sobre todo a que la presente

 Coordinación Nacional de Protección Civil

Administración ha dado pasos solidos a nivel nacional e internacional en materia

de Reducción del Riesgo de Desastres.

La Plataforma Global marcará la primera oportunidad para que la comunidad

internacional revise el progreso global de la implementación del Marco de Sendai

para la Reducción del Riesgo de Desastres, que fue adoptado en Japón en 2015.

Se contó con más de 7000 participantes de 183 países miembros de la ONU,

incluidos tomadores de decisiones, administradores del riesgo y jefes de estado.

De sus resultados se obtiene el Comunicado de Alto Nivel de Cancún que fomenta

a nivel mundial el “Aseguramiento de la resiliencia de la infraestructura y la

vivienda” (Anexo 29, 30)

6.9.5 Mecanismos Internacionales de Asistencia Humanitaria

8ª Reunión Regional de los Mecanismos Internacionales de Asistencia

Humanitaria (MIAH) 7 – 9 de noviembre de 2017, Lima, Perú. Las Reuniones

Regionales sobre Mecanismos de Asistencia Humanitaria Internacional (MIAH)

brindan la oportunidad de fortalecer las acciones de nuestro país con los

principales actores humanitarios del continente, mejorando las prácticas de

asistencia ante situaciones de crisis.

Con la finalidad de mostrar las bondades y fortalezas de nuestro Sistema Nacional

de Protección Civil, la Dirección General de Vinculación, Innovación y

Normatividad, compartió con los participantes las principales acciones que se han

desarrollado en favor de la Gestión Integral del Riesgo, así como la eficiente

coordinación de todos los sectores del país para atender situaciones de

emergencia.

Cabe destacar el papel de nuestras delegadas en el liderazgo de la mesa de

trabajo Transformación e Innovación, en la que México presentó diversos ejemplos

 Coordinación Nacional de Protección Civil

sobre como nuestro Sistema de Protección Civil se apoya de las nuevas

tecnologías durante la gestión de emergencias. (Anexo 31)

6.9.6 Grupo Consultivo del Fondo Global para la Reducción y

Recuperación de Desastres (GFDRR por sus siglas en inglés)

El 10 de noviembre de 2016 se oficializó el nombramiento de México, como

copresidente del Grupo Consultivo del Fondo Global para la Reducción y

Recuperación de Desastres (GFDRR por sus siglas en inglés) del Banco Mundial

para el año fiscal 2017-2018, por unanimidad de sus miembros, representado por

esta Coordinación Nacional de Protección Civil. (Anexo 32)

Durante este periodo se ha compartido con la comunidad internacional experiencia

de más de 30 años en la reducción y gestión del riesgo de desastres. Así como

participar en la organización y dirección de los trabajos originados por 2 foros

internacionales importantes: El Foro del Entendimiento del Riesgo (UR) el cual

reunió a expertos en la identificación de la evaluación y comunicación del riesgo

de más de 100 países, y la reunión del Grupo Consultivo del GFDRR que su

principal objetivo fue promover comunidades más resilientes ante los desastres y

su adaptación al cambio climático de los cuales México fue sede.

6.9.7 Diversos foros internacionales

Además se compartió nuestra experiencia en la materia en diferentes foros, y

particularmente se colaboró, por instrucciones del Lic. Enrique Peña Nieto,

Presidente de los Estados Unidos Mexicanos, con los países del CARICOM con la

finalidad de romper el ciclo vicioso de destrucción y reconstrucción por el impacto

de los desastres ocasionados por los constantes fenómenos naturales en la

región.

Participando en eventos internacionales del Banco Mundial como:

 Coordinación Nacional de Protección Civil

o Febrero 2018, Roma, Italia, Encuentro con el Jefe de Protección Civil

de Italia, Angello Borrelli para compartir el sistema de Alerta

Temprana de México. (Anexo 33)

o Febrero 2018, Frankfurt, Alemania: Participación en la “Conferencia

Global del Banco Mundial sobre Protección Social y Trabajo” para

presentar la experiencia de México en respuesta a los desastres

2017. (Anexo 34)

o Junio 2018, Ginebra, Suiza: Participación en la 6ta Reunión del

Comité Directivo de la Iniciativa de Riesgo Climático y Sistemas de

Alerta Temprana (CREWS) en donde México destacó el respaldo

técnico que se ofrece en la materia y se compartieron buenas

prácticas que pueden ser la base para las acciones de CREWS en la

región del Caribe. (Anexo 35)

o Junio 2018, Londres, Reino Unido: Participación en la “Reunión de

Colaboración para la Respuesta ante Huracanes” para compartir

información y acciones de respuesta en materia de gestión integral

del riesgo en preparación de la temporada de huracanes en el

Caribe. Contó con la participación de Francia, Países Bajos, Estados

Unidos, Canadá, Jamaica, Barbados y CDEMA. (Anexo 36)

6.10 Fortalecer el marco jurídico de la protección civil

6.10.1 Normas Oficiales Mexicanas

6.10.1.1 Norma Oficial Mexicana NOM-006-SEGOB-2015.

Tsunamis.- Características y especificaciones de

prevención, alertamiento y evacuación

El día 29 de julio de 2014 se llevó a cabo la primera sesión del grupo de trabajo

del anteproyecto de Norma Oficial Mexicana NOM-006-SEGOB-2015. Tsunamis.-

Características y especificaciones de prevención, alertamiento y evacuación, con

 Coordinación Nacional de Protección Civil

representantes dependencias de la Administración Pública Federal; administración

pública estatal; organizaciones civiles y no gubernamentales; centros de

enseñanza superior y de investigación, organizaciones industriales y comerciales,

y órganos consultivos de temas científicos. (Anexo 37)

Con fecha 14 de agosto de 2015, fue emitido por parte de la Unidad General de

Asuntos Jurídicos de la Secretaría de Gobernación el dictamen favorable al

anteproyecto de la Norma Oficial Mexicana NOM-006-SEGOB-2015. Tsunamis.-

Características y especificaciones de prevención, alertamiento y evacuación,

mediante el oficio UGAJ/DGCCC/DGAAC/178/2015. (Anexo 38)

El día 19 de agosto de 2015 se llevó a cabo la cuarta sesión del Grupo de Trabajo,

en la que se concluyeron los trabajos de elaboración y análisis del anteproyecto de

la Norma Oficial Mexicana NOM-006-SEGOB-2015. Tsunamis.- Características y

especificaciones de prevención, alertamiento y evacuación. . (Anexo 39)

El día 20 de agosto de 2015 se solicitó al Diario Oficial de la Federación mediante

oficio DGVIN/495/2015 la publicación del citado anteproyecto de la Norma Oficial

Mexicana NOM-006-SEGOB-2015. Tsunamis.- Características y especificaciones

de prevención, alertamiento y evacuación, para consulta pública (Anexo VI.1.1.4),

el cual fue publicado el 27 de agosto de 2015 en el Diario Oficial de la Federación .

(Anexo 40)

Con fecha 04 de abril de 2016, se registra y apertura en el Sistema de

Manifestación de Impacto Regulatorio en la denominada en ese entonces

Comisión Federal de Mejora Regulatoria (COFEMER), actualmente llamada

Comisión Nacional de Mejora Regulatoria (CONAMER), el PROY- NOM-006-

SEGOB-2015. Tsunamis.- Características y especificaciones de prevención,

alertamiento y evacuación, con su respectivo formulario de Manifestación de

Impacto Regulatorio. . (Anexo 41)

 Coordinación Nacional de Protección Civil

El día 27 de abril de 2016, fue emitido por parte de la Unidad General de Asuntos

Jurídicos de la Secretaría de Gobernación el dictamen favorable al documento de

respuestas a 119 comentarios del anteproyecto mediante el oficio

UGAJ/DGCCC/DGAAC/33/2016. (Anexo 42)

Con fecha 19 de mayo de 2016, se publica en el Diario Oficial de la Federación las

respuestas a comentarios del anteproyecto de la Norma Oficial Mexicana NOM-

006-SEGOB-2015. Tsunamis.- Características y especificaciones de prevención,

alertamiento y evacuación. (Anexo 43)

Con fecha 13 de febrero de 2017 y después de haber solventado observaciones

de la COFEMER, emite el Dictamen Total que permite formalizar el PROY- NOM-

006-SEGOB-2015. Tsunamis.- Características y especificaciones de prevención,

alertamiento y evacuación, para su publicación en el Diario Oficial de la

Federación como Norma Oficial Mexicana. (Anexo 44)

Posteriormente en fecha 14 de febrero de 2017 mediante oficio DGVIN/045/2017,

se solicitó al Diario Oficial de la Federación la publicación definitiva como Norma

Oficial Mexicana (Anexo 45) misma que se publicó en el Diario Oficial de la

Federación en fecha 21 de febrero de 2017. (Anexo 46)

6.10.1.2 Norma Oficial Mexicana NOM-008-SEGOB-2015

Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil

en situación de emergencia o desastre

El día 18 de diciembre de 2014 se llevó a cabo la primera de nueve sesiones del

grupo de trabajo del anteproyecto de Norma Oficial Mexicana NOM-008-SEGOB-

2015 Personas con discapacidad.- Acciones de prevención y condiciones de

seguridad en materia de protección civil en situación de emergencia o desastre,

con representantes dependencias de la Administración Pública Federal;

administración pública estatal; organizaciones civiles y no gubernamentales;

 Coordinación Nacional de Protección Civil

centros de enseñanza superior y de investigación, organizaciones industriales y

comerciales, y órganos consultivos de temas científicos. (Anexo 47)

El día 04 de noviembre de 2015 se llevó a cabo la novena sesión del Grupo de

Trabajo, en la cual se aprobó el anteproyecto de la Norma Oficial Mexicana NOM-

008-SEGOB-2015, Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil en situación de

emergencia o desastre, mismo que fue firmado para su validación por los

integrantes, a fin de ser sometido posteriormente a la aprobación del Subcomité

de Gestión Integral de Riesgos y del Comité. (Anexo 48)

El día 06 de noviembre de 2015, fue emitido por parte de la Unidad General de

Asuntos Jurídicos de la Secretaría de Gobernación el dictamen favorable al citado

anteproyecto mediante oficio UGAJ(DGCCC/DGAAC/215/15. (Anexo 49)

Se solicitó al Diario Oficial de la Federación mediante oficio DGVIN/715/2015 de

fecha 06 de noviembre de 2015 la Publicación del citado anteproyecto para

consulta pública. (Anexo 50)

Una vez cerrado el periodo de consulta pública el cual fue del 11 de noviembre de

2015 al 10 de enero de 2016, se llevó a cabo una sesión para el análisis de los

104 comentarios recibidos al Proyecto de Norma Oficial Mexicana. (Anexo 51)

El día 12 de abril de 2016 se mediante oficio DGVIN/260/2016, se solicitó al Lic.

Jorge Francisco Márquez Montes su apoyo para gestionar ante la Comisión

Federal de Mejora Regulatoria (COFEMER) el dictamen de Manifestación de

Impacto Regulatorio (MIR) del anteproyecto de Norma Oficial Mexicana NOM-008-

SEGOB-2015 Personas con discapacidad.- Acciones de prevención y condiciones

de seguridad en materia de protección civil en situación de emergencia o desastre.

(Anexo 52)

 Coordinación Nacional de Protección Civil

El día 13 de abril de 2016 se solicitó al Diario Oficial de la Federación mediante

oficio DGVIN/269/2016 la Publicación de las Respuestas a comentarios recibidos

durante el periodo de consulta pública del citado anteproyecto, mismas que se

publicaron el día 20 de abril de 2016. (Anexo 53)

El día 03 de agosto de 2016 mediante oficio OM/DGPyP/2067/16, se recibió en las

oficinas de la Dirección General de Vinculación, Innovación y Normatividad en

materia de Protección Civil el Dictamen Final del Anteproyecto Norma Oficial

Mexicana NOM-008-SEGOB-2015 Personas con discapacidad.- Acciones de

prevención y condiciones de seguridad en materia de protección civil en situación

de emergencia o desastre (Anexo 54)

El día 04 de agosto de 2016 se llevó a cabo la Segunda Sesión Extraordinaria

2016 del Comité Consultivo Nacional de Normalización sobre Protección Civil y

Prevención de Desastres, a fin de aprobar la Norma Oficial Mexicana NOM-008-

SEGOB-2015 Personas con discapacidad.- Acciones de prevención y condiciones

de seguridad en materia de protección civil en situación de emergencia o desastre,

como Norma definitiva, la cual validaron con sus firmas. (Anexo 55)

Posteriormente en fecha 04 de agosto de 2016 mediante oficio DGVIN/475/2016,

se solicitó al Diario Oficial de la Federación la publicación definitiva como Norma

Oficial Mexicana (Anexo 56), misma que se publicó en fecha 12 de agosto de

2016. (Anexo 57)

6.10.1.3 Norma Oficial Mexicana NOM-009-SEGOB-2015,

Medidas de previsión, prevención y mitigación de riesgos

en centros de atención infantil en la modalidad pública,

privada y mixta

El día 13 de julio de 2015 se llevó a cabo la primera sesión del grupo de trabajo

del anteproyecto de Norma Oficial Mexicana NOM-009-SEGOB-2015, Medidas de

previsión, prevención y mitigación de riesgos en centros de atención infantil en la

 Coordinación Nacional de Protección Civil

modalidad pública, privada y mixta, con representantes dependencias de la

Administración Pública Federal; administración pública estatal; organizaciones

civiles y no gubernamentales; centros de enseñanza superior y de investigación,

organizaciones industriales y comerciales, y órganos consultivos de temas

científicos. (Anexo 58)

El día 25 de abril de 2016 se llevó a cabo la décima primera sesión del Grupo de

Trabajo, en la cual se concluyeron los trabajos de elaboración y análisis del

anteproyecto de la Norma Oficial Mexicana NOM-009-SEGOB-2015, Medidas de

previsión, prevención y mitigación de riesgos en centros de atención infantil en la

modalidad pública, privada y mixta, (Anexo 59) mismo que fue validado por los

integrantes, a fin de ser sometido posteriormente a la aprobación del Subcomité

de Gestión Integral de Riesgos y del Comité Consultivo Nacional de Normalización

sobre Protección Civil y Prevención de Desastres. (Anexo 60)

El día 07 de junio de 2016, fue emitido por parte de la Unidad General de Asuntos

Jurídicos de la Secretaría de Gobernación el dictamen favorable al citado

anteproyecto mediante oficio UGAJ/DGCCC/DGAAC/050/16. (Anexo 61)

Con fecha 19 de julio de 2016, se publicó a consulta pública en el Diario Oficial de

la Federación, el Proyecto de Norma Oficial Mexicana 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. (Anexo 62)

El día 21 de febrero de 2017, fue emitido por parte de la Unidad General de

Asuntos Jurídicos de la Secretaría de Gobernación, el dictamen favorable que

contiene las respuestas a los 173 comentarios del citado proyecto, mediante el

oficio UGAJ/DGCCC/097/2017. (Anexo 63)

Con fecha 07 de marzo de 2017, se publica en el Diario Oficial de la Federación

las respuestas a comentarios del Proyecto de Norma Oficial Mexicana PROY-

NOM-009-SEGOB-2015, Medidas de previsión, prevención y mitigación de riesgos

 Coordinación Nacional de Protección Civil

en centros de atención infantil en la modalidad pública, privada y mixta. (Anexo

64)

Con fecha 10 de mayo de 2017, se registra y apertura en el Sistema de

Manifestación de Impacto Regulatorio en la denominada en ese entonces

Comisión Federal de Mejora Regulatoria (COFEMER), actualmente llamada

Comisión Nacional de Mejora Regulatoria (CONAMER), el 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, con su

respectivo formulario de Manifestación de Impacto Regulatorio. (Anexo 65)

Con fecha 22 de junio de 2018 y después de haber solventado observaciones de

la CONAMER, se emite el Dictamen Total que permite formalizar el 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 para su

publicación en el Diario Oficial de la Federación como Norma Oficial Mexicana.

(Anexo 66)

Posteriormente en fecha 25 de junio de 2018 mediante oficio DGVIN/715/2018, se

solicitó al Diario Oficial de la Federación la publicación definitiva como Norma

Oficial Mexicana (Anexo VI.1.1.10), misma que se publicó en fecha 05 de julio de

2018. (Anexo 67)

6.10.2 Manual de Organización y Operación del Sistema Nacional

de Protección Civil

Con fecha 22 de septiembre de 2015, se envía a las Direcciones Generales que

conforman la Coordinación Nacional de Protección Civil, el proyecto del Manual de

Organización y Operación del Sistema Nacional de Protección Civil, con la

finalidad de contar con sus comentarios y enviar el proyecto a la Unidad General

de Asuntos Jurídicos de la Secretaría de Gobernación. (Anexo 68)

 Coordinación Nacional de Protección Civil

Con fecha 28 de septiembre de 2015, las Direcciones Generales de la

Coordinación Nacional de Protección Civil, emitieron sus comentarios con

respecto al proyecto del Manual de Organización y Operación del Sistema

Nacional de Protección Civil, los cuales fueron debidamente solventados. (Anexo

69), por lo que con fecha 29 de septiembre de 2015, se envió a la Unidad General

de Asuntos Jurídicos de la Secretaría de Gobernación dicho proyecto para

encontrarnos en posibilidades de contar con el dictamen favorable. (Anexo 70)

Con fecha 15 de abril de 2016, la Unidad General de Asuntos Jurídicos de la

Secretaría de Gobernación, mediante oficio número

UGAJ/DGCCC/DGAAC/023/2016, comunicó que después de haber realizado un

análisis exhaustivo al proyecto y de haber solventado los comentarios realizados

al mismo, emite el dictamen favorable para continuar con su formalización. (Anexo

71)

Con fecha 12 de mayo de 2016, se envió a los integrantes del Consejo Nacional

de Protección Civil, el proyecto del Manual de Organización y Operación del

Sistema Nacional de Protección Civil, a fin de que conforme a sus facultades

determinen las funciones que ejecutan en situación de emergencia o desastre y

emitan sus comentarios al respecto. (Anexo 72)

Con fecha 31 de agosto de 2016, se solicitó a los integrantes del Consejo Nacional

de Protección Civil, la aprobación del Manual de Organización y Operación del

Sistema Nacional de Protección Civil, informándoles que se solventaron los

comentarios realizados a dicho proyecto. (Anexo 73)

En alcance al requerimiento que antecede, con fecha 20 de octubre de 2017, se

solicitó la aprobación de aquellos integrantes del Consejo Nacional de Protección

Civil que no se habían pronunciado con respecto al proyecto del Manual de

Organización y Operación del Sistema Nacional de Protección Civil. (Anexo 74)

 Coordinación Nacional de Protección Civil

Con fecha 24 de abril de 2018, se envió a la Unidad General de Asuntos Jurídicos

de la Secretaría de Gobernación, el proyecto debidamente solventado, así como

las aprobaciones de los integrantes del Consejo Nacional de Protección Civil,

(Anexo 75) por lo que con fecha 25 de abril de 2018, emitió el dictamen favorable

del Manual de Organización y Operación del Sistema Nacional de Protección Civil.

(Anexo 76)

Con fecha 22 de junio de 2018, la Comisión Nacional de Mejora Regulatoria

(CONAMER), emitió la exención del Análisis de Mejora Regulatoria del Manual de

Organización y Operación del Sistema Nacional de Protección Civil. (Anexo 77)

Una vez que los integrantes del Consejo Nacional de Protección Civil, emitieron su

aprobación con respecto del Manual de Organización y Operación del Sistema

Nacional de Protección Civil, con fecha 25 de junio de 2018, se envió a la Unidad

General de Asuntos Jurídicos de la Secretaría de Gobernación, para realizar las

gestiones correspondientes para su aprobación. (Anexo 78)

Con fecha 13 de julio de 2018, se publicó en el Diario Oficial de la Federación, el

Acuerdo por el cual se emite el Manual de Organización y Operación del Sistema

Nacional de Protección Civil. (Anexo 79)

6.10.3 Lineamientos de Compras Remotas

Lineamientos que deberán observar las dependencias y entidades de la

Administración Pública Federal, así como las Entidades Federativas en vinculación

con el sector privado para establecer el Sistema de Compras Remotas de

donativos, su administración, control y distribución para auxiliar a la población

afectada en caso de Emergencia o Desastre de origen natural.

Mediante oficio UGAJ/DGCCC/DGAAC/037/2016 de fecha 06 de mayo de 2016 se

obtuvo el dictamen favorable por parte la Unidad General de Asuntos Jurídicos de

la Secretaría de Gobernación. (Anexo 80)

 Coordinación Nacional de Protección Civil

El día 24 de octubre de 2016 se llevó a cabo una reunión con representantes de la

Asociación Nacional de Tiendas de Autoservicio y Departamentales, la Dirección

General de Protección Civil y de la Dirección General de Vinculación Innovación y

Normatividad en materia de Protección Civil, a fin de presentar el proyecto de los

Lineamientos y acordar diversos puntos que permitan su correcta implementación.

(Anexo 81)

En fecha 05 de diciembre de 2016 mediante oficio DGVIN/735/2016 se solicitó al

Lic. Francisco Márquez Montes, Oficial Mayor de la Secretaría de Gobernación

gestionar ante la Comisión Federal de Mejora Regulatoria (COFEMER), el

dictamen de Manifestación de Impacto Regulatorio (MIR) de los citados

Lineamientos. (Anexo 82)

El día 21 de diciembre de 2016 mediante oficio COFEME/16/5021 la Comisión

Federal de Mejora Regulatoria (COFEMER) emitió el Dictamen Total favorable a

los citados Lineamientos. (Anexo 83)

El día 04 de octubre de 2018 se publicaron el Diario Oficial de la Federación los

Lineamientos que deberán observar las dependencias y entidades de la

Administración Pública Federal, así como las Entidades Federativas en vinculación

con el sector privado para establecer el Sistema de Compras Remotas de

donativos, su administración, control y distribución para auxiliar a la población

afectada en caso de Emergencia o Desastre de origen natural. (Anexo 84)

6.10.4 Homologación

Se coadyuva en los trabajos de homologación del marco jurídico de las leyes

estatales, a efecto de que los estados cuenten con una legislación estatal en

materia de protección civil que se encuentre en armonía con la Ley General de

Protección Civil, atendiendo así lo establecido en el Transitorio Octavo de la Ley

General de Protección Civil.

 Coordinación Nacional de Protección Civil

En fecha 26 de junio de 2014, se iniciaron mesas de trabajo en las entidades

federativas, cuyas leyes estatales en materia de protección civil, presentaban

mayor rezago en su normativa, las cuales se formalizaron a través de minutas de

trabajo. (Anexo 85)

Concluyendo las mesas de trabajo en el año 2016, para posteriormente dar

seguimiento a través medios electrónicos para conocer el avance de los proyectos

de sus leyes estatales.

Durante el periodo comprendido entre los años 2017 a la fecha, se continuo

promoviendo la homologación normativa, concluyendo los trabajos de análisis de

proyectos, dando como resultado que actualmente todas las entidades federativas

se encuentran homologadas, 26 publicaron sus proyectos en sus periódicos

oficiales y 6 se encuentran en proceso de publicación. (Anexo 86)

6.11 Promover y consolidar la elaboración de un Atlas Nacional de

Riesgos1

En 20122 se consolidó el Sistema de Análisis y Visualización de Escenarios de

Riesgos, para la integración de información de peligro por distintos fenómenos. En

2013 se actualizó la plataforma del Atlas Nacional de Riesgos (ANR)3, con nueva

tecnología para hacerla más sencilla y llegar a más usuarios, en la cual se

registraron 8,985 consultas, y se contó con 1,497 capas integradas, incluyendo la

homologación de 26 atlas estatales de acuerdo a la clasificación de la Ley General

de Protección Civil (LGPC), con la finalidad de integrarlos al sistema del ANR.

En 2014 se rediseñó y fortaleció el portal del ANR registrando 177,420 consultas,

integrando 827 capas nuevas de información, entre estas indicadores

1 La información integrada al Atlas Nacional de Riesgos, así como los diversos aplicativos para su consulta,
descarga de metadatos, indicadores y descarga en datos abiertos de su contenido se encuentran en la
página http://www.atlasnacionalderiesgos.gob.mx/
2 Informes Anuales de Actividades del CENAPRED para los años 1990 a 2017 disponibles en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
3 Plataforma del Atlas Nacional de Riesgos en http://www.atlasnacionalderiesgos.gob.mx/

 Coordinación Nacional de Protección Civil

socioeconómicos y de género. Se colaboró con la Comisión Nacional del Agua

(CONAGUA) y Secretaría de Desarrollo Agrario, Territorial y Urbano (SEDATU) en

la homologación de los lineamientos existentes para la elaboración de Atlas

Estatales y Municipales de Riesgos. Se generó una base de datos sistemática

sobre declaratorias municipales de emergencia, desastre y contingencia

climatológica4, así mismo la información del Impacto socioeconómico de los

desastres del año 2000 al 2014, para su consulta. Adicionalmente, en el mismo

año 2014, para identificar factores sociales de vulnerabilidad de género en la

prevención y atención a riesgos de desastres naturales y antropogénicos, se

integró un módulo de indicadores propuestos por el Instituto Nacional de las

Mujeres (INMUJERES) en conjunto con el CENAPRED, en el desarrollo de nuevas

herramientas del ANR. Estos indicadores permiten identificar las características y

vulnerabilidades de género de la población; por entidad: distribución porcentual de

la población femenina, de acuerdo con los grupos de edad, índice de femineidad

por grupos de edad, estructura de la población por edad y género y por municipio:

distribución porcentual de la población femenina según grupos de edad, índice de

femineidad por grupos de edad, estructura de la población por edad y género,

hogares y población indígena.

Con esto, cada vez que se realiza un análisis de “áreas de afectación”, el atlas

arroja automáticamente los resultados de la población por género. Con la

integración de la información de género al ANR, se proporcionaron evidencias y

argumentos que permiten establecer procedimientos para integrar la perspectiva

de género en la toma de decisiones y en la operación de los instrumentos

financieros para la gestión del riesgo. Con el objetivo de incorporar aspectos

culturales y de género ligados al uso y aprovechamiento de los recursos

territoriales en comunidades afectadas por desastres, a partir de junio de 2013 se

realiza el estudio para desarrollar una metodología que permita promover la

cultura de autocuidado y autoprotección mediante los talleres comunitarios con

4 http://www.atlasnacionalderiesgos.gob.mx/archivo/visualizacion-datos.html

 Coordinación Nacional de Protección Civil

enfoque de género. Los talleres permitirán difundir la cultura de la protección civil

en comunidades vulnerables, y los conocimientos que se adquieran permitirán un

mejor aprovechamiento de los recursos territoriales y contar con comunidades

rurales resilientes.

En 2015, se generaron datos diferenciados por sexo sobre el impacto

socioeconómico de los desastres, con la finalidad de conocer de qué manera

afectan éstos a las actividades económicas. En 2016 se revisaron los datos de la

encuesta intercensal 2015 realizada por el Instituto Nacional de Estadística y

Geografía y se actualizaron los indicadores de género en el ANR.

Durante 2015 se registraron 309,778 consultas al ANR, actualizándolo con nuevas

herramientas y una base de datos de 2,891 capas, se integraron temas como los

fenómenos socio-organizativos, sanitario-ecológicos y astronómicos. Se trabajó

con SEDATU y CONAGUA para la integración de 338 Atlas de riesgos

municipales al ANR, que representan el 13.75% de México, así como para el

desarrollo de metodologías unificadas para la estimación del riesgo. Se integraron

28 atlas estatales de riesgos al ANR5. Se integra al ANR, el Atlas Nacional de

Riesgos por Inundación (ANRI) con 208 mapas de 13 estudios sobre

inundaciones, además se integraron los escenarios de Cambio Climático.

Adicional a lo anterior, en ese año se integró la primera versión del Mapa Nacional

de Susceptibilidad por Inestabilidad de Laderas6. Se revisaron 62 atlas de riesgos

municipales del Programa de Riesgos en Asentamientos Humanos, para ser

integrados al ANR, así como 40 indicadores a nivel municipal sobre índices de

amenaza, vulnerabilidad social, resiliencia, declaratorias y densidad poblacional7.

5 Atlas Estatales de Riesgos en la plataforma del Atlas Nacional de Riesgos en:
http://www.atlasnacionalderiesgos.gob.mx/archivo/cob-atlas-estatales.html
6 Mapa disponible en la plataforma del ANR en
http://www.atlasnacionalderiesgos.gob.mx/archivo/inestabilidad-laderas.html
7 Indicadores municipales disponibles en http://www.atlasnacionalderiesgos.gob.mx/archivo/indicadores-
municipales.html

 Coordinación Nacional de Protección Civil

En 2016 se registraron 86,327 consultas al ANR, se contó con 380 Atlas

Municipales de Riesgos, que representan el 15.46% del territorio nacional. Se

integró información sobre incendios forestales, indicadores de género, unidades

pecuarias, epidemias y plagas, centros de concentración masiva y los desastres

de mayor impacto ocurridos en México y en el mundo, además de la proveniente

de sistemas de monitoreo de fenómenos naturales, sumando 3,296 capas nuevas

al ANR al cierre del año 2016. Se dio cumplimiento a la integración de 26

indicadores de género al ANR y la ubicación de centros de atención para evitar la

violencia contra las mujeres. Adicionalmente, se realizó el documento “Riesgos

Sanitarios asociados a cambio climático con enfoque de género”, se plasmaron los

mapas de: intoxicación por plaguicidas a nivel estatal por género de 2013 a 2017,

casos confirmados de influenza 2016, casos confirmados de chikungunya y zika

por género de 2016 y 2017.También en este año, se integró al ANR información

sobre fenómenos sanitario-ecológicos, como la marea roja, 89 escenarios de

fenómenos químicos para todo el territorio nacional, refugios temporales del país y

793 mapas de peligro por inundación en presas y ciudades al ANRI. Se realizaron

los escenarios de posible afectación a la población e infraestructura por el paso

del huracán Patricia para la toma de decisiones en la prevención y atención.

Durante 2017 se tuvieron 522,924 consultas al ANR, que contaba con 5,917

mapas en su base de datos, integrando información sobre población indígena,

infraestructura cultural, mapas de hundimiento y agrietamiento de la CDMX, así

como información de los sismos ocurridos el 7 y 19 de septiembre de dicho año.

También, se integraron los atlas correspondientes a los estados de Colima,

Quintana Roo y se actualizaron los de Michoacán y Guanajuato, contando ya con

los atlas de riesgo de las 32 entidades de la República Mexicana. Asimismo, en

colaboración con CONAGUA, se han incorporado en total 1,099 mapas al ANRI.

Teniendo una base de datos de 5,917 mapas en total. En 2016 se dio

cumplimiento en 2016 a la integración de 26 indicadores de género al ANR y la

ubicación de centros de atención para evitar la violencia contra las mujeres. Es

importante señalar que el 21 de diciembre de 2016 se publicó en el diario oficial de

 Coordinación Nacional de Protección Civil

la federación la Guía de contenido mínimo para la elaboración de atlas de riesgos,

donde se analiza ocho fenómenos geológicos, 14 hidrometeorológicos, cuatro

químicos-tecnológicos, dos sanitario-ecológicos y nueve socio-organizativos. Con

este documento, los gobiernos de las entidades federativas y de los municipios

podrán elaborar atlas de riesgo que les permitan mejorar el ordenamiento territorial

y reducir el riesgo de desastres.

De diciembre de 2012 al 31 de diciembre de 20178, se integró el módulo del Atlas

Nacional de Riesgo por Inundación (ANRI) con la revisión de 1113 mapas de

peligro por inundación, en diversas escalas: ciudades, ríos, presas y drenes,

material proporcionado por la Comisión Nacional del Agua. También, se realizaron

actividades de divulgación en diferentes medios, tales como conferencias,

ponencias, entrevistas de radio y televisión; en ellos destacan los temas de

inundaciones, cambio climático, género y riesgo por desastres. Cabe señalar que

se difundieron en el Atlas Nacional de Riesgos resultados de investigaciones

promovidas.

Del 1 de enero al 30 de junio de 2018 se registraron 196,855 visitas al Portal y

sistemas del Atlas Nacional de Riesgos (ANR), mismo que integra nuevas

herramientas y aplicaciones web para la consulta y análisis de la información,

entre ellas: a) Información sobre epidemias y plagas, climatología, radios de

alertamiento, y unidades de producción pecuaria a nivel nacional, sumando 460

capas nuevas al ANR, conformando una base de datos de 6,377 capas hasta junio

de 20189, b) Servicios de mapas web para la consulta y visualización de

nubosidad y temperatura mediante satélite GOES-1610, que se ha integrado al

sistema de Monitoreo de Fenómenos; c) Aplicación web para el seguimiento de

Frentes fríos en la temporada invernal, misma que se integra a la aplicación web

8 Informes Anuales de Actividades del CENAPRED de 1990 a 2017 en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
9 http://www.atlasnacionalderiesgos.gob.mx/archivo/monitoreo.html
10 Aplicativo disponible en la plataforma del ANR en http://rmgir.cenapred.gob.mx/GOES/

 Coordinación Nacional de Protección Civil

de Monitoreo de Fenómenos del ANR para su consulta11; d) Monitoreo de la

calidad del aire de la Ciudad de México en la sección de Fenómenos Sanitario-

Ecológicos12; e) Herramienta mediante búsquedas por diferentes variables para

consultar las bases de datos de declaratorias de emergencia y desastres, que

permiten la generación de mapas y gráficas; f) se han integrado en el Atlas

Nacional de Riesgos por Inundación (ANRI), alojado en el Atlas Nacional de

Riesgos (ANR), 360 mapas sobre modelaciones de inundaciones para 20

ciudades y 5 presas. Adicionalmente, se elaboraron escenarios de peligro por

inundación por el rompimiento de la presa Mixcoac y susceptibilidad al

deslizamiento de laderas en la Delegación Álvaro Obregón, utilizando

fotogrametría aérea para su integración al ANR. Adicionalmente, se realizaron

cinco misiones para la identificación de amenazas y sistemas expuestos en la

Colonia Luis Donaldo Colosio, en Acapulco, Guerrero; Colonia Roma, Ciudad de

México; Chapultepec, Ciudad de México; Atizapán de Zaragoza, Estado de México

y en el Volcán Popocatépetl13.

De enero a junio de 2018, el CENAPRED revisó el Atlas de Peligros y/o Riesgos

del municipio de Tapachula, Chiapas 2017. En el mismo periodo, se elaboraron

108 escenarios de inundación fluvial para cuatro zonas urbanas del país, los

cuales ya están disponibles en la plataforma del ANR. También, se estableció la

metodología para realizar el Atlas de Riesgos de la Ciudad de México, respecto de

fenómenos naturales.

Se ha logrado consolidar el Atlas Nacional de Riesgos como una plataforma web

que integra una base de datos de 5,917 mapas de peligro, vulnerabilidad y riesgo

que sirve como instrumento para el monitoreo de fenómenos, la generación de

escenarios para la mitigación del riesgo y para el ordenamiento del territorio

11 http://www.atlasnacionalderiesgos.gob.mx/archivo/monitoreo.html
12 http://www.atlasnacionalderiesgos.gob.mx/apps/SEDEMA/
13 Las capas pueden ser consultadas en el visor principal del Atlas Nacional de Riesgos en
http://www.atlasnacionalderiesgos.gob.mx/archivo/visor-capas.html

 Coordinación Nacional de Protección Civil

nacional, desarrollándose 45 aplicaciones web para la consulta de información

sobre peligros, vulnerabilidad y riesgos, así como para su análisis y monitoreo;

mismas que se encuentran publicadas y operativas, permitiendo que la población

y las autoridades de los tres órdenes de gobierno puedan contar con información

oportuna para salvaguardar la vida y los bienes de los mexicanos, impartiendo 86

talleres a 3,160 personas se difundió el instrumento del ANR para la toma de

decisiones y realizó la capacitación para su uso.

6.12 Impulsar la Gestión Integral del Riesgo como una Política

Integral14

Del 1 de diciembre de 2012 al 31 de diciembre de 2017 se monitoreó la actividad

del volcán Popocatépetl las 24 horas, los 365 días del año15, generándose 8433

sismogramas de registro continuo, cinco informes anuales, 61 informes mensuales

y 1857 boletines de actividad volcánica que por lo menos se emitían uno al día, así

como 148 actualizaciones, reportando de manera oportuna el incremento de la

actividad a las autoridades correspondientes y a la población en general16.

Adicionalmente, de noviembre de 2014 a diciembre de 2017 se realizaron 38

informes mensuales y tres informes anuales de la actividad del volcán Fuego de

Colima; entre enero de 2013 y diciembre de 2017 se elaboraron 18 informes

anuales sobre estudios geológicos, estratigráficos y/o volcanológicos en cuatro

volcanes potencialmente activos en México. De 2015 a 2017 se evaluó la

metodología para identificación de peligros asociados al vulcanismo monogenético

en México; así mismo, de 2014 a 2017 se trabajó en la puesta en operación del

sistema de reconocimiento automático de señales sísmicas volcánicas, para

optimización del diagnóstico. De diciembre de 2012 al 31 de diciembre de 2017, se

14 Los Informes Anuales de Actividades del CENAPRED desde 1990 a 2017 se encuentran disponibles en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
15 La información relativa al monitoreo sísmico de la República Mexicana se encuentra en
https://geografica.cenapred.unam.mx/reporteSismosGobMX/
16 Los materiales de investigación y difusión generados por CENAPRED sobre riesgos volcánicos se
encuentran en http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex sección “riesgos
geológicos”

http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex

 Coordinación Nacional de Protección Civil

elaboraron 216 escenarios y 20 capas nacionales de inundación; se impulsaron

actividades encaminadas a la prevención con la participación en 20 comisiones

intersecretariales, comités técnicos y grupos de trabajo, cabe destacar el Comité

Técnico de Operación de Obras Hidráulicas con 245 sesiones en cinco años, ya

que en él se brinda seguimiento semanal a la seguridad de las principales presas

del país. En diciembre de 2013 se concluyó el subsistema de monitoreo para un

Sistema de Alerta Temprana para Frentes Fríos y Nortes (SIAT-FFyN). Con él se

podrá dar seguimiento a sistemas invernales y generar mapas de alertamiento,

siendo así posible elaborar recomendaciones para enfrentar las emergencias

derivadas de estos eventos por parte de autoridades y población en general. Este

sistema deberá operarse en coordinación con la Dirección General de Protección

Civil de la SEGOB (DGPC), encargada de emitir alertamientos oficiales.

Es importante destacar que, en materia de funcionalidad de Sistema Nacional de

Alertas (SNA), el CENAPRED supervisó y mantuvo canales de comunicación con

el Servicio Sismológico Nacional, con el Sistema de Alerta Sísmica, con el Centro

de Alerta de Tsunamis, con los sistemas de monitoreo y alerta de Tsunamis, con

instituciones encargadas de los Sistemas de Alerta Temprana de Incendios; con el

sistema Alerta Temprana para Ciclones Tropicales; con los sistemas de Monitoreo

de los volcanes y; del Servicio Meteorológico Nacional, con lo cual se integró al

100% el indicador de la Funcionalidad de Sistema Nacional de Alertas durante

2017, además se crearon los lineamientos de Protocolos Comunes de Alerta en

conjunto con dependencias relacionadas con los alertamientos y monitoreo de

fenómenos Naturales, se desarrollaron las aplicaciones digitales de monitoreo de

fenómenos naturales integradas a la plataforma del ANR. Se dio seguimiento para

la continuación de la operación de la Red Sísmica Mexicana, la cual durante 2017

se ejecutó el proyecto denominado Reforzamiento y actualización de la Red

Sísmica Mexicana, el cual consiste en incrementar la cobertura nacional de

registro de sismicidad, garantizar la emisión oportuna de reportes ante la

ocurrencia de sismos a nivel nacional y la generación automática de mapas de

 Coordinación Nacional de Protección Civil

intensidades para atención a la población en caso de sismos fuertes, para ello se

fortalecerá la operación continua del Servicio Sismológico Nacional. Se integró del

Servicio de Clima Espacial17 al Sistema Nacional de Alertas a través de la

generación de mensajes de aviso, efectos y recomendaciones ante los fenómenos

perturbadores provenientes del espacio que puedan provocar perjuicios a la

infraestructura de telecomunicaciones, eléctrica o la población.

El Laboratorio de Monitoreo de Fenómenos Naturales se actualizó, modernizando

la visualización de las trazas sísmicas analógicas del volcán Popocatépetl y

colocando dos muros de video (3x2) para visualización y monitoreo de fenómenos

naturales. También se actualizaron los procedimientos de envío de información

tanto para el monitoreo de fenómenos naturales como para el soporte al

Laboratorio las 24hrs. La operación de laboratorio se garantizó con el

mantenimiento de los procedimientos de adquisición y la actualización de los

procedimientos para el procesamiento de información. Se implementó el Protocolo

de Alerta Común (Common Alerting Protocol, CAP), para el volcán Popocatépetl,

que es un estándar internacional para la publicación y el uso compartido de

alertas. Es un estándar común y abierto para que todos puedan recibir y compartir

información de alertas de manera segura a través de formatos web abiertos como

Atom y RSS. El objetivo es generar avisos, notificaciones y alertas oportunas, en

cualquier lugar y por múltiples canales, en el marco de la actividad del volcán

Popocatépetl. Se implementó la Alerta MX, que es una aplicación para teléfonos

inteligentes que alerta oportunamente a la población respecto de los fenómenos

naturales para prevenir y proteger a la sociedad. Esta aplicación se desarrolló

dentro del marco de la Estrategia Digital Nacional donde se establece la iniciativa

de Retos Públicos para incentivar el uso de las Tecnologías de la Información y las

Comunicaciones (TIC) en la Administración Pública Federal, fomentando la

innovación tecnológica, la participación ciudadana y así cumplir el objetivo de

estimular la innovación de servicios digitales a través de la democratización del

17 http://www.atlasnacionalderiesgos.gob.mx/app/RadiacionUV/

 Coordinación Nacional de Protección Civil

gasto público. Coordinación de Estrategia Digital Nacional de la Presidencia de la

República y el Instituto Nacional del Emprendedor (INADEM).

Durante el periodo 2012 al 2017, el Laboratorio de Monitoreo de Fenómenos

Naturales adquirió más de 300 trazas del Servicio Sismológico Nacional (SSN), el

Instituto de Ingeniería (II) de la Universidad Nacional Autónoma de México

(UNAM), de la Universidad Veracruzana, y del Centro de Investigación Científica y

de Educación Superior de Ensenada, también los mapas de intensidad generados

para sismos mayores a M5.0, del II. Se reciben 36 trazas de la Universidad de

Colima para el monitoreo del volcán de Fuego de Colima. Se reciben los boletines

de alerta de tsunamis en una máquina dedicada por parte del Sistema Nacional de

alertas para Tsunamis. Se reciben imágenes satelitales por parte del Instituto de

Geografía de la UNAM y de manera directa a través de la antena GeonetCast de

la National Oceanic and Atmospheric Administration (NOAA). Se reciben los

mensajes del Servicio de Clima Espacial México de la UNAM. Y se reciben los

datos de una estación hidrometeorológica del Comisión Nacional del Agua y dos

estaciones hidrometeorológicas en CENAPRED. En el periodo del 1 de enero a

junio del 2018, se continua recibiendo en el Laboratorio de Monitoreo de

Fenómenos Naturales trazas sísmicas del Servicio Sismológico Nacional (SSN),

del Instituto de Ingeniería (II) de la Universidad Nacional Autónoma de México

(UNAM), del Centro de Instrumentación y Registro Sísmico, de la Universidad

Veracruzana, y del Centro de Investigación Científica y de Educación Superior de

Ensenada. Adicionalmente se continúan recibiendo 42 trazas sísmicas de la

Universidad de Colima para el monitoreo del volcán Fuego de Colima. Se reciben

por parte del Sistema Nacional de alertas para Tsunamis los boletines de alertas,

también imágenes satelitales por parte del Instituto de Geografía de la UNAM, y a

través de la antena GeonetCast de la National Oceanic and Atmospheric

Administration (NOAA), y así mismo del Servicio de Clima Espacial México de la

UNAM, se obtienen datos de la Comisión Nacional del Agua y dos estaciones

hidrometeorológicas en CENAPRED.

 Coordinación Nacional de Protección Civil

Del 1 de enero al 30 de junio de 2018 se continuó la operación y mantenimiento

del Laboratorio de Monitoreo de Fenómenos Naturales, proporcionando

información oportuna sobre la actividad del volcán Popocatépetl las 24 horas, los

365 días del año, generándose 180 sismogramas de registro continuo, 6 informes

mensuales y 180 boletines de actividad volcánica emitidos, al menos, una vez al

día, así como 11 actualizaciones, reportando de manera oportuna el incremento

de la actividad a las autoridades correspondientes y a la población en general.

También, se monitoreó la actividad del volcán Fuego de Colima, la ocurrencia de

sismos y fenómenos hidrometeorológicos, tsunamis y eventos de clima espacial.

Adicionalmente, se informa que, la plataforma gob.mx, del CENAPRED se

encuentra operando al 100% y cuenta con certificados de seguridad, conforme a

los criterios emitidos por la Secretaría de la Función Pública. De enero a junio de

2018 se elaboró el informe anual 2017, seis informes mensuales y 181 reportes

diarios de la actividad del volcán Popocatépetl, así como seis informes mensuales

y el informe anual 2017 de la actividad del volcán Fuego de Colima.

Por otro lado, en relación con la evaluación del impacto socioeconómico de los

desastres, del primero de diciembre de 2012 al 31 de diciembre de 2017 se

conjuntó y se procesó la información sobre los principales desastres ocurridos en

la República Mexicana, misma que derivó en la publicación del Resumen Ejecutivo

del Impacto Socioeconómico de los desastres para los años 2013, 2014, 2015 y

2016; así como la publicación del Impacto Socioeconómico de los Principales

Desastres ocurridos en la República Mexicana en los años 2012, 2013, 2014,

2015 y 2016. Para lo anterior, se ha mantenido el registro de dos bases de datos

que son insumo para la elaboración de esta información: la base de datos

relacionada con los efectos de los Desastres en la economía y en la sociedad que

entre el periodo del primero de diciembre de 2012 al 31 de diciembre de 2017 se

le integraron un total de 2,348 registros y la base de declaratorias de desastre,

 Coordinación Nacional de Protección Civil

emergencia y contingencia climatológica a la que en el periodo citado se le

integraron 9,312 registros.18.

Se fomentó el tema sobre fenómenos socio-organizativos, para lo que se instauró

el grupo de trabajo sobre este tipo de fenómenos y del que derivó el primer

seminario “Hacia una Agenda para el Estudio y Análisis de los Fenómenos Socio-

Organizativos en México”19.

Igualmente se han tenido acercamiento con las Organizaciones de la Sociedad

Civil, en el periodo que abarca del primero de diciembre de 2012 al 31 de

diciembre de 2017, se proporcionaron tres cursos de capacitación “Fortalecimiento

de Capacidades de las Organizaciones de la Sociedad Civil”20.

En el año 2018 se terminó la conjunción de los informes relativos a las

evaluaciones de impacto económico y social que generaron los sismos en el mes

de septiembre; estudios que detallan el impacto que se manifestó en más de 10

variables como lo fue: educación, vivienda, salud, comunicaciones y transportes,

agua potable, cultura, monumentos históricos entre otros, en siete entidades de la

República Mexicana que fueron siniestradas entre las que encontramos: Ciudad

de México, Puebla Morelos, Estado de México, Guerrero y Tlaxcala, por el sismo

del 19 de septiembre, además de los efectos del sismo del 7 de septiembre en

Chiapas y Oaxaca21.

18 La serie “Impacto socioeconómico de los desastres en México” está disponible en la sección
“publicaciones” de la página www.gob.mx/cenapred en el vínculo
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
19 La información sobre el seminario está en el vínculo https://www.gob.mx/cenapred/articulos/hacia-una-
agenda-para-el-estudio-y-analisis-de-los-fenomenos-socio-organizativos-en-mexico y la grabación del
evento se encuentra en el canal de YouTube de la Secretaría de Gobernación en
https://www.youtube.com/watch?v=oxnpTS8--P0
20 https://www.gob.mx/cenapred/videos/experiencias-exitosas-de-las-organizaciones-de-la-sociedad-civil-
en-la-gestion-integral-del-riesgo-134267
21 Información relativa a los sismos del 7 y 19 de septiembre está disponible en la plataforma del ANR:
http://www.atlasnacionalderiesgos.gob.mx/archivo/sismos.html

 Coordinación Nacional de Protección Civil

Adicionalmente, como parte de las actividades en materia de gestión de políticas

públicas, el CENAPRED realizó una evaluación a los 32 estados de la República

sobre las condiciones legales, institucionales y presupuestarias existentes hasta el

año 2017 que se consideran fundamentales para la Gestión Integral del Riesgo, a

partir del Índice de Gobernabilidad y Políticas Públicas en Gestión del Riesgo de

Desastres del Banco Interamericano de Desarrollo, compuesto por 241

indicadores. La información está disponible en la Plataforma del Índice de

Gobernabilidad y Políticas Públicas en Gestión del Riesgo de Desastres en

http://www.atlasnacionalderiesgos.gob.mx/apps/IGOPP/index.php

Por otro lado, como parte de las estrategias de vinculación para la

transversalización de la Política Pública en Gestión Integral del Riesgo, se

realizaron actividades en materia de Protección Animal en la GIR, Clima Espacial

en México y Cuerpos Celestes Provenientes del Espacio Exterior (NEOS). En el

marco del Grupo de Trabajo sobre Clima Espacial en México se han desarrollado

actividades para promover la prevención ante la posibilidad de incidentes

originados por este tipo de fenómenos22 23.

En el año 2016, en el marco de la Estrategia Nacional para la Protección de los

Animales en la Gestión Integral del Riesgo se integró en el Atlas Nacional de

Riesgos la ubicación de 488,608 unidades de producción pecuaria24; se organizó

el “Seminario Internacional para la Protección Animal en la Gestión Integral del

Riesgo”, al que asistieron instituciones de la administración pública federal y

representantes de países Costa Rica, Bolivia y Colombia; en agosto de 2016 se

organizó el simulacro titulado “Protección animal del sector pecuario ante peligros

del volcán Popocatépetl” en las instalaciones de la Posta Zootécnica de la

22 https://www.gob.mx/cenapred/documentos/segundo-foro-tematico-de-fenomenos-astronomicos
23 https://www.youtube.com/watch?v=rFrIQx-czcw
24 Se puede consultar en http://www.atlasnacionalderiesgos.gob.mx/archivo/indicadores-municipales.html)

 Coordinación Nacional de Protección Civil

Facultad de Medicina Veterinaria y Zootecnia de la Benemérita Universidad

Autónoma de Puebla25.

En 2018 se colaboró con la Organización Internacional para las Migraciones

(OIM), el Instituto Nacional de Migración (INM) y la Unidad de Política Migratoria

(UPM,) en la Iniciativa global “Migrants in Countries in Crisis (MICIC)” para la

inclusión de la atención de migrantes en casos de emergencia y/o desastre,

replicando el taller “Integración de personas migrantes en la preparación,

respuesta y recuperación en casos de emergencia”, en Tapachula, Tijuana y

Ciudad de México y se realizó el Foro “Migración y Desastres de Origen Natural en

México: Retos y Perspectivas”2627 y se tuvo participación en el “Taller sobre

prevención y asistencia a personas migrantes y personas desplazadas entre

fronteras en el contexto de desastres”28 de la Secretaría de Relaciones Exteriores.

Por lo que hace a la conducción de la Escuela Nacional de Protección Civil

(ENAPROC)29, en el periodo 2013-2018 la Escuela Nacional de Protección Civil

desarrolló oferta educativa (a distancia), de certificación por competencias

(presencial), cursos de capacitación (presenciales y a distancia) y cursos abiertos

masivos en línea (MOOC, por sus siglas en inglés) con el objetivo de desarrollar

herramientas que posibiliten un mayor alcance en las labores de

profesionalización en materia de gestión integral del riesgo, a nivel nacional e

internacional30.

25 http://www.cenapred.gob.mx/ejercicioproteccionanimals/#participantes
26 https://micicinitiative.iom.int/blog/mexico-incorporating-migrants-prevention-preparedness-and-
emergency-management
27 http://oim.org.mx/foro-sobre-proteccion-de-personas-migrantes-ante-emergencias-se-lleva-a-cabo-en-
mexico/
28 http://www.crmsv.org/es/eventos/taller-sobre-prevencion-y-asistencia-personas-migrantes-y-personas-
desplazadas-entre
29 La información sobre los cursos, talleres y seminarios de la ENAPROC se encuentra en
http://www.enaproc-cenapred.gob.mx/
30 Los Informes Anuales de Actividades del CENAPRED desde 1990 a 2017 se encuentran en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex

 Coordinación Nacional de Protección Civil

Entre diciembre de 2012 y septiembre de 2014, se desarrolló el programa

educativo Técnico Básico en Gestión integral del Riesgo (TBGIR), consolidándose

como una instancia educativa de nivel medio y medio superior, en el marco del

Sistema Educativo Nacional. Este programa educativo cuenta con una matrícula

de 20,778 alumnas(os) inscritos, con un alcance superior al 40% de los municipios

del país, 100% de las entidades federativas, así como alumnos de 22 países.

Cuenta con una eficiencia terminal del 24.67%31.

En el año 2014 se concluyó el ciclo de cursos de Formación de Instructores en

Protección Civil (FORIN), el cual se impartió a un total de 14,983 personas

servidoras públicas para fungir como replicadores para impartir temas de

Protección Civil en sus dependencias. A partir de 2015, se implementó el

Programas de Capacitación Presencial en Protección Civil con el propósito de

generar agentes multiplicadores de la Cultura de la Protección Civil en México, los

cuales están dirigidas prioritariamente a servidoras y servidores públicos de los

tres órdenes de gobierno. También, se brindaron 90 cursos presenciales, con

9,293 participantes.

La ENAPROC consolidó acciones para establecer la certificación por

competencias en protección civil como un mecanismo necesario para desempeñar

un cargo en dicha materia, quedando registrada como Entidad de Certificación y

Evaluación (ECE con número de registro 194-15), facultada para capacitar,

evaluar y certificar con base en Estándares de Competencia32.

Actualmente, la ENAPROC como ECE cuenta con cinco estándares de

competencia acreditados33:

31 Las estadísticas relativas a este programa educativo se encuentran disponibles en http://www.enaproc-
cenapred.gob.mx/alumnosTBGIRGobMX.html. El programa está disponible en http://www.enaproc-
cenapred.gob.mx/tecnicoBasicoGobMX.html. Su programa académico puede ser consultado en:
https://www.gob.mx/cms/uploads/attachment/file/192541/TBGIR.pdf
32 http://148.244.170.140/index.php/entidadesdecertificacionyevaluacion.html
33 http://148.244.170.140/index.php/entidadesdecertificacionyevaluacion.html

 Coordinación Nacional de Protección Civil

EC0594 “Implementación del Sistema de Comando de Incidentes en el periodo

inicial”, EC0610 “Ejecución de acciones de búsqueda y rescate de víctimas en

estructuras colapsadas nivel liviano”; EC0860 “Ejecutar acciones de búsqueda y

localización de víctimas atrapadas bajo escombros a través de caninos”; EC0907

“Elaboración del Plan de Continuidad de Operaciones para Dependencias y

Organizaciones”; EC0908 “Elaboración de Programas Especiales de Protección

Civil de acuerdo al riesgo”.

Adicionalmente, con el propósito de contribuir en la cultura de prevención y

autoprotección entre los conscriptos del Servicio Militar Nacional por medio de la

capacitación en los diferentes temas de protección civil, se desarrolló material

didáctico (impreso y audiovisual) para conformar el Programa General de

Adiestramiento en Protección Civil para el Servicio Militar Nacional 2018, el cual

consta de dos versiones, una de 60 horas para el Programa Sabatino y la segunda

de 231 horas para el Programa de Tiempo Completo34.

La ENAPROC ha desarrollado una extensa oferta de cursos abiertos masivos en

línea, los cuales han tenido resultados notables, destacando que, del 1 de julio al

31 de agosto de 2018 los cursos MOOC en la plataforma MéxicoX “Comunicación

de Riesgos”35, “Prevención de Riesgos en tu Escuela”36; y “Los Desastres y sus

Efectos Psicológicos”37, contaron con 17,397 personas inscritas. En dicho periodo,

los cursos a distancia en la plataforma Moodle denominados: “Pautas mínimas de

seguridad ante situaciones de riesgo” y “Guía de intervención MHGAP”, contaron

con 894 personas inscritas38.

34 https://www.gob.mx/cenapred/articulos/proteccion-civil-en-tu-servicio-militar-nacional
35 https://www.gob.mx/cenapred/articulos/mooc-comunicacion-de-riesgos-inscripciones-abiertas-en-la-
plataforma-mexico-x?idiom=es
36 http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+PDRE17071X+07_2017/about
37 http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+LDYS18101X+2018_10/about
38 https://www.gestioneducativa.unam.mx/ge/

 Coordinación Nacional de Protección Civil

Otros cursos en línea que ofrece la ENAPROC son: “Conociendo el Sistema

Nacional de Protección Civil en México”39; “Adaptación al cambio climático”40,

Curso Básico de Evaluación de Estructuras”41; “Didáctica para la Enseñanza de la

Gestión Integral del Riesgo y la Adaptación al Cambio Climático”42

La Escuela Nacional de Protección Civil (ENAPROC) incluye entre sus actividades

programas de capacitación, seminarios y talleres cuyo objetivo es el de formar

servidores públicos que trabajen en actividades vinculadas a la gestión integral de

riesgos de desastres con la finalidad de mejorar las competencias en temas de

prevención y protección civil.

Al respecto, el año 2014 se concluyó el ciclo de cursos de Formación de

Instructores en Protección Civil (FORIN), el cual se impartió a un total de 14,983

personas servidoras públicas para fungir como replicadores para impartir temas de

Protección Civil en sus dependencias43. A partir de 2015, se implementó el

Programas de Capacitación Presencial en Protección Civil con el propósito de

generar agentes multiplicadores de la Cultura de la Protección Civil en México, los

cuales están dirigidas prioritariamente a servidoras y servidores públicos de los

tres órdenes de gobierno. En el periodo de diciembre de 2012 a diciembre de

201744 se brindaron 90 cursos presenciales, con 9,293 participantes.

Del 01 de Julio al 31 de Agosto del 2018, se han impartido cursos y seminarios

presenciales en materia de protección civil, en tópicos como “Gestión del riesgo

39 Disponible en: http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+CESN18091X+2018_09/about

40 http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+AACC18101X+2018_10/about

41 http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+CBEE01x+2017_S1/about

42 https://www.gob.mx/cenapred/documentos/curso-didactica-para-la-ensenanza-de-la-gestion-integral-
del-riesgo-y-la-adaptacion-al-cambio-climatico?idiom=es
43 Informe de Actividades del CENAPRED 2014 en
https://www.cenapred.gob.mx/es/Publicaciones/archivos/307-INFORMEDEACTIVIDADES2014.PDF
44 Informes de Actividades del CENAPRED, desde 1990 a 2017 en:
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscar_buscaPalabraClave

http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+CESN18091X+2018_09/about
http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+AACC18101X+2018_10/about
http://www.mexicox.gob.mx/courses/course-v1:CENAPRED+CBEE01x+2017_S1/about

 Coordinación Nacional de Protección Civil

volcánico”, “Medidas preventivas de PC en tu escuela”, “Fenómenos geológicos y

evaluación de inmuebles”, “Fenómenos hidrometeorológicos y diseño y evaluación

de simulacros”, “Fenómenos socio-organizativos y primeros auxilios psicológicos”

“Sismos en México, características e implicaciones en el peligro y riesgo”, “Cambio

climático y medidas de adaptación en México, desde la perspectiva de la Gestión

Integral del Riesgo”, “Acciones de Prevención y Condiciones de Seguridad en

Materia de Protección Civil para la Inclusión de Personas con Discapacidad”,

“Utilidad y Aplicación de los Vehículos Aéreos no Tripulados (Drones) en

Protección Civil”.

En la primera semana de octubre de 2018, se implementó un programa de

brigadas comunitarios para atención de emergencias, siguiendo el modelo

implementado por FEMA en los Estados unidos de América y ONEMI en chile con

el propósito de formar a 100 instructores capaces de replicar el programa en las

comunidades como una alternativa viable de atención a una emergencia previo a

la llegada de los primeros respondientes.

En materia de acciones de investigación, de enero de 2015 a diciembre de 2017

se generaron 60 mapas de peligro de deslizamientos por lluvias, para cinco

periodos de retorno, en 12 entidades federativas, se crearon las bases para el

registro de deslizamientos de laderas y se concluyó la primera versión del Mapa

Inventario de Inestabilidad de Laderas. De junio de 2015 a diciembre de 2017, se

elaboraron 51 Notas Informativas de municipios que pudieran presentar

inestabilidad de laderas debido fenómenos meteorológicos reportados por el

Servicio Meteorológico Nacional. De 2014 a 2017 se realizaron 21 corroboraciones

del fenómeno sismo para los estados de Chiapas, Oaxaca, Guerrero, Puebla,

Morelos, Estado de México, Tlaxcala y la Ciudad de México, para fundamentar las

declaratorias de emergencia, de acuerdo a los lineamientos del Fondo para la

Atención de Emergencia. También, se brindó apoyo, mediante el envío de

especialistas en estructuras, en dos emergencias internacionales por sismo,

 Coordinación Nacional de Protección Civil

Nicaragua en 2014 y Ecuador en 2016. De enero de 2014 a diciembre de 2017, se

realizaron las visitas de campo y emisión de opiniones técnicas sobre la seguridad

estructural de 215 inmuebles de los tres órdenes de gobierno45.

Se impulsaron actividades encaminadas a la prevención con la participación en 12

comisiones intersecretariales, comités técnicos y grupos de trabajo, cabe destacar

el Comité Técnico de Operación de Obras Hidráulicas (CTOOH) con 25 sesiones

en los últimos seis meses, ya que en él se brinda seguimiento semanal a la

seguridad de las principales presas del país. Así mismo, se impartieron cuatro

cursos: a) Inundaciones y su estudio en México; b) bases de datos para la

integración del catálogo de inundaciones histórica en México, c) metodología para

la elaboración de mapas de peligro por inundación, y d) identificación de la

vulnerabilidad estructural para los trabajos relacionados con el Atlas de Riesgo

para la Ciudad de México, en los cuales se capacitaron a 260 personas. Se

realizaron cuatro informes anuales sobre estudios geológicos, estratigráficos y/o

volcanológicos en cuatro volcanes potencialmente activos en México. Se puso en

operación el sistema de reconocimiento automático de señales sísmicas

volcánicas para el volcán Popocatépetl. De enero a junio de 2018, se realizaron

visitas de campo y la correspondiente emisión de opiniones técnicas sobre la

seguridad estructural de tres inmuebles del gobierno federal. Además, se capacitó

a 30 profesionistas de la UNAM para llevar a cabo el análisis de la vulnerabilidad y

seguridad estructural de edificaciones existentes. El 27 de junio de 2018 se

entregó a la Unidad de Asuntos Jurídicos de la Secretaría de Gobernación el

documento final del proyecto de Norma Oficial Mexicana PROY-NOM-XXX-

SEGOB-2016 “Que establece las especificaciones mínimas de la seguridad

estructural en los establecimientos para la prestación de servicios de atención

médica hospitalaria para la prevención de desastres”. En marzo de 2018 se

concluyeron los informes de la primera versión del Mapa de Susceptibilidad a

45 Informes Anuales de Actividades del CENAPRED de 1990 a 2017 disponibles en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex

 Coordinación Nacional de Protección Civil

Caídos de Roca y Derrumbes para el estado de Guanajuato, el de Mapas de

Peligro asociados a umbrales de lluvia de cinco periodos de retorno, en los

estados de Jalisco, Michoacán, Colima y Nayarit y el de Métodos cualitativos y

cuantitativos en la determinación del grado de estabilidad en la ladera aledaña a la

comunidad La Pintada, municipio de Atoyac de Álvarez, Guerrero. En junio de

2018, se elaboraron 17 notas informativas de estados y municipios que pudieran

presentar inestabilidad de laderas debido a las lluvias ocasionadas por los

fenómenos meteorológicos reportados por el Servicio Meteorológico Nacional. Así

mismo, se elaboró el dictamen técnico para atender la solicitud de Declaratoria de

Emergencia para el municipio de Jalacingo en el estado de Veracruz, por

movimiento de ladera.

Del 1 de enero al 30 de junio de 2018 el CENAPRED continuó con la elaboración

de los proyectos: a) La Evaluación del Impacto Económico y Social de los

Desastres, en la cual se han concluido siete informes de evaluación

correspondiente a los estados de Chiapas y Oaxaca para el sismo del 7 de

septiembre, y cinco con respecto al terremoto del 19 de septiembre

correspondiente a los estados de Ciudad de México, Morelos, Puebla, Estado de

México, y Tlaxcala; b) Análisis de los fenómenos Socio-Organizativos en México,

organizándose la primera reunión del año en el mes de junio, con la asistencia de

instituciones que conforman el grupo de trabajo, entre ellos, el Sistema de

Trasporte Colectivo, la UNAM, Entertaiment Facilities Services, OCESA, Dirección

General de Protección Civil y la Basílica de Guadalupe; c) Memoria de actividades

de estudios económicos y sociales 2012-2018, misma que presenta un grado de

avance del 50% con respecto a las actividades correspondiste a los años 2013,

2014 y 2015.

En vías de promover la comunicación de los peligros y riesgos en México, el

CENAPRED elaboró mapas estatales tipo infografía para el comienzo de la

temporada de Ciclones Tropicales, con los peligros ante Ciclones Tropicales,

 Coordinación Nacional de Protección Civil

Inundaciones, Inestabilidad de Laderas y Vulnerabilidad Social, haciendo entrega

de esta información de manera impresa a los representantes de Protección Civil

de cada estado46.

Del 1 de diciembre de 2012 al 20 de julio de 2016, se elaboraron 3403 reportes

hidrometeorológicos, de los cuales 2648 fueron reportes diarios y 755 reportes de

SIAT-CT; además, del total de reportes elaborados, 1259 fueron de aire tropical,

874 por frentes fríos, 293 por ondas tropicales, seis por vaguadas, 31 boletines de

tipo especial, 185 de baja presión, 190 por depresión tropical, 334 por tormentas

tropicales, 108 por huracanes categoría I en la escala Saffir-Simpson, 48 por

huracán categoría II, 39 por huracán categoría III, 27 por huracán categoría IV y

nueve por huracán categoría V.

En 2018 el CENAPRED determinó la altura de inundación costera provocada por

ciclones tropicales con un método simplificado, para todos los municipios costeros

del país, además de su periodo de retorno correspondiente, para las intensidades

de tormentas tropicales y huracanes 1 a 5 en la escala Saffir-Simpson, también se

llevó a cabo las siguientes actividades de capacitación a personal de protección

civil y público en general: Seminario de Riesgos Hidrometeorológicos el 23 de

marzo de 201847; capacitación a autoridades de protección civil estatales y

municipales de varias entidades federativas (aproximadamente 80 personas) en la

Reunión de Inicio de Temporada de Ciclones Tropicales48, en Acapulco, Guerrero

y se participó en la Semana de las Geociencias, del Instituto Tecnológico Superior

de Venustiano Carranza, el 26 de abril, impartiendo la conferencia Herramientas

útiles para el monitoreo de fenómenos hidrometeorológicos. Se trabaja de manera

coordinada con los gobiernos de los estados de Aguascalientes y Chiapas, en este

46 Las infografías editadas por el CENAPRED están disponibles en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
47 https://www.gob.mx/cenapred/documentos/presentaciones-del-seminario-riesgos-hidrometeorologicos-
2018
48 https://www.gob.mx/segob/documentos/programa-reunion-nacional-de-proteccion-civil-para-la-
temporada-de-lluvias-y-ciclones-tropicales-2018-152574

 Coordinación Nacional de Protección Civil

último estado se llevó a cabo el primer simulacro ante inundación, con la

activación del Comité Municipal de Emergencias de Tuxtla Gutiérrez que contó

con la participación de 222 personas. Fue coordinado por la titular municipal de

Protección Civil y la Secretaria de Gobierno de dicha entidad; se trató del primer

ejercicio bajo los fundamentos de igualdad de género, empoderamiento de la

mujer, inclusión de las personas con discapacidad y en situaciones de

vulnerabilidad. También, se contribuyó en un simulacro de tsunamis, en el cual se

realizaron escenarios de inundación y se obtuvieron los bienes expuestos para

algunos estados de la costa del Pacífico, se participó de manera coordinada con el

Instituto del Fondo Nacional de la Vivienda para los Trabajadores (INFONAVIT),

ya que patrocinó el estudio hidrológico e hidráulico en la cuenca de El Barreal,

Ciudad Juárez, Chihuahua elaborado por la Universidad Autónoma de Ciudad

Juárez, de esta colaboración resultaron 27 mapas de peligro por inundación, los

cuales serán de gran ayuda para la planeación de los futuros desarrollos del

Instituto49. así mismo en el tema de Sismos: Características e implicaciones en

México, Diplomado de Protección Civil Nivel II del IMSS en Querétaro, en la

Semana de las Geociencias 2018, en Venustiano Carranza Puebla y Mirada

Geofísica en la Facultad de Ingeniería de la Benemérita Universidad Autónoma de

México, al igual que a tres eventos llevados a cabo en Arequipa, Perú: el taller

“Latin American volcanic hazards assessment and mapping workshop, organizado

por el Volcano Disaster Assistance Program (VDAP) del Servicio Geológico de los

Estados Unidos (USGS), donde se presentó el trabajo “Practical Hazards maps for

Popocatépetl and Malinche volcanoes”; el II Encuentro de Observatorios

Volcanológicos de Latinoamérica, en el que se dictó la conferencia: “La

comunicación del peligro volcánico en México: una herramienta para la gestión

integral del riesgo”, y por último, el VIII Foro Internacional los Volcanes y su

Impacto, durante el cual se dio una plática sobre la “Evaluación del riesgo relativo

de los volcanes en México”, y se colaboró en la séptima reunión para la

49 Los resultados se encuentran en la plataforma del Atlas Nacional de Riesgos
http://www.atlasnacionalderiesgos.gob.mx/archivo/visor-capas.html

 Coordinación Nacional de Protección Civil

modernización del Sistema de Alerta Temprana para Ciclones Tropicales (SIAT-

CT) del Subgrupo Técnico de Meteorología de la Dirección General de Protección

Civil; reunión del Grupo Interinstitucional de Análisis y Coordinación para Ciclones

Tropicales para el análisis y seguimiento de la tormenta tropical "BUD" en el

Océano Pacífico; mesa de trabajo convocada por el Gobierno de la Ciudad de

México para asesorar a un grupo de vecinos sobre problemas de inestabilidad de

laderas en Ejido de Santa Úrsula Coapa, delegación Coyoacán, y el predio

Tetelpan, delegación Álvaro Obregón, en este mismo periodo se participó en el V

Encuentro de la Federación Latinoamericana y del Caribe de Asociaciones de

Exbecarios del Japón (FELACBEJA), celebrado en la ciudad de Quito, Ecuador,

en el taller Binacional en Sistemas Nacionales de Evaluación de Riesgos y

Sistemas de Alerta Temprana México-Estados Unidos en las instalaciones del

CENAPRED y en el Foro Understanding Risk 2018, celebrado en el Palacio de

Minería, Ciudad de México, finalmente en marzo y mayo de 2018 se participó en la

1ª y 2ª sesiones ordinarias del Comité de Evaluación y Monitoreo de Riesgos

Geológicos de la Ciudad de México; y durante el mes de abril en la mesa de

trabajo respecto a la problemática por inestabilidad de laderas en el paraje

denominado El Cantil en la carretera libre a Cuernavaca.

De diciembre de 2012 a diciembre de 2017 se realizaron 124 visitas técnicas en

18 entidades federativas que manifestaron problemas de inestabilidad de laderas,

hundimiento y agrietamiento el terreno; las recomendaciones se incluyeron en 148

informes y notas técnicas. Así mismo, se elaboraron 18 dictámenes técnicos para

declaratorias de emergencia de 181 municipios afectados por inestabilidad de

laderas y seis para desastre en 47 municipios. En el marco de la IP 194, de

septiembre de 2013 a octubre de 2014 se emitieron recomendaciones sobre

medidas de prevención por inestabilidad de laderas, en 97 localidades de

Guerrero, afectadas por los fenómenos meteorológicos Ingrid y Manuel. En el

periodo de enero a junio de 2018 se elaboraron tres notas técnicas sobre las

afectaciones por hundimiento y agrietamiento del terreno en i) la Unidad

 Coordinación Nacional de Protección Civil

Habitacional Tepozanes, municipio de los Reyes, Estado de México, ii) Unidad

Habitacional Cedros, Col. Consejo Agrarista Mexicano y iii) Unidad Habitacional La

Concordia, Col. Santa Martha Acatitla, éstas últimas en la delegación Iztapalapa,

de la Ciudad de México. Así mismo, se elaboraron tres notas técnicas referentes a

problemas de inestabilidad de laderas en i) El cerro La Cucaracha y otros sitios

aledaños a la comunidad de Chinameca, municipio de Ayala, en el estado de

Morelos, ii) en el Paraje El Cantil, km 27 de la carretera libre a Cuernavaca y iii) en

la continuación de la Vía Adolfo Ruiz Cortines en el municipio de Atizapán de

Zaragoza, Estado de México. En este mismo lapso se dio respuesta a la petición

de la Coordinación de Protección Civil de Xochimilco, respecto a la realización de

estudios geológicos en los pueblos Santiago Tulyehualco, San Luis Tlaxialtemalco,

San Gregorio Atlapulco, Santa Cruz Acalpixca, Santa María Nativitas Zacapa y

Santa Cruz Xochitepec de dicha Delegación; así como a la solicitud de la

Coordinación Estatal de Protección Civil de Sonora, para emitir opinión sobre el

Informe Técnico del Radar SSR-251, referente al fenómeno de inestabilidad la

mina La Pitalla, localizada en las inmediaciones del poblado la Colorada, en dicha

entidad. En junio de 2018, como parte del proyecto CONACyT “Percepción del

Riesgo”, para el desarrollo de talleres comunitarios que fortalezcan capacidades

locales de protección civil como un sistema local de alertamiento y autogestión, se

preparó el informe Elaboración de pluviómetro casero con fines de evaluación y

alertamiento. En mayo de 2018 se brindó asesoría técnica a personal de las áreas

de estructuras y geotecnia de la Universidad Centroamericana "José Simeón

Cañas", de El Salvador, C. A., respecto al uso de equipos de laboratorio para la

determinación de propiedades dinámicas en suelos. Así mismo, se capacitó al

personal del Instituto de Geofísica de la UNAM, que colabora en el proyecto del

Atlas de Riesgos de la Ciudad de México, en relación a la implementación del

equipo PANDA (Pénétromètre Autonome Numérique Dynamique Assisté, por sus

siglas en francés) para su uso en el análisis de inestabilidad de laderas. Como

parte de la asesoría que el CENAPRED brinda al personal que realiza el proyecto

del Atlas de Riesgos de la Ciudad de México, el 23 y 24 de agosto se impartió el

 Coordinación Nacional de Protección Civil

curso teórico-práctico de Inestabilidad de Laderas. En abril de 2018, se

impartieron los cursos Deslizamiento de Laderas en las instalaciones del

CENAPRED, al cual asistieron 139 personas de las unidades estatales y

municipales de protección civil, Temas selectos sobre inestabilidad de laderas y el

taller Fabricación de pluviómetros caseros con fines de evaluación y alertamiento,

estos últimos como parte de la Reunión Nacional de Protección Civil para la

Temporada de Lluvias y Ciclones Tropicales 2018, celebrada en la ciudad de

Acapulco, Guerrero. El 15 de mayo dio inicio la temporada de ciclones tropicales

en el océano Pacífico y el 1° de junio en el Atlántico. Desde esos días hasta el 30

de junio, la SRH ha tenido en funcionamiento el Sistema de Alerta Temprana para

Ciclones Tropicales automático (SIAT-CT automático). Con él, se dio seguimiento

al huracán Bud y a la tormenta tropical Carlotta, para las que se generaron mapas

de alertamiento. De aquí se desprendieron avisos oportunos. Además, se tuvo una

reunión del Grupo Interinstitucional de Análisis y Coordinación para Ciclones

Tropicales (GIAC-CT) de la Dirección General de Protección Civil (DGPC) de la

SEGOB por el huracán Bud, en la que se analizaron escenarios y se vertieron

recomendaciones a autoridades y población en general.

Se realizó una visita y acompañamiento técnico a la mina Dengantzha del

municipio de Mixquiahuala de Juárez, Hidalgo para evaluar la zona y acordar las

acciones que se llevarían a cabo para disminuir el riesgo debido a un derrumbe

ocurrido en la mina.

De 2013 a 2017, durante las temporadas de ciclones tropicales, de mayo a

noviembre, se tuvo en funcionamiento el Sistema de Alerta Temprana para

Ciclones Tropicales automático (SIAT-CT automático)50. Con él, se dio

seguimiento a huracanes tales como Manuel e Ingrid de 2013, Odile de 2014,

Patricia de 2015, Earl de 2016 y Franklin de 2017 y se generaron mapas de

alertamiento. De aquí se derivaron alertamientos oportunos, así como

50 https://www.gob.mx/segob/articulos/conoce-el-manual-del-sistema-de-alerta-temprana-para-ciclones-
tropicales-siat-ct

 Coordinación Nacional de Protección Civil

recomendaciones para enfrentar las emergencias asociadas a estos eventos por

parte de autoridades y población en general.

De 2014 a 2017 se hicieron 10 estudios geofísicos en materia de investigación

sobre peligro y riesgo sísmico, en diferentes lugares de la República Mexicana. Se

analizaron registros de vibración ambiental en 22 edificios de gobierno, con la

finalidad de conocer la salud estructural de las edificaciones.

En el periodo de enero de 2013 a diciembre de 2017, se desarrollaron quince

proyectos de investigación analítica y experimental sobre el comportamiento

sísmico de estructuras de edificación para vivienda e infraestructura, en los cuales

el CENAPRED participó de manera conjunta con instituciones públicas y privadas.

Por otro lado, en el mismo periodo se concluyeron los trabajos de elaboración y

revisión de siete normas mexicanas (NMX) en materia de construcción, fabricación

y control de calidad de mampostería para vivienda; así mismo se elaboró una

norma de seguridad estructural para edificaciones escolares y se llevaron a cabo

las revisiones quinquenales de tres documentos normativos del mismo Instituto

Nacional de la Infraestructura Física Educativa (INIFED). En agosto de 2018 se

terminó la elaboración del proyecto de Norma Oficial Mexicana PROY-NOM-XXX-

SEGOB-2016. “Que establece las especificaciones mínimas de la seguridad

estructural en los establecimientos para la prestación de servicios de atención

médica hospitalaria para la prevención de desastres”, documento que el

CENAPRED coordina de manera conjunta con la Dirección General de

Vinculación, Innovación y Normatividad de la Coordinación Nacional de Protección

Civil.

En el periodo de enero de 2013 a diciembre de 2017 se llevaron a cabo 21

reuniones del Comité Científico Asesor para la evaluación de la actividad del

volcán Popocatépetl; se realizaron 30 sobrevuelos a dicho volcán para valorar las

condiciones del cráter y 26 notas técnicas y/o informativas sobre su actividad. En

2013 se elevó oportunamente el nivel de alerta volcánica del Popocatépetl, de

 Coordinación Nacional de Protección Civil

Amarillo Fase 2 a Amarillo Fase 3, en los periodos del 12 de mayo al 8 de junio y

del 6 al 23 de julio. De 2014 a 2016 se elaboraron ocho notas informativas sobre la

actividad del volcán Fuego de Colima, mismo que ameritó que en julio de 2015 se

brindara apoyo al gobierno del estado de Colima para la atención de la crisis

eruptiva de ese año.

El 21 de diciembre de 2016 se publicó en el Diario Oficial de la Federación (DOF)

el Acuerdo por el que se emite la Guía de contenido mínimo para la elaboración

del Atlas Nacional de Riesgos, con la finalidad de armonizar los resultados de los

Atlas de Riesgos a nivel estatal y municipal, así como consolidar un instrumento

único que sirva de referencia para la elaboración de políticas públicas en materia

de la Gestión Integral del Riesgo (GIR).

Como parte de acciones de análisis y gestión de riesgos, se realizaron

actualizaciones permanentes de las bases de datos sobre accidentes que

involucran sustancias químicas en México, así como también sobre

almacenamiento de sustancias peligrosas y sobre accidentes ocurridos durante el

transporte terrestre de sustancias y materiales peligrosos para el periodo de 2010

a 2015 y se inició el análisis de la información contenida en las bases, actualmente

en proceso. Entre 2012 y 2018 se actualizó permanente la base de datos sobre

accidentes que involucran sustancias químicas en México y se llevó a cabo el

análisis de los accidentes reportados para el periodo 2003 al 2016, con la finalidad

de determinar el número de accidentes por año y por entidad federativa, los

municipios que presentan mayor número de accidentes, el número de accidentes

industriales y urbanos, los eventos que se presentan, los materiales y las

sustancias peligrosas involucradas y su agrupación de acuerdo a la clase de

peligro que presentan, el número de muertos y lesionados, además se analizaron

los incendios urbanos para determinar el lugar donde se presentan y sus causas.

También, actualizó y analizó información contenida en la base de datos sobre

almacenamiento de sustancias peligrosas, a partir de esta información se

 Coordinación Nacional de Protección Civil

seleccionaron las 26 sustancias químicas más peligrosas y se elaboró una capa

de información con la ubicación geográfica de las industrias que las almacenan

para ser integrada al ANR. En el mismo sentido, en dicho periodo se analizó y

actualizó la información contenida en la base de datos sobre accidentes ocurridos

durante el transporte terrestre de sustancias y materiales peligrosos para el

periodo 2010 a 2016, con la información se elaboró una capa de información para

integrarse al ANR y así apoyar en el establecimiento de tramos de carretera y

puntos con mayor accidentabilidad con unidades que transportan sustancias y

materiales peligrosos en México. Se elaboró el contenido de seis infografías sobre

temas de peligros químicos: Gas LP: Manejo seguro, ¡Cuidado con el Tren!: Prevé

accidentes, Gas LP: Evita accidentes, Incendios Urbanos: Apaga el riesgo, Manejo

seguro de juegos pirotécnicos, Juegos pirotécnicos: Almacenamiento temporal y

uso seguros. Elaboración de la Guía para el Almacenamiento Temporal, Uso en

Exteriores y Talleres de Artificios Pirotécnicos5152. Organización y realización del

Seminario Internacional sobre Gestión Integral de los Riesgos Químico-

Tecnológicos contando con 44 sedes conectadas por sistema de

videoconferencias y 2222 participantes, con la colaboración de la fundación

MAFRE53. Organización y realización del Seminario Manejo Seguro de la

Pirotecnia como una Actividad Productiva con el apoyo del Instituto Mexiquense

de la Pirotecnia, el cual contó con 170 asistentes y fue transmitido a través del

canal de YouTube de la Secretaría de Gobernación y un sistema de

videoconferencia.

Desde diciembre de 2013 y hasta el 31 de diciembre de 2017 se realizó el registro,

análisis y emisión de recomendaciones sobre las principales fuentes de

contaminación y enfermedades transmitidas por mosquito en la República

Mexicana, de los que se realizaron los documentos “Riesgos Sanitarios asociados

51 Las infografías de CENAPRED se encuentran en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
52 http://www.cenapred.gob.mx/es/Publicaciones/archivos/377-GUAPIROTCNICOS.PDF
53 http://www.cenapred.gob.mx/es/index/noticias/04112014_2/

 Coordinación Nacional de Protección Civil

a cambio climático con enfoque de género”, “Metodología para la identificación de

cuerpos de agua y suelos contaminados que representen peligro a la población”,

“Riesgos sanitarios asociados al consumo de agua contaminada en México y

determinación de la calidad de agua con base en la normatividad mexicana” y

“Riesgos sanitarios asociados a plaguicidas”. Se realizaron las revisiones y

elaboración de comentarios sobre los peligros y riesgos de origen químico de 20

atlas Estatales y Municipales; se promovió la importancia de los fenómenos

sanitario-ecológicos realizando un seminario “Fenómenos Sanitario-ecológicos en

México” en abril de 2017 contando con la participación de 198 asistentes y 290

personas conectadas a través del canal de YouTube de la Secretaría de

Gobernación. Se elaboró el contenido de las infografías de: marea roja,

enfermedades transmitidas por mosquitos, plaguicidas, contaminación atmosférica

y plagas urbanas; así como el contenido de los Preventips: protege tu salud ante

una inundación, enfermedades respiratorias e influenza, protégete de la

contaminación y juegos olímpicos. Se elaboraron mapas de: contaminación por

plaguicidas en suelo del Valle de Culiacán, Intoxicación por plaguicidas a nivel

estatal por género de 2013 a 2017, peligro por residuos mineros, sistemas

vulnerables por residuos mineros enfocados a poblaciones cercanas, cuerpos de

agua y cultivos; veda de moluscos por marea roja indicando su implementación y

levantamiento, casos confirmados de influenza 2016, casos confirmados de

contagios por chikungunya y zika divididos por género 2016 y 2017. Se realizaron

análisis fisicoquímicos de muestras de agua de manantiales cercanos a los

volcanes activos de México y del volcán Tacana: 1128 análisis en 2013, 1000

análisis en 2014, 718 análisis en 2015, 1204 análisis en 2016 y 650 análisis en

2017; así como análisis de muestras de agua potencialmente contaminada: 98 en

2015, 64 en 2016 y 330 en 2017. Participación en la evaluación de las condiciones

de seguridad en aspectos estructurales, no estructurales y funcionales y de

organización de 29 hospitales ubicados en diferentes estados de la República

Mexicana, para el Programa Hospital Seguro. Se participó en la actualización de la

NOM-141-SEMARNAT-2003 en el subgrupo de trabajo 4 Potencial de daño. Se

 Coordinación Nacional de Protección Civil

forma parte del Comité Técnico Especializado en Información sobre Emisiones,

Residuos y Sustancias Peligrosas (CTEIERSP) presidido por el INEGI54.

En 2018 se elaboraron los informes “Peligro por residuos mineros” como parte del

estudio y análisis de los posibles sitios contaminados por residuos del proceso de

extracción de metales en el país y “Memoria de actividades en materia de

prevención de riesgos sanitario-ecológicos”. Como parte del grupo de Asesores

Internacionales de Emergencias Ambientales (SAGEE) de la Oficina conjunta de

Asuntos Humanitarios (OCHA) y ONU Ambiente, se asumió la presidencia del

grupo de febrero de 2018 a febrero de 2020.

 6.13 Fomentar la Cultura de Protección Civil

En el periodo del 1º de diciembre de 2012 al 31 de diciembre de 2017 se operó de

manera continua los servicios bibliotecarios que se ofrecen al público, se depuró

de la base de datos aquellas fichas registradas de manera incompleta o que no

cumplían con un estándar bibliográfico y se logró mantener un catálogo

actualizado con las nuevas adquisiciones55, se mantuvo el convenio de Préstamo

Interbibliotecario con al menos 13 instituciones públicas y educativas, lo cual

permite acceder al acervo de otras bibliotecas, en tanto que usuarios de otras

instituciones puedan consultar el acervo de la Biblioteca del CENAPRED.

A partir del 1 de diciembre de 2012 y hasta el 31 de diciembre de 2013, con objeto

de fomentar la cultura de protección civil y la autoprotección, se atendieron 227

solicitudes de información documental que generaron 531 servicios bibliotecarios;

el acervo documental del Centro llegó a 12,230 registros de títulos entre

colecciones de libros, revistas, discos compactos, mapas y videos; se atendieron

79 solicitudes de entrevistas. Julio y septiembre fueron los meses con mayor

demanda por la actividad del volcán Popocatépetl y los ciclones tropicales Ingrid y

54 Los Informes Anuales de Actividades de CENAPRED se encuentran en
http://www.cenapred.unam.mx/PublicacionesWebGobMX/buscaindex
55 https://catalogolinea.cenapred.unam.mx/CatalogoBasico/

 Coordinación Nacional de Protección Civil

Manuel; se realizaron 28 visitas guiadas a las que asistieron 941 personas a las

instalaciones del CENAPRED; se editaron nueve infografías, un informe de

actividades, un cartel, un folleto y una guía y se recibieron 580 solicitudes de

material impreso y se distribuyeron 158,007 publicaciones. Del 1 de enero al 31 de

diciembre de 2014 se atendieron 198 solicitudes de información documental que

generaron 567 servicios bibliotecarios. A partir de noviembre se implementó una

encuesta para medir la calidad de los servicios que ofrece la biblioteca; se inició

proceso de depuración de la base de datos de la biblioteca; se otorgaron 49

entrevistas a medios de comunicación; se publicaron 40 textos periodísticos en el

portal del CENAPRED; se llevaron a cabo 39 visitas guiadas con una participación

de 1,160 personas; se editaron 18 infografías, un manual, un folleto, un informe de

actividades y un libro; se tradujeron cuatro infografías al inglés; se recibieron 534

solicitudes de impresos y se distribuyeron 109,668 publicaciones. Es importante

destacar que, durante 2014 el CENAPRED participó en 6 exposiciones a nivel

nacional, a las que asistieron 1,800 personas aproximadamente. También, fue en

este año que se publicó la primera convocatoria infantil sobre cuento corto y

pintura “Experiencias al pie del Popocatépetl”56, la cual estuvo disponible para 435

municipios que conforman los cuatro estados participantes: Estado de México,

Morelos, Puebla y Tlaxcala. Durante el año 2015 se atendieron 138 solicitudes de

información documental que generaron 424 servicios bibliotecarios; ingresaron

225 nuevos títulos al catálogo electrónico; se actualizó la base de datos de la

biblioteca, lo que permitió contar con 11,265 registros hasta el cierre de 2015; se

otorgaron 97 entrevistas a medios de comunicación. Los meses con mayor

demanda fueron septiembre, por el 30 aniversario de los sismos de 1985, y

octubre, por el huracán Patricia; se publicaron seis artículos en el suplemento

Todas, del periódico Milenio. Dos de ellos tuvieron llamada en portada. Se

publicaron 30 textos periodísticos en el portal del CENAPRED; se desarrollaron 52

visitas guiadas, con la participación de más de 1,900 personas; se editaron 15

56 https://www.gob.mx/cenapred/documentos/inicia-concurso-infantil-experiencias-al-pie-del-
popocatepetl-65046

 Coordinación Nacional de Protección Civil

infografías, dos preventips, un informe, un libro y un resumen ejecutivo; se

tradujeron dos infografías al japonés y 21 al inglés; se realizó la traducción de

infografías a dos variantes del mixteco y a una de náhuatl; se recibieron 354

solicitudes de material impreso y se distribuyeron 88,467 publicaciones; se

produjo un video para reforzar la cultura de la protección civil. En este año, el

CENAPRED participó en tres exposiciones, una de ellas en las rejas de

Chapultepec, en la que se exhibieron más de 50 fotografías de gran formato.

Durante el año 2016 se proporcionaron 385 servicios bibliotecarios; ingresaron

225 nuevas fichas al catálogo electrónico. Con ello se actualizó la base de datos

de la biblioteca, lo que permitió contar con 11,490 registros al cierre de 2016. Se

otorgaron 94 entrevistas a medios de comunicación, al respecto, abril fue el mes

con más demanda por los sismos de Ecuador y la actividad del volcán

Popocatépetl. Se publicaron ocho cápsulas para el canal de YouTube de la

Secretaría de Gobernación y 24 blogs en la página web; se concluyó la migración

de contenidos del portal antiguo del CENAPRED al portal único del Gobierno de la

República: www.gob.mx; se realizaron 56 visitas guiadas con una asistencia de

2,172 personas; Se desarrollaron 10 pláticas en el marco del ciclo de conferencias

Tertulias de Prevención, con una asistencia promedio de 100 personas y 30 sedes

alternas a través de la trasmisión en vivo vía internet, se atendieron 3

exposiciones, dos en conjunto con la Universidad Nacional Autónoma de México

(UNAM) y una más en el Sistema de Transporte Colectivo Metro, estación Villa-

Basílica; se publicó la segunda Convocatoria infantil sobre cuento corto y pintura

“La voz de la Tierra: ¿Qué hago si tiembla?”57. Se realizó la primera

conmemoración del Día Mundial de la Concienciación sobre Tsunamis a través de

un seminario internacional en el CENAPRED58. Como parte de la estrategia de

comunicación, Caravana de la Prevención, se visitaron municipios de alta

marginación de Guerrero, Puebla, Oaxaca y Veracruz, con la participación de

57 https://www.gob.mx/sep/documentos/concurso-infantil-de-cuento-corto-y-pintura-2016-la-voz-de-la-
tierra-que-hago-si-tiembla-36188?idiom=es
58 https://www.youtube.com/watch?v=bFsRoKZIzi0

 Coordinación Nacional de Protección Civil

1,400 personas. Se editaron 11 infografías, tres preventips, un informe de

actividades, un libro, un resumen ejecutivo, las memorias del seminario

internacional para la protección animal, así como 16 postales. Junto con el

Instituto de Geofísica de la UNAM y con recursos del Fondo para la Prevención de

Desastres Naturales (FOPREDEN), se revisaron seis infografías y un mapa de

peligros del volcán Popocatépetl. En la página del CENAPRED se sustituyeron las

infografías anteriores del Popocatépetl por las nuevas y se registraron los temas

Lahares, Avalanchas y Lavas. Se tradujeron infografías a 4 lenguas indígenas:

tsotsil, náhuatl, mixteco y mazateco. Se grabaron cápsulas radiofónicas en 3

lenguas indígenas: amuzgo, mixe y zapoteco. Se tradujeron dos infografías al

inglés. Se recibieron 277 solicitudes de publicaciones y se distribuyeron 82,783

impresos. Se produjeron 10 videos sobre qué hacer antes, durante y después de

un sismo, inundación y tsunami; uno para reforzar la cultura de la protección civil,

en el marco de la conmemoración por el 31 aniversario de los sismos de

septiembre de 1985 (TV UNAM); y dos para la reunión de Hábitat III en la

República del Ecuador. En mayo de 2016 dio inicio la capacitación en línea con el

Curso Básico para Evaluación de Estructuras, diseñado para que personas con

conocimientos en construcción de obras civiles, sean capaces de diagnosticar, en

una primera instancia, la seguridad estructural de una construcción, antes y

después de un sismo. En octubre de 2017, edición más reciente del curso, se

tuvieron inscritos alrededor de 11,000 alumnos de 26 países, además de México.

Durante 2017 se proporcionaron 415 servicios bibliotecarios; se actualizó la base

de datos de la biblioteca, lo que permitió contar con 12,011 registros totales. Se

otorgaron 308 entrevistas a medios de comunicación. Los meses con mayor

demanda fueron septiembre, octubre y noviembre debido a los sismos del 7 y 19

de septiembre del 2017. Se publicaron 50 blogs en el sitio gob.mx/cenapred; se

realizaron 23 cápsulas para el canal de YouTube de la Secretaría de Gobernación;

se realizaron 216 archivos de monitoreo de medios; se desarrollaron 45 visitas

guiadas al CENAPRED con una participación de 1,517 personas; se llevaron a

 Coordinación Nacional de Protección Civil

cabo 8 conferencias en el marco de las Tertulias de Prevención. Asistieron en

promedio 146 personas y 49 sedes alternas a través del canal de YouTube de la

SEGOB; se participó en 5 exposiciones y eventos de promoción cultural en

conjunto con otras instituciones. Se realizó, por segundo año consecutivo la

conmemoración del Día Mundial de Concienciación sobre Tsunamis, a través de la

organización de un seminario internacional en el municipio de Zihuatanejo de

Azueta, Guerrero, y en el CENAPRED; se llevó a cabo la Caravana de la

Prevención, que visitó el municipio de Zihuatanejo de Azueta, Guerrero, en la cual

participaron 760 personas; se realizó el 3er. concurso infantil sobre cuento corto y

pintura “¡Olas gigantes! ¡Un tsunami!”, dirigido a 13 municipios de la costa de

Guerrero; se editaron nueve infografías, un reporte sobre la zona de desastre de la

República de Ecuador, dos guías, un resumen ejecutivo, un informe de

actividades, un folleto para migrantes, una manual y un libro; se realizaron dos

infografías sobre prevención ante sismos e incendios para Cinemex y la Embajada

de Francia en México realizó la traducción de la infografía Plan Familiar de

Protección Civil; se realizó la traducción de infografías a tres variantes de lenguas

indígenas nacionales: amuzgo, mixe y zapoteco, de Guerrero y Oaxaca; se

recibieron 366 solicitudes de publicaciones y se distribuyeron 140,418 impresos;

se colaboró con el Fondo de las Naciones Unidas para la Infancia (UNICEF, por

sus siglas en inglés), para capacitar a comunidades indígenas y rurales de

Oaxaca, Chiapas, Guerrero, Campeche, Yucatán y Quintan Roo para que

elaboraran guiones sobre plan familiar, zika, dengue y chikungunya. El resultado

fueron dos infografías y se realizaron 50 videos informativos sobre diferentes

fenómenos naturales para la Dirección General y diferentes áreas del

CENAPRED.

Del 1 de enero al 30 de junio de 2018, se realizaron las actividades siguientes:

atención a 82 solicitudes de información documental que generaron 184 servicios

bibliotecarios; actualización de la base de datos de la biblioteca, lo que permitió

contar con 12,311 registros totales; desarrollo de los Seminarios “Modelos

 Coordinación Nacional de Protección Civil

Prácticos y Difusión Cultural en Protección Civil”59 y “Conmemoración de los

sismos de septiembre de 2017: Registros sísmicos, simulación de terremotos,

deslizamientos, movimiento fuerte del terreno y comportamiento estructural”;

atención a 87 solicitudes de entrevistas requeridas por distintos medios de

comunicación; publicación de 111 blogs con información sobre medidas de

autoprotección; producción de 4 cápsulas audiovisuales; curso sobre

Comunicación y Riesgos en el marco de la Reunión Nacional de Protección Civil

para la Temporada de Lluvias y Ciclones Tropicales 2018, en Acapulco, Guerrero;

se continuó con la difusión de textos periodísticos en el portal del CENAPRED

sobre medidas de autoprotección sobre fenómenos perturbadores; 28 de visitas

guiadas al CENAPRED con una participación de 1006 personas, de las cuales

fueron 507 mujeres y 499 hombres; cuatro conferencias en el marco de las

Tertulias de Prevención. Asistieron en promedio 120 personas y 50 sedes a través

del canal de YouTube de la SEGOB; participación en dos exposiciones para una

asociación civil y otra con la Universidad Nacional Autónoma de México (UNAM);

participación la Feria de Protección Civil en el marco de la Reunión Nacional de

Protección Civil para la temporada de lluvias y ciclones tropicales 2018, en

Acapulco, Guerrero; se brindó apoyo a CADENA A.C. en la revisión y sugerencias

al cuento “Cuídate de las inundaciones”, en el marco del proyecto Historietas con

meta; publicación, en el portal del CENAPRED de tres materiales: un libro, un

manual y una infografía; traducción de 20 infografías al idioma inglés (disponibles

en el portal del CENAPRED) y se publicaron las bases para el cuarto concurso

infantil de cuento corto y pintura ¡Ahuizotl! ¡Olas grandes! ¡Un tsunami!60.

Adicionalmente, en dicho periodo se recibieron 112 solicitudes de publicaciones y

se distribuyeron 75,112 impresos.

59 https://www.gob.mx/cenapred/documentos/convocatoria-modelos-practicos-de-difusion-cultural-en-
proteccion-civil
60 https://www.gob.mx/cenapred/articulos/participa-en-el-concurso-infantil-de-cuento-corto-y-pintura-
2018-ahuizotl-olas-grandes-un-tsunami?idiom=es

 Coordinación Nacional de Protección Civil

Se actualizó diariamente el servicio de información Popotel con el reporte de las

últimas 24 horas de actividad de volcán Popocatépetl, el cual se puede consultar

en el buzón de voz disponible en los teléfonos 5205 1036 y 0180 0123 5050, se

brindó de manera continua la atención de solicitudes de medios de comunicación,

se concluyeron los proyectos de radios comunitarias y de estrategias de

comunicación de riesgos para municipios de alta marginación, ambos

patrocinados por CONACYT, se transmitió la radionovela Río Negro61 en Radio

UAM y en Radio Ometepec, se realizó el Curso-Taller “El Periodismo en la Gestión

de Riesgos de Desastres”62, fortaleciendo las Capacidades Preventivas. En 2018,

como parte del proyecto CONACyT “Comunicación del riesgo en municipios de

alta marginación” taller comunitario de “Riesgos por la presencia de Laderas

Inestables y Lluvias ¿Por qué ocurren los desastres?” impartido el 7 de

septiembre, en la comunidad de Metlac Hernández, pertenecientes al municipio de

La Perla, Veracruz tiene como objetivo ayudar a la población a identificar indicios

de inestabilidad de laderas y establecer algunos refugios temporales en caso de

presentarse el fenómeno.

En 2018 se modernizó y reactivó programa de visitas guiadas al CENAPRED, se

implementó el monitoreo de medios que cubren temas relacionados con

protección civil y desastres como una herramienta de comunicación interna, se

diseñaron pequeños clips de video para difundir información sobre la actividad del

volcán Popocatépetl dando paso a una nueva línea de diseño editorial a través de

la colección de infografías de protección civil, se promovió la participación del

sector privado en materia de protección civil y prevención de desastres a través de

la publicación e impresión conjunta de infografías. Empresas como CINEMEX,

CEMEX, entre otras, han impulsado la difusión de las infografías del Centro,

dentro de sus establecimientos, se inició el ciclo de conferencias Tertulias de

Prevención, abiertas al público en general y accesibles a los estados de la

61 https://soundcloud.com/cdi_mx/sets/radionovela-rio-negro
62 https://www.gob.mx/cenapred/articulos/si-eres-reportero-o-comunicador-y-te-dedicas-a-la-cobertura-
periodistica-de-desastres-o-fenomenos-perturbadores-este-curso-taller-es-para-ti

 Coordinación Nacional de Protección Civil

República a través del canal de YouTube de la SEGOB, se desarrolló la estrategia

de comunicación para comunidades vulnerables del país, a través de la Caravana

de la Prevención, se dio inicio a la conmemoración del Día Mundial de la

Concienciación sobre Tsunamis en México, a través de la organización de

seminarios y campañas de difusión dirigidas al público en general, se adaptaron

infografías a lenguas indígenas nacionales: mixe, zapoteco, mixteco, entre otras.

En el 2018 traducción de 60 infografías a la lengua francesa; se continúa con la

colaboración con el sector privado a través de la adaptación de infografías para la

difusión de medidas de autoprotección y prevención de desastres, como es el

caso de la aerolínea Volaris; inicio del curso “Comunicación de Riesgos”, con

3,991 personas inscritas; inicio del curso “Didáctica para la enseñanza de la

gestión integral del riesgo y la adaptación al cambio climático”, que estima

beneficiar a estudiantes de universidades de la Confederación Universitaria

Centroamericana, a través de la capacitación de 22 profesores de 19 instituciones

educativas. Se impartieron los Seminarios “Cambio climático y medidas de

adaptación en México: desde la perspectiva de la gestión integral de riesgo” y “A

30 años de Gilbert, ¿Qué hemos aprendido?”63.

A fin de contribuir en la prevención, a través de una capacitación que permita

realizar un efecto multiplicador en el compromiso de la protección civil, se

impartieron cursos-taller en materia de gestión integral de riesgos, aportando al

desarrollo humano sustentable y contribuyendo al aumento perdurable de la

seguridad de la sociedad, bajo una perspectiva de equidad y respeto pleno a los

derechos humanos, mediante acciones y políticas de protección civil que fomentan

la cultura de la autoprotección como una forma de vida, potenciando las

capacidades de los individuos y sus comunidades para disminuir los riesgos y

resistir el impacto de los desastres a través de la comprensión de los fenómenos

naturales y antropogénicos y la reducción de la vulnerabilidad, de tal forma que

63 https://www.gob.mx/cenapred/articulos/a-30-anos-de-gilbert-que-hemos-aprendido?idiom=es

 Coordinación Nacional de Protección Civil

cada acción representa un cambio sustantivo en la previsión, prevención, atención

y reconstrucción. (Anexos 87, 89, 90)

Relativo al marco de la estrategia de difusión de la cultura de protección civil que

instruyó el Lic. Enrique Peña Nieto, Presidente Constitucional de los Estados

Unidos Mexicanos y que se ha implementado a través de la Coordinación Nacional

de Protección Civil, la cual está encaminada a reducir el riesgo de desastres y

fortalecer las capacidades de resiliencia de las comunidades más vulnerables, se

ha elaborado en coordinación con el INALI las cápsulas de audio habladas en

lenguas indígenas, en las que se dan a conocer medidas preventivas básicas de

protección civil que se deben tomar frente a los fenómenos perturbadores que más

afectan a estas comunidades que habitan en zonas de alto riesgo. (Anexo 88)

Se llevaron a cabo acciones enfocadas a la difusión a la Guía para la Elaboración

de Programas de Protección Civil y Planes de Contingencias para Estados

Municipios y Delegaciones, hoy Alcaldías.

Con el objetivo de vigilar que los estados y municipios cuenten con Programas de

Protección Civil y/o Programas Especiales de Protección Civil (Planes de

Contingencia), y verificar que los mismos se apeguen a los criterios de la Gestión

Integral de Riesgo de Desastres, de conformidad con el objetivo del Sistema

Nacional de Protección Civil.

Por ello se promueve la realización y el desarrollo de los Programas y/o

Programas Especiales de Protección Civil (Planes de Contingencia) en las

Unidades Estatales y Municipales de Protección Civil, para la atención y

administración de la emergencia producida por algún agente perturbador de origen

natural o antrópico que previo a las temporadas de estiaje, lluvias e invernal, así

como de eventos socio-organizativos, se elaboran las propuestas de solicitud de

los mismos a los gobiernos estatales y municipales de Protección Civil vía oficio,

correo electrónico y mensajería, donde se les comparte las direcciones

 Coordinación Nacional de Protección Civil

electrónicas, para descargar las Guías para la Elaboración de Programas de

Protección Civil y Programas Especiales de Protección Civil (Planes de

Contingencias), lo anterior tiene la finalidad, que a través de estos instrumentos de

gestión las entidades de la República cuenten con las medidas mínimas de

seguridad para los asentamientos humanos ubicados en zonas de alto riesgo.

(Anexo 91)

 Con el objetivo de identificar los recursos humanos y materiales de las Unidades

Estatales y Municipales de Protección Civil, a efecto de contribuir en la toma de

decisiones y optimizar la aplicación de recursos durante las etapas de prevención

y atención de emergencias, se requisitan las Cédulas Estatales y Municipales de

Diagnóstico.

En cumplimiento a lo mandatado en el artículo 19, fracción XX de la Ley General

de Protección Civil y 60, fracciones I y II del Reglamento Interior de la Secretaría

de Gobernación, contiene el registro de todos los recursos humanos y materiales,

implementos e infraestructura con que se cuenta para la toma de decisiones en

momentos de emergencia, para que de manera corresponsable, y privilegiando la

Gestión Integral de Riesgos y la Continuidad de Operaciones, se apliquen las

medidas y acciones que sean necesarias para salvaguardar la vida, integridad y

salud de la población, así como sus bienes; la infraestructura, la planta productiva

y el medio ambiente, en cumplimiento a los programas estatales y municipales de

protección civil. (Anexo 92)

Referente a la actualización del Catálogo de Refugios Temporales de las

Entidades Federativas, permite contar con la supervisión, compilación y

clasificación del padrón actualizado de los inventarios de los refugios temporales

inclusivos en coordinación con las Unidades Estatales y Municipales de Protección

Civil, ante situaciones emergentes para proporcionar información que permita la

toma de decisiones en caso de alguna contingencia, emergencia o desastre

 Coordinación Nacional de Protección Civil

ocasionado por algún agente perturbador de origen natural o antropogénico.

(Anexo 93)

Para fortalecer la Cultura de la Prevención entre la población del país, se

realizaron diversas actividades destinadas a la promoción y difusión de

información relacionada con la preparación y el actuar ante la ocurrencia de

fenómenos naturales o antropogénicos.

Estas acciones se realizaron con el apoyo de diversos organismos del sector

privado y social, sin costo alguno para la Coordinación Nacional de Protección

Civil.

Entre estas acciones destacan:

 Desde el año 2015 a través de una cadena televisiva, se han difundido

spots de 1 min con recomendaciones para la población antes diversos

fenómenos naturales estos spots se han traducido al inglés y a la Lengua

de Señas. De igual manera se transmiten spots en organizaciones del

sector privado y social.

 A partir de 2016, se difunden infografías en el Centro Comercial Santa Fe

 Se llevó a cabo la Primera Carrera Nacional de Protección Civil, en la

Ciudad de México y 14 Estados más de la República Mexicana, con el

objetivo de fomentar en las familias una cultura de protección civil.

 En conjunto con el Instituto de las Personas con Discapacidad en la Ciudad

de México, se crearon 4 infografías relativas a la inclusión de las personas

con discapacidad en la protección civil; asimismo, se trabajó la idea de

adaptar al sistema Braille alguna de las infografías para personas con

discapacidad visual (mochila de emergencia).

 Coordinación Nacional de Protección Civil

 6.14 Vinculación con el sector social y privado

La Ley General de Protección Civil establece las bases de coordinación entre los

sectores privado y social, los cuales participaran en acción solidaria ante los

riesgos de origen natural o antrópico como de los efectos adversos de los agentes

perturbadores.

Se lleva a cabo la propuesta para la celebración de convenios de colaboración con

miembros de los sectores privado y social; el objeto de los convenios, se establece

en la cláusula primera de los mismos, todos ellos encaminados a conjuntar

esfuerzos mediante la realización de diversas acciones con la finalidad de

fomentar entre los mexicanos la cultura de la protección civil.

La Coordinación Nacional de Protección Civil en noviembre de 2015, fecha en que

se celebró el Convenio de Concertación de Acciones con CEMEX, esto con la

finalidad de dar continuidad al Programa Sectorial de Gobernación 2013-2018, en

su objetivo 5 que se refiere a la Coordinación Nacional de Protección Civil, para

salvaguardar a la población, sus bienes y entorno ante fenómenos perturbadores

(circular CNPC/307/2015 y oficio DGVIN/379/2015, Anexos 94 y 95).

Del Convenio de Colaboración que se tiene entre la Coordinación Nacional de

Protección Civil y CEMEX, se realizó vinculación con el Centro Nacional de

Prevención de Desastres (CENAPRED), con la finalidad de que este último

apoyara en la revisión al diseño estructural del Proyecto de Reconstrucción de

Viviendas en Asunción Ixtaltepec, Oaxaca, lo anterior derivado de los sismos de

magnitud 8.2 ocurridos el 07 de septiembre de 2017, (Anexo 96)

Otra acción a destacar del convenio, es la capacitación del personal de CEMEX en

el taller del Atlas Nacional de Riesgo, impartido por el CENAPRED (Tarjeta

informativa DGVIN/TI/045/2018 (Anexo 97)

 Coordinación Nacional de Protección Civil

El Convenio Operadora de Cinemas, S.A. CINEMEX, de fecha 08 de marzo de

2016, en el cual se realizó reunión de trabajo con la finalidad de suscribir Convenio

de Concertación de Acciones con Operadora de Cinemas, Sociedad Anónima de

capital Variable, CINEMEX (Tarjeta informativa DGVIN/TI/059/2016 (Anexo 98)

En fecha 22 de noviembre de 2016, mediante oficio la Unidad General de Asuntos

Jurídicos da visto bueno para suscribir el instrumento jurídico con CINEMEX.

(Oficio de la Unidad General de Asuntos Jurídicos

UGAJ/DGCCC/DGACC/1189/2016 (Anexo 99)

En fecha 25 de mayo de 2017, se culminó con la firma el instrumento jurídico del

Convenio de Concertación de Acciones con CINEMEX,

Dentro de las líneas de acción del convenio entre CINEMEX y la Coordinación

Nacional de Protección Civil, destaca el de difundir información preventiva en

materia de protección civil, por lo que CINEMEX presento el videoclip

CINEMINUTO. (Tarjeta informativa DGVIN/TI/008/2018. (Anexo 100)

Destacando el programa CINE SEGURO, la creación de 9 infografías, tienen como

finalidad de crear la resilencia entre la población que acude a los complejos, las

infografías son colocadas por región, dentro de la cartelera en sus complejos,

aunado a lo anterior se creó el videoclip CINE MIUTO, donde se muestra las

medidas de seguridad que tienen los complejos de CINEMEX para los asistentes.

El Convenio Centro Nacional de Apoyo para Contingencias Epidemiológicas y

Desastres CENACED, de fecha 14 de junio de 2018, realizó una reunión de

trabajo con la finalidad de suscribir Convenio de Concertación de Acciones con

CENACED (Tarjeta informativa DGVIN/TI/039/2018 (Anexo 101)

Mediante oficio la Coordinación Jurídica informa que la Unidad de General de

Asuntos Jurídicos da visto bueno, oficio UGAJ/DGCCC/DGACC/1517/2018 para

 Coordinación Nacional de Protección Civil

suscribir el instrumento jurídico. (Oficio de la Coordinación Jurídica

CNPC/CJ/1200/2018. (Anexo 102).

Reunión de trabajo de fecha 14 de agosto de 2018, en donde se reprograma la

fecha de la firma del instrumento jurídico, para el día 16 de agosto de 2018

(Tarjeta informativa DGVIN/TI/051/2018 (Anexo 103).

En diversas ocasiones el CENACED, ha brindado apoyo en desastres

recolectando y entregando víveres, así como también CENACED A.C. realizo la

gestión parta la donación de 4 camionetas para Protección Civil de los estados

que fueron afectados por los sismos del mes de septiembre de 2017 (Anexo 104)

Otros convenios celebrados con representantes del sector social, público y privado

son los siguientes:

Convenio con la Cámara Mexicana de la Industria de la Construcción (CMIC)

Tipo: Convenio de Concertación de Acciones para la Prevención, Mitigación y

Auxilio en casos de Desastre.

Partes: Por una parte la Secretaría de Gobernación, por conducto de la

Coordinación Nacional de Protección Civil a través de su titular, Luis Felipe

Puente Espinosa, y por otra parte, la Cámara Mexicana de la Industria de la

Construcción, representada por el Presidente del Consejo Directivo, Luis

Fernando Zarate Rocha. Con la participación del Foro Económico Mundial como

facilitador de las acciones que se emprendan, representado por el Director

General de Recursos y Procesos Sr. Alois Zwinggi, asistido por el Director de

Infraestructura y Desarrollo Urbano Sr. Pedro Rodrígues de Almeida.

Objeto: Concertar las acciones de colaboración y cooperación entre "LA

COORDINACIÓN" y "LA CMIC", en materia de protección civil, así como

coadyuvar a la prevención, mitigación y atención de desastres.

 Coordinación Nacional de Protección Civil

Número de hojas: 9 (nueve)

Fecha de firma del Convenio: a los 17 días del mes de septiembre de 2013.

Vigencia: hasta el 30 de noviembre de 2018.

Convenio con el Fondo de las Naciones Unidas para la Infancia (UNICEF)

Tipo: Convenio de Colaboración.

Partes: Por una parte, la Secretaría de Gobernación de los Estados Unidos

Mexicanos, a través de su titular, Lic. Miguel Ángel Osorio Chong, y por la otra, el

Fondo de las Naciones Unidas para la Infancia en México, representado por la C.

Isabel Crowley, en su carácter de representante de UNICEF en México y como

Testigos de Honor, el Coordinador Nacional de Protección Civil, Luis Felipe

Puente Espinosa y la Directora Ejecutiva Adjunta del Fondo de las Naciones

Unidas para la Infancia en México, Geeta Rao Gupta.

Objetivo: El objetivo del presente instrumento es establecer entre “LAS PARTES”

la colaboración en la promoción de los derechos de la niñez y adolescencia en

México en la ejecución de acciones conjuntas en materia de gestión integral de

riesgos para la atención de los derechos de niños, niñas y adolescentes, antes

durante y después de una emergencia, a fin de que no queden suspendidos por

los efectos que puedan ocasionar dichos fenómenos, adhiriéndose “LAS

PARTES” a los principios reflejados en los “compromisos Básicos para la Infancia

en la Acción Humanitaria”

Para el desarrollo del objeto del presente Convenio de, “LAS PARTES” elaborarán

planes de trabajo anuales que amparen la totalidad de las actividades a realizar a

lo largo de la vigencia del presente instrumento.

Número de hojas: 8 (ocho)

Fecha de firma del Convenio: 20 de octubre de 2015.

 Coordinación Nacional de Protección Civil

Vigencia: 30 de noviembre de 2018.

Convenio con el Instituto Nacional de las Mujeres (INMUJERES)

Tipo: Convenio Marco de Colaboración.

Partes: Por una parte la Secretaría de Gobernación, por conducto de la

Coordinación Nacional de Protección Civil en lo sucesivo "LA CNPC" a través de

su titular, Luis Felipe Puente Espinosa, y por otra parte, el Instituto Nacional de las

Mujeres, en lo sucesivo "EL INMUJERES", representado por su titular, Lorena

Cruz Sánchez en su carácter de Presidenta del Instituto.

Objeto: La realización de diversas acciones con la finalidad de fortalecer las

capacidades y habilidades de funcionarias (os) de la Administración Pública de los

tres órdenes de gobierno, en la gestión integral del riesgo de desastre con

perspectiva de género y desde la igualdad de oportunidades, dándole mayor

énfasis al tema preventivo.

Número de hojas: 9 (nueve)

Fecha de firma del Convenio: 05 de septiembre de 2014

Vigencia: hasta el 30 de noviembre de 2018.

Convenio con el Instituto Nacional de Ecología y Cambio Climático (INECC)

Tipo: Convenio de Colaboración.

Partes: Por una parte, la Secretaría de Gobernación a través de la Coordinación

Nacional de Protección Civil representada en este acto por su titular, el C. Luis

Felipe Puente Espinosa, con la asistencia del C. Carlos Miguel Valdés González,

Director General del Centro Nacional de Prevención de Desastres y por la otra

parte, el Instituto Nacional de Ecología y Cambio Climático, representado por su

Directora General, la C. María Amparo Martínez Arroyo, con la asistencia de la C.

 Coordinación Nacional de Protección Civil

Ana Cecilia Conde Álvarez, Coordinadora General de Adaptación al Cambio

Climático.

Objeto: Establecer la colaboración técnica y científica entre “LAS PARTES”, para

coadyuvar en materia de prevención y amortiguamiento de desastres de origen

natural y de adaptación al cambio climático.

Número de hojas: 9 (nueve)

Fecha de firma del Convenio: 16 de febrero de 2015

Vigencia: 30 de noviembre de 2018.

Convenio con el Instituto del Fondo Nacional para el Consumo de los

Trabajadores (FONACOT)

Tipo: Convenio de Colaboración.

Partes: Por una parte, la Coordinación Nacional de Protección Civil representada

en este acto por su titular, el C. Luis Felipe Puente Espinosa y por la otra parte, el

Instituto del Fondo Nacional para el Consumo de los Trabajadores, representado

por el Lic. César Alberto Martínez Baranda, en su carácter de Director General.

Objeto: Que “LAS PARTES” realicen acciones necesarias para difundir la

implementación del instrumento crediticio denominado “Apoyo a Damnificados por

Desastres Naturales” y otros relacionados con el mismo fin, que lleva a cabo “EL

INSTITUTO FONACOT” como una acción especializada para la atención de un

desastre o emergencia conforme a los lineamientos y directrices que se

establezcan en este instrumento para la difusión del instrumento crediticio.

Número de hojas: 9 (nueve)

Fecha de firma del Convenio: uno de abril de dos mil dieciséis.

Vigencia: 30 de noviembre de 2018.

 Coordinación Nacional de Protección Civil

Convenio con la Secretaría de Comunicaciones y Transportes, la Cámara

Mexicana de la Industria de la Construcción, la Cámara Nacional del

Autotransporte de Pasaje y Turismo y la Cámara Nacional de

Aerotransportes

Tipo: Convenio Marco de Colaboración y de Concertación de Acciones

Partes: La Secretaría de Gobernación, representada por su titular Licenciado

Miguel Ángel Osorio Chong, de la Secretaría de Comunicaciones y Transportes,

representada por su titular Licenciado Gerardo Ruiz Esparza, y por la otra parte

las instituciones de interés público: Cámara Mexicana de la Industria de la

Construcción, representada en este acto por su presidente, Lic. Gustavo Adolfo

Arballo Luján; Cámara Nacional del Autotransporte de Pasaje y Turismo,

representada en este acto por su presidente, Licenciado Jaime Jaime Delgado, la

Cámara Nacional de Aerotransportes.

Objeto: Establecer las acciones de colaboración y concertación para fortalecer la

Gestión Integral del Riesgo mediante la participación entre “LAS PARTES” para

implementar programas que permitan mitigar y/o solucionar los efectos causados

por los fenómenos perturbadores que afecten la infraestructura, las

comunicaciones y el transporte.

Número de hojas: 15 (quince)

Fecha firma de convenio: 23 de agosto de 2016.

Vigencia: Hasta el 30 de noviembre de 2018.

 Coordinación Nacional de Protección Civil

Convenio con la Cámara Nacional de la Industria de la Transformación

(CANACINTRA)

Tipo: Convenio Marco de Concertación de Acciones en materia de Protección

Civil.

Partes: La Secretaría de Gobernación de los Estados Unidos Mexicanos,

representada en este acto por su titular el Lic. Miguel Ángel Osorio Chong y la

Cámara Nacional de la Industria de Transformación, representada en este acto por

su titular Ing. Enrique Guillén Mondragón.

Objeto: Concertar acciones en materia de gestión integral del riesgo para el

fortalecimiento de las capacidades de resiliencia en el desarrollo y sustentabilidad

de las industrias afiliadas a la “CANACINTRA” ante la ocurrencia de una

emergencia o desastre.

Número de hojas: 9 (nueve)

Fecha firma de convenio: 24 de marzo de 2017.

Vigencia: Hasta el 30 de noviembre de 2018.

 Coordinación Nacional de Protección Civil

7. ACCIONES REALIZADAS

7.1 Presupuesto (aprobado y ejercido)

Presupuesto aprobado y ejercido del Programa presupuestario N001

“Coordinación del Sistema Nacional de Protección Civil” durante los periodos:

Año Aprobado Ejercido

2013 $ 202,098,298 $ 142,423,061

2014 $ 241,797,812 $ 183,756,821

2015 $ 240,030,704 $ 179,244,179

2016 $ 206,661,965 $ 185,858,993

2017 $ 222,097,196 $ 168,771,793

2018 $ 226,580,258 $ 121,424,53664

TOTAL $ 1,339,266,23365 $ 981,479,383

7.2. Programa Anual de Evaluación 2015

7.2.1. Publicación del Programa Anual de Evaluación 2015

Mediante el Oficio Circular No. SSFP/UEGDG/416/002/2015 (Anexo 105), del 24

de febrero de 2015 la Unidad de Evaluación de la Gestión y el Desempeño

Gubernamental de la Secretaría de la Función Pública convoca a los

Representantes de los Programas Presupuestarios en las Dependencias y

Entidades de la Administración Pública Federal a una Reunión de Trabajo con el

propósito de dar continuidad a las actividades enmarcadas en el Programa Anual

de Evaluación para el ejercicio 2015 (PAE2015).

64 cifras preliminares al 30 de septiembre de 2018.

65 Información de la Cuenta Pública de 2013 a 2018.

 Coordinación Nacional de Protección Civil

7.2.1.1 Comunicado de la necesidad de evaluación al

programa presupuestario N001

En 27 de febrero de 2015 a través de la Reunión de Trabajo (Anexo 106),

convocada por la Unidad de Evaluación de la Gestión y el Desempeño

Gubernamental de la Secretaría de la Función Pública, con el objetivo de dar inicio

a las Evaluaciones de diversos programas presupuestarios, entre ellos el “N001

Coordinación del Sistema Nacional de Protección Civil”, así como presentar los

Términos de Referencia (TdR) para dicha evaluación, en el marco del Programa

Anual de Evaluación para el ejercicio 2015 (PAE2015).

7.2.2. Proceso de Contratación del Servicio de Evaluación

7.2.2.1. Investigación de Condiciones del Mercado

Atendiendo a la solicitud anterior se comienza con la gestión de trámites

administrativos necesarios para cubrir la necesidad de evaluación comunicada; en

ese sentido el Centro Nacional de Prevención de Desastres solicita a diversas

Universidades de gran renombre el presentar una cotización para la prestación de

los servicios requeridos, recibiendo respuesta por parte de la Universidad

Autónoma Metropolitana - Unidad Cuajimalpa, la Benemérita Universidad

Autónoma de Puebla y la Universidad Nacional Autónoma de México a través de

la Facultad de Economía (Anexo 107).

7.2.2.2. Solicitud de recursos presupuestales

A partir de las propuestas recibidas el Centro Nacional determinó el costo para

cubrir la necesidad de evaluar al programa N001, procediendo el Coordinador

Administrativo de la Coordinación Nacional solicitar a través del Oficio No.

CNPC/CA/634/2015 (Anexo 108) una transferencia de recursos presupuestales

de la UR 120 Coordinación Nacional de Protección Civil a la UR H00 Centro

Nacional de Prevención de Desastres por un monto total de $345,000.00

(Trescientos cuarenta y cinco mil pesos 00/100 M.N.), solicitud que fue atendida

 Coordinación Nacional de Protección Civil

por parte de la Dirección General de Programación y Presupuesto de la Secretaría

de Gobernación.

7.2.2.3. Solicitud de Autorización de Erogaciones

Mediante Oficio No. H00-DG/0912/2015 (Anexo 109) se solicitó la autorización de

Erogaciones para el ejercicio fiscal 2015 en materia de servicios de asesoría,

consultoría, estudios e investigaciones, obteniendo como resultado dicha

autorización mediante firma del entonces Oficial Mayor en funciones (Anexo 110).

7.2.2.4. Solicitud de expedición de suficiencia

presupuestaria

Mediante Oficio No. H00-CA/691/2015 (Anexo 111) se solicitó la autorización de

Suficiencia Presupuestaria a la Dirección General de Programación y Presupuesto

de la Secretaría de Gobernación, obteniendo como resultado la Constancia No.

312243 (Anexo 112) para el ejercicio de presupuesto en la partida 33104 Otras

asesorías para la operación de programas.

7.2.2.5. Diseño de Términos de Referencia

Así mismo se procedió al Diseño de los Términos de Referencia (Anexo 113) a

ser utilizados para la evaluación en comento, mismos que de conformidad con el

PAE 2015 fueron sometidos al Visto Bueno de la Unidad de Evaluación de la

Gestión y el Desempeño Gubernamental de la Secretaría de la Función Pública,

recibiendo la notificación de no inconveniente a través del Oficio No.

SSFP/UEGDG/416/378/2015 (Anexo 114) dirigido a la Dirección de Programación

y Presupuesto de la Secretaría de Gobernación.

7.2.2.6. Designación de la UNAM

Del análisis de las propuestas recibidas y mencionadas anteriormente se

determinó que la mejor opción para contratar dada la experiencia acreditada,

capacidad técnica y oferta económica, era la Universidad Nacional Autónoma de

 Coordinación Nacional de Protección Civil

México a través de la Facultad de Economía; por lo que se solicitó una propuesta

formal para participar en la contratación para la prestación del servicio de

Evaluación de procesos al Programa Presupuestario N001 Coordinación del

Sistema Nacional de Protección Civil, solicitud que la Universidad atendió

mediante Oficio s/n (Anexo 115) en el cual expresa su interés y capacidad para

realizar el servicio requerido, dicho oficio fue acompañado la propuesta

inicialmente recibida durante el estudio de mercado, reiterando las condiciones

presentadas.

7.2.2.7. Designación de Enlaces

Se comienza con los trámites necesarios para realizar la contratación, sin

embargo dada la naturaleza jurídica de la Universidad, se opta por la suscripción

de un Convenio de Colaboración entre la Secretaría de Gobernación y la UNAM -

FE, motivo por el cual a través del Oficio No. DGEL/5369/15 (Anexo 116) la

Directora General de Estudios de Legislación Universitaria de la UNAM informa

que no existe inconveniente jurídico que se proceda a su firma. Asimismo, la

Unidad General de Asuntos Jurídicos de la Secretaría de Gobernación a través del

Oficio No. UGAJ/DGCCC/DGACC/1115/2015, emitió el dictamen jurídico favorable

para la suscripción del Convenio (Anexo 117).

7.2.2.8. Firma de Convenio de Colaboración

Con fecha 24 de septiembre de 2015, se firma el instrumento jurídico Convenio

Específico de Colaboración que celebran por una parte, la Secretaría de

Gobernación, a través del Centro Nacional de Prevención de Desastres y por la

otra, La Universidad Nacional Autónoma de México (Anexo 118)

7.2.3. Prestación del Servicio de Evaluación

7.2.3.1. Presentación del Diagnóstico y Alcances de la

Evaluación a realizarse por parte de la UNAM-FE

 Coordinación Nacional de Protección Civil

Con fecha 01 de octubre de 2015 la UNAM - FE entregó al Centro Nacional el

Informe Final (Anexo 119), relativo a la Evaluación de Consistencia y Resultados,

de conformidad con los Términos de Referencia para su revisión y aprobación.

7.2.3.2. Presentación del Informe Final de la Evaluación de

procesos al Programa Presupuestal N001

Con fecha 8 de octubre de 2015 la UNAM – FE, entregó al Centro Nacional, de

conformidad con los Términos de Referencia, el producto final correspondiente al

Informe Final (Anexo 120) de la Evaluación de Consistencia y Resultados (ECyR)

del Programa Presupuestario “N001 Coordinación del Sistema Nacional de

Protección Civil”; cuyos principales resultados serán expresados en el punto IX del

presente documento.

7.3. Programa Anual de Evaluación 2016

7.3.1 Publicación del Programa Anual de Evaluación 2016

Mediante los oficios No. 419-A-160139 y VQZ.SE.008/16 (Anexo 121) del 28 de

enero de 2016 la Secretaria de Hacienda y Crédito Público, a través del Consejo

Nacional de Evaluación de la Política Pública de Desarrollo Social dan a conocer a

las Dependencias y Entidades de la Administración Pública Federal el Programa

Anual de Evaluación para el ejercicio 2016 (PAE2016).

7.3.1.1 Comunicado de la necesidad de evaluación al

programa presupuestario N001

Basándose en los oficios antes mencionados la Oficialía Mayor de la Secretaria de

Gobernación, a través de la Dirección General de Programación y Presupuesto y

mediante el oficio No.OM/DGPyP/308/16 (Anexo 122) hace de conocimiento a la

Coordinación Nacional de Protección Civil, que el Programa Presupuestario N001

Coordinación del Sistema Nacional de Protección Civil, al cual pertenece, deberá

ser sometido a una evaluación externa de procesos.

 Coordinación Nacional de Protección Civil

7.3.2 Proceso de Contratación del Servicio de Evaluación

7.3.2.1 Investigación de Condiciones del Mercado

Atendiendo a la solicitud anterior se comienza con la gestión de trámites

administrativos necesarios para cubrir la necesidad de evaluación comunicada; en

ese sentido la Coordinación Nacional de Protección Civil solicita a diversas

Universidades de gran renombre el presentar una cotización para la prestación de

los servicios requeridos, recibiendo respuesta por parte del Instituto Tecnológico

Autónomo de México (Anexo 123) y de la Universidad Nacional Autónoma de

México a través del Instituto de Investigaciones Sociales (Anexo 124).

7.3.2.2 Solicitud de recursos presupuestales

A partir de las propuestas recibidas la Coordinación Nacional determino el costo

promedio para cubrir la necesidad de evaluar al programa N001, procediendo a

solicitar a través del oficio No. CNPC/324/2016 (Anexo 125) una ampliación

liquida al presupuesto de dicha unidad por un monto total de $1´500,000.00 (un

millón quinientos mil pesos 00/100 M.N.), solicitud que fue atendida por parte de la

Dirección General de Programación y Presupuesto.

7.3.2.3 Solicitud de Autorización de Erogaciones

Mediante oficio No. CNPC/0532/2016 (Anexo 126) se solicitó la autorización de

Erogaciones para el ejercicio fiscal 2016 en materia de servicios de asesoría,

consultoría, estudios e investigaciones, obteniendo como resultado dicha

autorización mediante firma del entonces Oficial Mayor en funciones (Anexo 127).

7.3.2.4. Solicitud de expedición de suficiencia

presupuestaria

Mediante oficio No. CNPC/CA/0636/2016 (Anexo 128) se solicitó la autorización

de Suficiencia Presupuestaria a la Dirección General de Programación y

Presupuesto, obteniendo como resultado la Constancia No. 312758 (Anexo 129)

 Coordinación Nacional de Protección Civil

para el ejercicio de presupuesto en la partida 33104 Otras Asesorías para la

Operación de Programas.

7.3.2.5. Diseño de Términos de Referencia

Así mismo se procedió al Diseño de los Términos de Referencia (Anexo 130) a

ser utilizados para la evaluación en comento, mismos que de conformidad con el

PAE 2016 fueron sometidos al Visto Bueno de la Secretaría de Hacienda y Crédito

Público, recibiendo la notificación de no inconveniente a través del oficio No. 419-

B-16-028 (Anexo 131) dirigido a la Dirección de Programación y Presupuesto y a

su vez mediante el oficio No. OM/DGPyP/1285/16 (Anexo 132) dirigido a la

Coordinación Nacional.

7.3.2.6. Designación de la UNAM

Del análisis de las propuestas recibidas y mencionadas anteriormente se

determinó que la mejor opción para contratar dada la experiencia acreditada,

capacidad técnica y oferta económica, era la Universidad Nacional Autónoma de

México a través del Instituto de Investigaciones Sociales; por lo que se solicitó una

propuesta formal para participar en la contratación para la prestación del servicio

de Evaluación de procesos al Programa Presupuestario N001 Coordinación del

Sistema Nacional de Protección Civil, solicitud que la Universidad atendió

mediante oficio IISO/413/2016 (Anexo 133) en el cual expresa su interés y

capacidad para realizar el servicio requerido, dicho oficio fue acompañado con un

ejemplar de la propuesta inicialmente recibida durante el estudio de mercado,

reiterando las condiciones presentadas (Anexo 134).

7.3.2.7. Designación de Enlaces

Se comienza con los trámites necesarios para realizar la contratación, sin

embargo dada la naturaleza jurídica de la Universidad, se opta por la suscripción

de un Convenio de Colaboración entre la Secretaria de Gobernación y la UNAM,

motivo por el cual a través de los Oficio de fecha 20 de junio de 2016 la UANM –

 Coordinación Nacional de Protección Civil

IIS, solicita la designación de enlaces para la entrega de información (Anexo 135),

dicha solicitud es atendida por parte de la Coordinación Nacional mediante el

Oficio No. CNPC/0784/2016 (Anexo 136).

Al mismo tiempo y a través del Oficio No. CNPC/CA/0793/2016 (Anexo 137) dicha

Coordinación Nacional solicita al Centro Nacional de Prevención de Desastres

(CENAPRED) la designación de los enlaces correspondientes o en su caso la

reiteración de los ya presentados en el oficio antes mencionado.

El CENAPRED da atención a dicha solicitud mediante Oficio H00-DC/0921/2016

(Anexo 138), estableciendo a los funcionarios que fungirán como enlaces para los

trabajos en el marco de la Evaluación de Procesos.

7.3.2.8. Renovación de suficiencia presupuestaria

Durante el proceso de dictaminación por parte de las áreas jurídicas de cada una

de las partes involucradas la Constancia de suficiencia anteriormente tramitada

pierde vigencia, por lo que la Coordinación Nacional realiza el trámite para

renovarla, solicitando primeramente la cancelación de Constancia No. 312758

(Anexo 139) mediante el Oficio No. CNPC/CA/0952/2016 (Anexo 140) y

posteriormente solicitado la expedición de una constancia nueva a través del

Oficio No. CNPC/CA/0973/2016 (Anexo 141) obteniendo la Constancia No.

312930 (Anexo 142).

7.3.2.9 Firma de Convenio de Colaboración

Con fecha 15 de septiembre de 2016, se firma el instrumento jurídico “Convenio

Específico de Colaboración que celebran por una parte la Secretaria de

gobernación, a través de la Coordinación Nacional de Protección Civil… y por la

otra, La Universidad Nacional Autónoma de México…” (Anexo 143)

7.3.3 Prestación del Servicio de Evaluación

 Coordinación Nacional de Protección Civil

7.3.3.1. Presentación del Diagnóstico y Alcances de la

Evaluación a realizarse por parte de la UNAM-IIS

Con fecha 12 de julio de 2016 la UNAM – IIS, presenta a la Coordinación

Nacional, de conformidad con los Términos de Referencia, el producto 1

correspondiente al Diagnóstico y alcance de la Evaluación de Procesos del

Programa Presupuestario N001 Coordinación del Sistema Nacional de Protección

Civil (Anexo 144).

7.3.3.2. Presentación del Informe Preliminar a realizarse

por parte de la UNAM-IIS

Con fecha 17 de octubre de 2016 la UNAM – IIS, presenta a la Coordinación

Nacional, de conformidad con los Términos de Referencia, el producto 2

correspondiente al Informe preliminar de la Evaluación de Procesos del Programa

Presupuestario N001 Coordinación del Sistema Nacional de Protección Civil

(Anexo 145).

7.3.3.3 Presentación del Informe Final de la Evaluación de

procesos al Programa Presupuestal N001

Con fecha 28 de octubre de 2016 la UNAM – IIS, presenta a la Coordinación

Nacional, de conformidad con los Términos de Referencia, el producto final

correspondiente al Informe Final de la Evaluación de Procesos del Programa

Presupuestario N001 Coordinación del Sistema Nacional de Protección Civil

(Anexo 146).

7.4 Matriz de Indicadores para Resultados

La Matriz de Indicadores para Resultados (MIR), en 2013 los indicadores se

habían empezado a optar por la presentación de un conjunto representativo de

indicadores que dejaban fuera algunas actividades importantes, mostrando un

número muy limitado de componentes y actividades. (Anexo 147)

 Coordinación Nacional de Protección Civil

Se continuaron con los trabajos de actualización de las MIRs en 2014 y 2015,

ampliando el número de indicadores de componentes y actividades, conforme a

las metas y objetivos establecidos en los diferentes programas de protección civil,

misma que es cargada sistemáticamente a través del Portal Aplicativo de la

Secretaría de Hacienda. (Anexo 148)

Para la construcción de los indicadores de la MIR 2016 se realizaron las

modificaciones de mejora conforme a los Lineamientos para la elaboración y

modificaciones de mejora para la Matriz de Indicadores para Resultados 2016”

emitidos por la Secretaria de Hacienda y Crédito Público. (Anexo 149)

Para los años 2017 y 2018 la Secretaría de Hacienda y Crédito Público cataloga a

la MIR del Programa presupuestario N001 identificada con el nombre de

“Coordinación del Sistema Nacional de Protección Civil”, como una MIR Pre-

Factible, por lo que sería monitoreada por la SHCP, así como las modificaciones

que pudieran realizarse. (Anexo 150)

8. SEGUIMIENTO Y CONTROL

8.1. Evaluación de Consistencia y Resultados 2015

La Evaluación de Consistencia y Resultados del Programa presupuestario (Pp)

N001 Coordinación del Sistema Nacional de Protección Civil, fue realizada en

cumplimiento a lo establecido en el Programa Anual de Evaluación 2015 (PAE

2015), emitido por las secretarías de Hacienda y Crédito Público, de la Función

Pública y el Consejo Nacional de Evaluación (CONEVAL) y conforme a los

Términos de Referencia (TdR) marco elaborados por el CONEVAL y los

específicos determinados para esta Evaluación.

El objetivo general de la Evaluación de acuerdo con los TdR consistió en analizar

la consistencia y orientación a resultados del Programa Coordinación del Sistema

Nacional de Protección Civil, con la finalidad de proveer información homogénea y

relevante que permita a sus administradores tomar decisiones a partir de

 Coordinación Nacional de Protección Civil

hallazgos y recomendaciones dirigidas a fortalecer su arquitectura y, con ello,

mejorar su gestión y medir el logro de sus resultados con base en su matriz de

indicadores, sus instrumentos de planeación, procesos y demás herramientas

necesarias para su funcionamiento.

La evaluación se realizó mediante un análisis de gabinete con base en información

proporcionada por la Coordinación Nacional de Protección Civil, así como

información adicional que la instancia evaluadora consideró necesaria para

justificar su análisis, incluyendo entrevistas con los responsables del Programa.

A partir de la evaluación es posible afirmar que el Programa lleva a cabo acciones

que son relevantes, es decir, que están justificadas las intervenciones que realiza,

desde la perspectiva normativa, teórica y empírica. Asimismo, la unidad

administrativa que lo ejecuta, la Coordinación Nacional de Protección Civil, ha

llevado a cabo actividades de planeación, orientación a resultados y monitoreo

que se reflejan en la MIR del Programa.

Por otro lado, el Programa se encuentra vinculado adecuadamente al Plan

Nacional de Desarrollo 2013-2018, al Programa Sectorial de Gobernación 2013-

2018 y al Programa Nacional de Protección Civil 2014-2018. Además, cuenta con

mecanismos de transparencia y rendición de cuentas que cumplen con los

criterios de la evaluación. También, es claro que el Programa ejecuta las acciones

que debe conforme a la normatividad que le es aplicable, y que ha generado

resultados positivos.

Es así, que las recomendaciones de esta evaluación se giran principalmente en

torno a que se “… debe trabajar en mejorar sus documentos de sustento, como un

documento normativo oficial, que contenga un diagnóstico específico al Programa;

defina el problema que atiende, su población o área de enfoque y su estrategia de

cobertura. Por lo que es imperante elaborar y actualizar los manuales de

procedimientos y de organización; y recomendable desarrollar instrumentos para

conocer la satisfacción de sus usuarios.”

 Coordinación Nacional de Protección Civil

En este sentido, de conformidad a que es imperante elaborar y actualizar los

manuales de procedimientos y de organización, se actualizó el Manual de

Organización y Operación del Sistema Nacional de Protección Civil, mismo el 13

de julio de 2018 fue publicado en el Diario Oficial de la Federación. Por lo cual,

una vez oficializado se refleja el cumplimiento del avance del Aspecto Susceptible

de Mejora comprometido.

Respecto a que es recomendable desarrollar “instrumentos para conocer la

satisfacción de sus usuarios”, el Centro Nacional al formar parte de un Programa

presupuestario de gasto corriente manifiesta que los usuarios serían las mismas

Unidades Administrativas, por lo que resulta redundante validar la satisfacción del

usuario de conformidad con la metodología vigente del CONEVAL. Aunado a que

el Programa no tiene como objetivo principal atender directamente a personas, ni

transferir recursos a otras instancias, pero sí brinda servicios de coordinación y

otros de carácter periférico como capacitación, orientación, y, muy

particularmente, de servicios de sistemas de información, resultando así no viable

realizar este tipo de herramientas de percepción.

El Pp N001 Coordinación del Sistema Nacional de Protección Civil es un

Programa presupuestario de gasto corriente, que forma parte de la estructura

programática de la Secretaría de Gobernación y cuya ejecución corresponde

principalmente a la Coordinación Nacional de Protección Civil.

El Programa pretende lograr este objetivo mediante la coordinación de los distintos

actores del Sistema Nacional de Protección Civil. Para ello, establece y opera

diversos sistemas de información y brinda capacitación, orientación y apoyo

logístico.

En este sentido, el Programa lleva a cabo acciones que son muy relevantes, y se

encuentra vinculado adecuadamente al Plan Nacional de Desarrollo 2013-2018, al

Programa Sectorial de Gobernación 2013-2018 y al Programa Nacional de

Protección Civil 2014-2018.

 Coordinación Nacional de Protección Civil

8.2. Evaluación de Procesos 2016

En su documento final la UNAM presenta los resultados más sobresalientes de la

Evaluación de Procesos realizada al Programa Presupuestario N001

“Coordinación del Sistema Nacional de Protección Civil” operado por la

Coordinación Nacional de Protección Civil de la Secretaría de Gobernación

valorando su gestión, la articulación de mecanismos de acción y observando la

capacidad para la instrumentación de mejoras a nivel general y particular.

El Pp N001 se fundamenta en la planeación, operación y coordinación del Sistema

Nacional de Protección Civil (SINAPROC), ente ejecutivo que permite la adecuada

implementación de acciones de prevención y atención para salvaguardar la vida

de la población y los bienes estratégicos nacionales que enfrentan un fenómeno

natural y/o antrópico. Adicionalmente, el SINAPROC promueve acciones

focalizadas al Fomento de la Cultura de Protección Civil, la autoprotección, la

difusión académica y científica del impacto de los fenómenos perturbadores, el

monitoreo técnico de los riesgos potenciales, y elementos relacionados con la

Gestión Integral de Riesgos (GIR) como la prevención, el fortalecimiento

institucional para el manejo financiero del riesgo, la administración de esfuerzos

para el manejo de desastres y la gestión ambiental en el contexto del cambio

climático.

En este sentido, es importante destacar que, por la actividad estratégica que

desarrolla la Coordinación Nacional de Protección Civil al operar ejecutivamente al

SINAPROC y realizar acciones para prevenir y atender el impacto de fenómenos

perturbadores en el país, se ha establecido que toda actividad realizada en el

rubro sea considerada como de Seguridad Nacional, que al igual que la seguridad

interior (seguridad pública, hacienda pública, etc.) y externa (defensa exterior),

tiene un nivel preponderante para las acciones entre la Administración Pública

Federal, el sector privado, sector social y la población en general. Por todo lo

anterior, la Evaluación de Procesos, de acuerdo a los Lineamientos Generales

 Coordinación Nacional de Protección Civil

para la Evaluación y los Programas Federales de la Administración Pública

Federal, tiene como objetivo analizar mediante trabajo de campo si el programa

lleva a cabo sus procesos operativos de manera eficaz y eficiente y si contribuye

al mejoramiento de la gestión.

Asimismo, los Términos de Referencia de la Evaluación de Procesos del Pp N001

establecen que la evaluación de procesos tendrá como objetivo realizar un análisis

de la operación del Pp con la finalidad de conocer las características de sus

procesos, examinar sus ventajas y especificar las problemáticas a las que se

enfrentan.

Para cumplir con lo anterior, se aplicó una metodología, que basada en los

Términos de Referencia avalados por la Secretaría de Hacienda y Crédito Público

(SHCP), sirvió para determinar la calidad y cantidad de procesos que existen en el

Pp N001 y generar una visión específica sobre su valoración, suficiencia y

pertinencia. Para realizar lo anterior, se desarrolló un mecanismo de intervención a

nivel de gabinete y a través de una serie de entrevistas con funcionarios públicos

de los distintos niveles organizacionales del Pp N001.

Adicionalmente, se realizaron reuniones de alto nivel con autoridades y tomadores

de decisiones con la finalidad de obtener una visión integral de los procesos que

se ejecutan en las distintas áreas administrativas que componen a las Unidades

Responsables del Pp N001.

Los resultados más relevantes derivados del trabajo de análisis y sistematización

de la información de la evaluación de procesos son los siguientes:

• Se detectaron tres macroprocesos: (1) Macroproceso de Prevención, (2)

Macroproceso de Reacción y Atención y (3) Macroproceso de Operación

Científica y Técnica.

• Se detectó que el Macroproceso de Prevención incluye actividades

relacionadas al establecimiento y optimización de la GIR, el Fomento a la

 Coordinación Nacional de Protección Civil

Cultura de Protección Civil y acciones de prevención y autoprotección de la

población. En lo que se refiere al Macroproceso de Reacción y Atención, se

identificó que sus acciones están destinadas a coordinar a todas las

entidades del SINAPROC para la atención de emergencias causadas por

un fenómeno perturbador (natural o antrópico). En lo referente al

Macroproceso de Operación Científica y Técnica, se observaron actividades

de índole científica, técnica, de investigación y capacitación necesarias para

comprender la naturaleza de los fenómenos perturbadores y con ello,

determinar acciones a nivel ejecutivo para generar estrategias y políticas

públicas que permitan la correcta toma de decisiones ante un fenómeno

perturbador (natural o antrópico).

• En lo que refiere a la relación de estos tres macroprocesos se pudo

observar la existencia puntual de sinergias en lo que refiere al objetivo

principal del Pp N001; esto se puede entender de la siguiente manera:

a) Las particularidades del diseño y la operación del Pp N001 se

traducen en la existencia de múltiples y diversos procesos preventivos,

reactivos y de atención mediante los cuales se busca que la población que

enfrenta fenómenos naturales y antrópicos, no se vea afectada por una

inadecuada gestión de riesgos.

b) El Pp N001 fomenta la acción oportuna en lo que respecta a la GIR

con el objetivo de disminuir los efectos de los fenómenos de naturaleza

perturbadora. De aquí se deriva la importancia de las acciones preventivas

que coadyuven a la disminución de riesgos ante desastres, mediante la

inducción del enfoque preventivo al exterior de la CNPC, el análisis del

impacto de los desastres para una efectiva toma de decisiones en materia

preventiva, generación de lineamientos institucionales para la continuidad

de operaciones, entre otros.

 Coordinación Nacional de Protección Civil

c) En su fase reactiva, el Pp N001 coordina a los integrantes del

SINAPROC en caso de emergencias y desastres lo cual se convierte en un

aspecto fundamental de protección a la población. El SINAPROC genera

los aspectos proactivos para la GIR mediante la anticipación efectiva de

escenarios de crisis. Para atender dichas situaciones, el SINAPROC a

través de la CNPC verifica que se cumplan los protocolos de respuesta ante

los diferentes fenómenos, genera información para la población y activa los

instrumentos financieros para la reconstrucción y atención de daños.

d) En lo que corresponde a la materialización de mecanismos de

investigación y desarrollo científico y técnico, el Pp N001 tiene claramente

estructurados los procesos necesarios para determinar los productos que

permiten generar un entendimiento exponencial de los fenómenos

perturbadores (naturales o antrópicos), preparar y capacitar a personal

especializado en lo concerniente a la GIR y disponer de información

pertinente, confiable y veraz sobre la naturaleza de los fenómenos antes

mencionados que acontecen en el territorio nacional.

Por lo anterior, se observa que el cúmulo de actividades dispuestas en los

tres diferentes macroprocesos detectados tiene una invariable relación

entre los propósitos, líneas de acción y objetivos determinados para el Pp

N001.

• De los tres macroprocesos detectados, sólo el Macroproceso de Reacción y

Atención es el más consolidado en materia legal y organizacional. Esta

situación se debe al desarrollo que ha tenido institucionalmente el país para

atender los desastres naturales derivado de la experiencia del Terremoto de

la Ciudad de México en 1985.

• La política del Gobierno Federal, en lo que respecta a Protección Civil, se

fundamenta en acciones orientadas a la prevención y a la GIR; sin

embargo, se detectó que los macroprocesos de Prevención y Operación

 Coordinación Nacional de Protección Civil

Científica, nodales para cumplir con este efecto tendencial, deben tener una

reingeniería específica para obtener el mismo nivel de consolidación que el

Macroproceso de Reacción y Atención a nivel normativo como se dispone

en el Manual de Organización del SINAPROC.

• Es importante destacar que, a pesar de que a nivel organizacional (Manual

de Organización del SINAPROC), los macroprocesos de Prevención y

Operación Científica y Técnica no tienen una clara consolidación en

comparación con el macroproceso de Reacción y Atención, se pudo

observar que el personal dentro de la Coordinación Nacional y el

CENAPRED trabaja de manera adecuada y con resultados de entrega y

producción de componentes que se evidencian al momento de atender los

riesgos que enfrenta la población del país.

• De acuerdo al Modelo General de Procesos, mecanismo determinado

dentro de los Términos de Referencia para esta evaluación, se valoraron

los procesos del Pp N001; en función de los siguientes elementos: (1)

Planeación, (2) Comunicación, (3) Selección de Destinatarios o

Beneficiarios, (4) Producción de Componentes, (5) Entrega de

Componentes, (6) Seguimiento (7) Monitoreo y (8) Evaluación Externa. Los

componentes anteriormente analizados se pueden dilucidar de manera

específica en el segmento “Descripción y Análisis de los Procesos” para el

Pp N001.

• Los Manuales de Organización Específicos en el caso de la Dirección

General de Protección Civil, la Dirección General para la Gestión de

Riesgos y el Centro Nacional de Prevención de Desastres se encuentran

desactualizados, razón por la cual los distintos macroprocesos, procesos,

subprocesos y actividades no se encuentran consolidados integralmente ni

alineados a los objetivos, estrategias y líneas de acción de instrumentos de

planeación nacional.

• En lo que corresponde a los Manuales de Organización, se identificó que la

alineación de éstos con los instrumentos de planeación nacional como el

 Coordinación Nacional de Protección Civil

Plan Nacional de Desarrollo, el Programa Nacional de Protección Civil y el

Programa Sectorial de Gobernación se encuentran desactualizados,

situación que afecta la capacidad estructural de los procesos que se

desarrollan en la Unidad Responsable del Programa.

• Se evidenció que procesos relacionados a actividades de Planeación, GIR,

Vinculación y Fomento a la Cultura de la Protección Civil se desarrollan en

las distintas direcciones de la Coordinación, situación que causa

duplicidades de funciones afectando a elementos de simplificación

administrativa y eficiencia.

• Se observó que los procesos dentro de la Coordinación Nacional de

Protección Civil no se encuentran digitalizados. Todo esto se deriva de la

inexistencia de un Manual de Procedimientos, de la desactualización de

Manuales de Organización Específicos y las limitantes que presenta la

Secretaria de Gobernación para mejorar esta tendencia a favor de la

conectividad, la inclusión de habilidades digitales, la interoperabilidad y los

datos abiertos en las acciones de gobierno a nivel nacional tal y como lo

dictan los Planes de Acción de la Estrategia Digital Nacional.

• Aunque existen elementos que deben fortalecerse en materia de procesos,

la Coordinación Nacional de Protección Civil opera adecuadamente el Pp

N001; esto se debe, principalmente, a la gran disposición, conocimiento y

experiencia de los tomadores de decisiones, autoridades y funcionarios

públicos que día a día trabajan con procesos y acciones en el rubro de

Protección Civil.

• Se pudo observar que la Coordinación Nacional de Protección Civil necesita

implementar una estrategia de acopio de información relacionada a la

percepción de la población en lo que corresponde a temas de Protección

Civil como la prevención, la autoprotección y la percepción social sobre el

riesgo. Por ello, con la finalidad de fortalecer los procesos, se recomienda

generar una Encuesta Nacional de Protección Civil. Con el resultado de

este instrumento se podría desarrollar un documento de diagnóstico del

 Coordinación Nacional de Protección Civil

Programa, una línea base para generar indicadores en lo relacionado a la

prevención y GIR, y mejorar la estimación de recursos para atender de

mejor manera las actividades de Seguridad Nacional que desarrolla la

Coordinación.

8.3 Auditoria 04/2017

Mediante Oficio No. 05/A.I./015/2017 el entonces Titular del Área de Auditoría

Interna del Órgano Interno de Control en la Secretaría de Gobernación (SEGOB),

comunicó al Titular de la Coordinación Nacional de Protección Civil (CNPC) de la

SEGOB Secretaría de Gobernación, Lic. Luis Felipe Puente Espinosa, la

realización de la Auditoría al Desempeño No. 04/2017, con el objeto de verificar y

promover en la CNPC, el cumplimiento de sus programas sustantivos y de la

normatividad aplicable, con fundamento en los artículos 26, 37, fracciones IX, XII y

XXV, y 44, de la Ley Orgánica de la Administración Pública Federal; 3 apartado D,

76 párrafo segundo y 80 fracción II, inciso a), numerales 1 y 2 , del Reglamento

Interior de la Secretaría de la Función Pública; 305, 306, 307, 309, 310 y 311, del

Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 2,

párrafo antepenúltimo y 129, del Reglamento Interior de la Secretaría de

Gobernación; y TERCERO, numerales 14 y 15, del Acuerdo por el que se

establecen las Disposiciones Generales para la Realización de Auditorías,

Revisiones y Visitas de Inspección, y cuyo objetivo específico fue evaluar el

cumplimiento de los objetivos, metas e indicadores del Programa Presupuestario

N001 “Coordinación del Sistema Nacional de Protección Civil”. (Anexo 151)

En ese sentido, el día 17 de enero de 2017, se levantó el acta con la cual se

formalizó el inicio de los trabajos de la Auditoría 04/2017, de tal suerte que se

formularon diversos requerimientos de información por parte del Área de Auditoria

Interna de Órgano Interno Control en la SEGOB, mismos que fueron atendidos en

tiempo y forma por la CNPC.

 Coordinación Nacional de Protección Civil

Para esos efectos se proporcionó a los CC. Auditores habilitados los libros

principales y auxiliares, registros, reportes, correspondencia y demás efectos

relativos a las operaciones financieras, presupuestales y de consecución de metas

que se estimaron necesarios, asimismo se les suministraron los datos e informes

que fueron solicitados para la ejecución de la Auditoría de mérito, durante el

periodo comprendido de enero a marzo de 2017.

Una vez practicada la Auditoría en comento, mediante Oficio 05/A.I./125/2017, el

Órgano Interno de Control en la SEGOB, determinó que las observaciones

asentadas para esta Auditoría se atendieron al 100%. (Anexo 152)

9. RESULTADOS

Sesión del Consejo Nacional de Protección Civil 2013.

- Acuerdo 01. Se están integrando los seis sistemas de monitoreo y alerta de

fenómenos perturbadores que operan actualmente en el país en uno solo: el

Sistema Nacional de Alertas (SNA). Los sistemas que integrarán el SNA son: el

Servicio Sismológico Nacional, el Sistema de Alerta Sísmica Mexicano

(SASMEX), el Sistema de Monitoreo del Volcán Popocatépetl, el Sistema de

Alerta Temprana para Ciclones Tropicales (SIAT CT), el Sistema Nacional de

Alerta de Tsunami y el Sistema de Alerta Temprana de Incendios en México.

Cabe señalar que estos sistemas emiten avisos, reportes o alertas de acuerdo

con el tipo de actividad del fenómeno perturbador del que se trate. Con este

sistema las autoridades y la población podrán contar con información en

tiempo real, de manera unificada y bajo una sola plataforma, que permitirá

facilitar la búsqueda de información y aumentar la seguridad de los mexicanos

en situaciones de inminente peligro, sin embargo esta Coordinación Jurídica no

cuenta con la información necesaria, toda vez que la DGGR y el CENAPRED

fueron los encargados de atender dicho asunto.

 Coordinación Nacional de Protección Civil

- Acuerdo 02. Se comunica que en colaboración con la DGPC se está

trabajando en los Lineamientos del Programa Hospital Seguro.

- Acuerdo 03. Con relación a la difusión de la cultura preventiva, entre el 1 de

septiembre de 2013 y julio de 2014, se trabajó en el diseño y estrategias de

difusión del programa “Guía de protección civil en tu lengua”, el cual consiste

en la postproducción de 120 cápsulas de difusión en materia de protección civil

(cortos de audio, fondeo musical, efectos de sonido, cortinillas de cierre y

salida), las cuales se encuentran traducidas a 10 grupos lingüísticos. Se

celebró la suscripción del Convenio con CINEMEX, sin embargo la Dirección

de Difusión de la Cultura de Protección Civil es quien pudiera abundar con

mayor amplitud con el tema.

- Acuerdo 04. Con la finalidad de mantener actualizado el ANR, se le anexaron

capas de información sobre peligros de 28 atlas estatales y 73 capas

relacionadas con la determinación de peligros geológicos e información sobre

los refugios temporales de 14 entidades federativas. La información fue

homologada, clasificada y publicada en una nueva plataforma digital para su

consulta, y los usuarios especializados de las entidades federativas y de la

APF pueden acceder a ella en el sitio de Internet www.anr.gob.mx.

- Acuerdo 05. Se elaboró el Plan Nacional de Respuesta MX de la

Administración Pública Federal, el cual está disponible en el siguiente link:

http://www.dof.gob.mx/nota_detalle.php?codigo=5415383&fecha=13/11/2015

- Acuerdo 06. Se cumplió con lo estipulado en el presente acuerdo.

Acta de Sesión Ordinaria del Consejo Nacional de Protección Civil 2014.

- Acuerdo 2. Se aprobó el Plan Nacional de Respuesta MX de la Administración

Pública Federal.

- Acuerdo 4. Se encuentra en proceso al 90% del cumplimiento de este acuerdo.

http://www.dof.gob.mx/nota_detalle.php?codigo=5415383&fecha=13/11/2015

 Coordinación Nacional de Protección Civil

Acta de la Sesión Ordinaria del Consejo Nacional de Protección Civil 2015.

- Acuerdo 1. Se encuentra en proceso el cumplimiento de este acuerdo.

- Acuerdo 2. Se creó en colaboración con la ENAPROC el curso de Técnico

Básico en Gestión Integral del Riesgos, el cual está disponible en el siguiente

link:

 http://enaproc.cuaed.unam.mx/tecnicoBasicoGobMX.html

- Acuerdo 3. Se encuentra en proceso el cumplimiento de este acuerdo.

- Acuerdo 4. Se elaboraron la Reglas de Operación para regular el uso de la

Placa Única de Protección Civil, las cuales puede ser consultada en el

siguiente vinculo:

http://dof.gob.mx/nota_detalle.php?codigo=5483216&fecha=17/05/2017

- Acuerdo 5. Se encuentra en proceso el cumplimiento de este acuerdo.

Con el fin de fortalecer las capacidades institucionales y garantizar una

coordinación que sienten las condiciones para una política efectivamente nacional

y eficaz. Se llevó a cabo la promoción de los programas internos de protección

civil y la emisión de lineamientos para la elaboración de planes de continuidad de

operaciones; la mejora en capacidades de respuesta de los gobiernos locales ante

desastres y el reforzamiento de los mecanismos de coordinación entre gobiernos,

buscando además articular a otros actores como lo son los sectores privado y

social, así como fomentar la vinculación internacional.

Como resultado en cuanto a la elaboración de Normas Oficiales Mexicanas se

publicaron tres Normas Oficiales Mexicanas:

http://enaproc.cuaed.unam.mx/tecnicoBasicoGobMX.html
http://dof.gob.mx/nota_detalle.php?codigo=5483216&fecha=17/05/2017

 Coordinación Nacional de Protección Civil

 NOM-008-SEGOB-2015, Personas con discapacidad.- Acciones de

prevención y condiciones de seguridad en materia de protección civil en

situación de emergencia o desastre. (publicado el 12/agosto/16 en el DOF).

 NOM-006-SEGOB-2015, que tiene que ver con las características y

especificaciones de prevención, alertamiento y evacuación por Tsunamis.

(publicado el 21/feb/17 en el DOF).

 NOM-009-SEGOB-2015, Medidas de previsión, prevención y mitigación de

riesgos en centros de atención infantil en la modalidad pública, privada y

mixta. (publicado el 05/jul/18 en el DOF).

Asimismo, esta administración se preocupó por elaborar otros instrumentos

jurídicos derivados de esta Ley General de Protección Civil que fortalecen su

funcionamiento y que se encuentran publicados en el Diario Oficial de la

Federación (DOF), como lo son el:

 Reglamento de la Ley General de Protección Civil, publicado el 13 de mayo

de 2014 en el DOF que complementa la Ley General de Protección Civil.

 El Manual para la Reproducción de la Imagen Institucional del Emblema

Distintivo del Sistema Nacional de Protección Civil, publicado el 17 de

octubre de 2014 en el DOF, que tiene por objeto el uso correcto de la

imagen institucional del emblema distintivo del Sistema Nacional de

Protección Civil.

 Acuerdo por el que se emite el Plan Nacional de Respuesta MX de la

Administración Pública Federal, publicado el 13 de noviembre de 2015 en

el DOF, que tiene por objeto incorporar y alinear los planes y programas de

la Administración Pública Federal vinculados al Sistema Nacional de

Protección Civil para atender las situaciones de riesgo inminente con mayor

coordinación y eficacia institucional, aprovechando los recursos y las

capacidades de las dependencias y entidades de la Administración Pública

Federal, y de las empresas productivas del Estado evitando duplicación de

 Coordinación Nacional de Protección Civil

las tareas. Así como establecer la imagen institucional del Plan Nacional de

Respuesta MX que deben utilizar quienes participan en su ejecución.

 Acuerdo por el que se emite la Guía de contenido mínimo para la

elaboración del Atlas Nacional de Riesgos, publicado el 21 de diciembre de

2016 en el DOF, que tiene por objeto establecer los elementos y

características mínimas que deberán contener los atlas de riesgos, a fin de

posibilitar su integración de manera uniforme al Atlas Nacional de Riesgos.

 Reglas de Operación para regular el uso de la Placa Única de Protección

Civil, publicadas el 17 de mayo de 2017 en el DOF, que tiene por objeto

coordinar el uso exclusivo de la Placa Única de Protección Civil y la

Calcomanía de identificación vehicular, en los vehículos de los integrantes

del Sistema Nacional de Protección Civil, de las Unidades de Protección

Civil y en los organismos e instituciones que por su naturaleza estén

integrados a éste.

 Acuerdo por el que se emite el Manual de Organización y Operación del

Sistema Nacional de Protección Civil, publicado el 13 de julio de 2018 en el

DOF, que tiene por objeto sentar las bases de coordinación, organización y

operación del Sistema Nacional de Protección Civil con el enfoque de la

Gestión Integral de Riesgos, que permitan salvaguardar la integridad física

y la vida de las personas y su entorno ante la eventualidad de los riesgos y

peligros que representan los agentes perturbadores.

Asimismo, la Universidad Nacional Autónoma de México llevo a cabo dos

Evaluaciones Externas al Programa presupuestario N001 “Coordinación del

Sistema Nacional de Protección Civil”, de Consistencia y Resultados de 2015 y de

Procesos 2016.

En suma, la Evaluación de Consistencia y Resultados de 2015, concluye que el

Programa es relevante y ha mejorado respecto de la evaluación anterior; sin

embargo, las principales recomendaciones que se derivan giran en torno la

necesidad de contar con un documento normativo oficial del Programa.

 Coordinación Nacional de Protección Civil

Derivado de la Evaluación de Consistencia y Resultados, se actualizó el Manual

de Organización y Operación del Sistema Nacional de Protección Civil, mismo que

fue publicado el 13 de julio de 2018 en el Diario Oficial de la Federación.

Publicación de Resultados en el Portal de la Secretaría del Informe Final de la

Evaluación.

Vinculo de Publicación del Informe Final de la Evaluación

https://www.gob.mx/segob/documentos/evaluacion-de-procesos-realizada-al-

programa-presupuestario-n001-coordinacion-del-sistema-nacional-de-proteccion-

civil

La Evaluación de Procesos al Pp N001 brindó información útil para contribuir a la

mejora de los procesos y operación de la Coordinación Nacional de Protección

Civil y sus áreas estratégicas. De igual manera, la evaluación permitió determinar

en qué medida los procesos fueron adecuados, aplicables, deficientes o

insuficientes para lograr sus objetivos y analizar los problemas que obstaculizan la

operación del Pp, así como las buenas prácticas que fortalecen su capacidad de

operación.

Publicación de Resultados en el Portal del Centro Nacional del Informe Final de la

Evaluación.

Vinculo de Publicación del Informe Final de la Evaluación de Procesos

http://www.cenapred.gob.mx/TransparenciaGobMX/documentos/Renglon_17.pdf

El Programa pretende lograr este objetivo mediante la coordinación de los distintos

actores del Sistema Nacional de Protección Civil. Para ello, establece y opera

diversos sistemas de información y brinda capacitación, orientación y apoyo

logístico.

En este sentido, el Programa lleva a cabo acciones que son muy relevantes, y se

encuentra vinculado adecuadamente al Plan Nacional de Desarrollo 2013-2018, al

https://www.gob.mx/segob/documentos/evaluacion-de-procesos-realizada-al-programa-presupuestario-n001-coordinacion-del-sistema-nacional-de-proteccion-civil
https://www.gob.mx/segob/documentos/evaluacion-de-procesos-realizada-al-programa-presupuestario-n001-coordinacion-del-sistema-nacional-de-proteccion-civil
https://www.gob.mx/segob/documentos/evaluacion-de-procesos-realizada-al-programa-presupuestario-n001-coordinacion-del-sistema-nacional-de-proteccion-civil
http://www.cenapred.gob.mx/TransparenciaGobMX/documentos/Renglon_17.pdf

 Coordinación Nacional de Protección Civil

Programa Sectorial de Gobernación 2013-2018 y al Programa Nacional de

Protección Civil 2014-2018.

10. RESUMEN EJECUTIVO

10.1 Objetivo

El Programa presupuestario N001 “Coordinación del Sistema Nacional de

Protección Civil”, está incorporado al Presupuesto de Egresos de la Federación

bajo las funciones de la Secretaría de Gobernación, con la clasificación N001.

Tiene por objetivo integrar, coordinar y supervisar el Sistema Nacional, para

garantizar mediante la adecuada planeación, la prevención, auxilio y recuperación

de la población y de su entorno ante situaciones de desastre, incorporando la

participación activa y comprometida de la sociedad, tanto en lo individual como en

lo colectivo.

10.2 Resumen

En este Libro Blanco se sintetizan los programas y acciones que la Coordinación

Nacional de Protección Civil de la Secretaría de Gobernación realizó durante la

última administración, con base en el Programa Presupuestario N001

“Coordinación del Sistema Nacional de Protección Civil”.

Con la finalidad de fortalecer los esquemas de Gestión Integral del Riesgo del

país, las actividades sustantivas del PP N001 se centraron en acrecentar las

capacidades preventivas de nuestras instituciones y mejorar nuestros esquemas

de atención y respuesta a emergencias.

De igual manera el componente de investigación y desarrollo científico del PP

N001 permitió la generación de herramientas para aumentar la capacitación de

personal técnico en materia de Protección Civil, esto se refleja en la realización de

Jornadas Regionales mediante las cuales se transfieren conocimientos en temas

 Coordinación Nacional de Protección Civil

específicos y acorde a las necesidades de las distintas regiones y entidades del

país.

Se incluyen una serie de acciones para el fomento de la Cultura de Protección

Civil, mismas que responden a la necesidad de acercar información sobre el

riesgo de desastres a todos los sectores de la sociedad, permitiendo acrecentar

los esquemas de autoprotección, y la coordinación de esfuerzos en la gestión de

desastres. Cabe mencionar que estas acciones se realizan con un carácter

inclusivo, involucrando a organizaciones de los sectores privado, social y

académico en su desarrollo y puesta en marcha.

Para mejorar los esquemas de alertamiento temprano y monitoreo de riesgos, se

incentivaron acciones para el robustecimiento de las plataformas tecnológicas con

las que cuenta el país; entre las más importantes destacan: la actualización al

Atlas Nacional de Riesgos, realizada por el Centro Nacional de Prevención de

Desastres; así como la implementación del Sistema de Monitoreo de Fenómenos

Naturales Perturbadores, la modernización del Centro Nacional de Comunicación

y Operación de Protección Civil, la creación del Centro Nacional de Emergencias,

una Sala de Crisis y un salón de usos múltiples realizados por la Dirección

General de Protección Civil.

En materia de los Instrumentos Financieros de Gestión de Riesgos, se mejoraron

los procesos del Fondo de Desastres Naturales (FONDEN), las acciones se

reflejan en una mejora en el tiempo de respuesta a través del FONDEN, lo que

permite autorizar insumos de auxilio y/o recursos de manera más eficiente ante

una Declaratoria de Emergencia o una Declaratoria de Desastre. En materia de

prevención ante desastres naturales perturbadores, a través del Fondo para la

Prevención de Desastres Naturales (FOPREDEN), con el objetivo de mitigar y

reducir oportunamente los riesgos del impacto destructivo originado por

fenómenos naturales, se autorizaron recursos para el financiamiento y

cofinanciamiento de diversos Proyectos Preventivos, mismos que permiten en

 Coordinación Nacional de Protección Civil

diversos escenarios el fortalecimiento de las capacidades de resiliencia de la

sociedad. Algunos ejemplos de aplicación son el mejoramiento de la

infraestructura crítica, la protección de áreas vulnerables o el cuidado del

patrimonio ambiental, arqueológico o histórico.

Una parte sustancial en el fortalecimiento del Sistema Nacional de Protección

Civil, fue la creación de instrumentos normativos para apoyar el cumplimiento de la

Ley General de Protección Civil y su Reglamento. En este sentido se desarrollaron

tres Normas Oficiales Mexicanas, cuyos requerimientos buscan reforzar la

preparación de diversos actores ante la ocurrencia de algún desastre ocasionado

por algún fenómeno natural o antropogénico. Se logró homologar la Ley General

de Protección Civil con las leyes de las 32 entidades federativas, generando

mejores esquemas de cooperación para la atención de situaciones de emergencia

y para el desarrollo de modelos que fomentan la Cultura de la Prevención.

Para acentuar los esquemas de atención de emergencia, por primera vez en

nuestra historia, se instaló el Comité Nacional de Emergencias, en el que

participan representantes de toda la Administración Pública Federal y

organizaciones sociales como la Cruz Roja Mexicana.

10.3 Marco Normativo

Constitución Política de los Estados Unidos Mexicanos; Ley General de Protección

Civil; Reglamento de la Ley General de Protección Civil; Manual de Organización y

Operación del Sistema Nacional de Protección Civil; Ley Federal de Presupuesto y

Responsabilidad Hacendaria; Plan Nacional de Desarrollo 2013-2018; Programa

Sectorial de Gobernación 2013-2018; Programa Nacional de Protección Civil

2014-2018; Reglamento Interior de la Secretaría de Gobernación.

10.4 Periodo de Ejecución

 Coordinación Nacional de Protección Civil

Fecha de inicio

01/01/2013

Fecha de conclusión

30/10/2018

10.5 Áreas Responsables

Coordinación Nacional de Protección Civil, en colaboración con las Direcciones

Genérales adscritas a la Coordinación Nacional.

10.6 Presupuesto

Aprobado

$ 1,339,266,23366

Ejercido

$ 860,054,84767

10.7 Principales características

Para funcionar de manera adecuada, la Coordinación Nacional de Protección Civil

(CNPC), tiene claramente delimitadas las diferentes Unidades Administrativas

(UA) de acuerdo a la funcionalidad orgánica que se atribuye a las acciones en

materia de Protección Civil, estas unidades apoyan el objetivo fundamental de la

CNPC y ayudan a coordinar las acciones del SINAPROC, las UA dependientes de

la CNPC son las siguientes:

66 Información de la Cuenta Pública de 2013 a 2018.

67 Información de la Cuenta Pública de 2013 a 2017 cifras preliminares.

 Coordinación Nacional de Protección Civil

 La Dirección General de Protección Civil (DGPC): Contribuye a la

prevención y mitigación de desastres, brindando orientación, asesoría y

apoyo a las instancias integrantes del SINAPROC, fomentando la cultura de

Protección Civil; proporciona el apoyo necesario a la población en caso de

contingencias, procurando el regreso a la normalidad lo más rápido posible.

 La Dirección General para la Gestión de Riesgos (DGGR): Garantiza una

gestión oportuna y transparente de Instrumentos Financieros de Gestión de

Riesgos, que hagan posible que las instancias responsables puedan

acceder a los recursos de dichos Instrumentos, a través de las

Declaratorias de Emergencia y Desastre Natural ó algún Proyecto

Preventivo; con ello poder atender a la población y realizar las acciones que

sean necesarias para mitigar los efectos producidos por fenómenos

naturales perturbadores, conforme a las normas y principios generales de la

Protección Civil.

 La Dirección General de Vinculación, Innovación y Normatividad en Materia

de Protección Civil (DGVIN): creada en 2013, elabora normas oficiales

mexicanas en materia de protección civil y realiza la evaluación de su

conformidad; asimismo, realiza el diagnóstico, emite lineamientos y

sugerencias en los procesos de gestión, organización y procedimientos al

Plan de Continuidad de Operaciones (PCO) a través del SINAPROC en

coordinación con las UA que operen los mismos; realiza estrategias

conjuntas con las dependencias y entidades de la APF para la ejecución de

los programas de Protección Civil y continuidad de operaciones; y propone

la celebración de convenios con los sectores social y privado, a fin de

obtener la participación de los mismos en los programas relacionados a

temas de Protección Civil.

 Coordinación Nacional de Protección Civil

 El Centro Nacional de Prevención de Desastres, es la institución técnica-

científica de la Coordinación Nacional de Protección Civil encargada de

crear, gestionar y promover políticas públicas en materia de prevención de

desastres y reducción de riesgos a través de la investigación, el monitoreo,

la capacitación y la difusión. Tiene entre sus atribuciones, el apoyo técnico

al Sistema Nacional de Protección Civil, así como la integración del Atlas

Nacional de Riesgos, la conducción de la Escuela Nacional de Protección

Civil, la coordinación del monitoreo y alertamiento de fenómenos

perturbadores y promover el fortalecimiento de la resiliencia de la sociedad

en su conjunto.

10.8 Impacto

Corresponde a los diferentes órdenes de gobierno implementar los mecanismos

de protección civil. Al Ejecutivo Federal, le pertenece la función de promover la

concurrencia de los esfuerzos de los sectores público social y privado en la

confección de mecanismos y programas de trabajo en la materia dichos

programas tienen como objetivo dar una oportuna y eficaz respuesta a las

emergencias o desastres y promover que la población esté preparada para saber

que hacer antes, durante y después de una emergencia.

La fuerza de la naturaleza se manifiesta a través de fenómenos perturbadores

tales como sismos, volcanes, ciclones tropicales, inundaciones, etc., y por la

energía con que se desarrollan, el tamaño del área en que influyen y la frecuencia

con que ocurren, pueden afectar gravemente los asentamientos humanos, que

tienen elevados grados de vulnerabilidad física y social, propiciando un gran riesgo

de desastre.

Dos terceras partes de la superficie de México tienen un riesgo sísmico

significativo. En cuanto al fenómeno volcánico, se cuenta con volcanes

potencialmente activos, además de campos volcánicos monogenéticos, donde se

tiene alta probabilidad de que nazca un nuevo volcán.

 Coordinación Nacional de Protección Civil

Nuestro país está sujeto al impacto de ciclones tropicales que se generan en los

océanos que lo rodean. De particular importancia son los efectos que el cambio

climático tiene en los fenómenos hidrometeorológicos como lluvias, vientos,

mareas de tormenta, inundaciones, etc. Las abundantes lluvias, que además de

producir inundaciones, tienen influencia en la inestabilidad de laderas.

En sentido opuesto, la escasez de lluvia que se resiente en otras regiones del país

que llega a mantenerse por periodos prolongados propicia sequías que afectan la

agricultura, la ganadería y la economía en general. Asociados están los incendios

forestales que se presentan cada año en la temporada de sequías y que en

determinados años alcanzan proporciones extraordinarias.

La exposición a estos fenómenos, los asentamientos humanos en zonas de

peligro, el escaso ordenamiento del territorio, la vulnerabilidad física de la

infraestructura expuesta, aunado a la fragilidad social de amplios sectores de la

sociedad, provocan pérdidas materiales y humanas que representan un alto costo

social y económico para el país.

Los objetivos, estrategias y líneas de acción establecida en el Plan Nacional de

Desarrollo 2013-2018, tienen por objeto salvaguardar a la población, a sus bienes

y a su entorno ante un desastre natural, mediante una política estratégica para la

prevención de desastres, que permita impulsar la Gestión Integral del Riesgo

como una acción conjunta en los tres órdenes de gobierno, con la participación de

los sectores privado y social y fortalecer los mecanismos financieros de Gestión

del Riesgo, dándole prioridad a la prevención, atención y reconstrucción en casos

de emergencias y desastres.

10.9 Principales resultados alcanzados

En el fortalecimiento del enfoque preventivo del SNPC se realizaron acciones de

difusión de la cultura preventiva y de participación social, se creó y opero el

Sistema Nacional de Alertas y se actualiza de manera constante el Atlas Nacional

 Coordinación Nacional de Protección Civil

de Riesgos para transformarlo en un instrumento más útil en la planeación del

desarrollo y el ordenamiento territorial, entre otras actividades.

Se llevó a cabo la promoción de los programas internos de protección civil y la

emisión de lineamientos para la elaboración de planes de continuidad de

operaciones; la mejora en capacidades de respuesta de los gobiernos locales ante

desastres y el reforzamiento de los mecanismos de coordinación entre gobiernos,

por medio de representaciones regionales de la Coordinación Nacional, buscando

además articular a otros actores como lo son los poderes legislativo y judicial, y los

sectores privado y social, así como fomentar la vinculación internacional.

Se fortaleció el marco jurídico de la protección civil a través de la promoción de la

homologación estatal en materia de Gestión Integral de Riesgos respecto a la

legislación federal y se desarrollaron otros instrumentos que fortalecen la

aplicación y ejecución de la Ley General de Protección Civil como son el

Reglamento de la Ley, manuales, lineamientos, reglas de operación, normas

oficiales mexicanas y guías.

En materia de instrumentos financieros, se autorizaron proyectos preventivos a

cargo del Fondo para la Prevención de Desastres Naturales que han tenido como

objetivo la promoción y fomento a la actividad preventiva tendiente a reducir los

riesgos, y disminuir o evitar los efectos del impacto destructivo originado por

fenómenos naturales, así como promover el desarrollo de estudios orientados a la

Gestión Integral del Riesgo para fomentar y apoyar la investigación aplicada y el

desarrollo tecnológico en favor de la prevención de desastres y mitigación de

riesgos derivados de fenómenos naturales perturbadores y la adaptación a sus

efectos.

La Secretaría de Gobernación a través de la Coordinación Nacional de Protección

Civil emite Declaratorias de Emergencia, que tienen como finalidad el suministro

de insumos para responder de manera inmediata y oportuna a las necesidades

urgentes para la protección de la vida y la salud de la población ante la inminencia,

 Coordinación Nacional de Protección Civil

la alta probabilidad u ocurrencia de tales fenómenos. El Fondo para la Atención de

Emergencias, considera un universo de 463 Declaratorias de Emergencia que

corresponden al periodo de 2013 al 15 de octubre del año en curso.

Igualmente emite Declaratorias de Desastre Natural, que tienen como finalidad la

autorización de recursos económicos destinados a la restitución de los daños

ocasionados en la infraestructura pública de los sectores de competencia federal,

de las entidades federativas, municipios u órganos político-administrativos de la

Ciudad de México, así como también a la mitigación de los daños en las viviendas

clasificadas en pobreza patrimonial afectadas por tales fenómenos. En este caso

el FONDEN tiene un escenario histórico del año 2013 al 15 de octubre del año en

curso, con 190 Declaratorias de Desastre emitidas

Por otra parte, cabe señalar que respecto a la Matriz de Indicadores para

Resultados (MIR) se actualizo y mejoro anualmente, dando como resultado una

MIR con indicadores adecuados y suficientes para el cumplimiento de las

estrategias y objetivos establecidos en los distintos programas, misma que se

carga sistemáticamente a través del Portal Aplicativo de la Secretaría de Hacienda

y Crédito Público (PASH).

Asimismo, la Universidad Nacional Autónoma de México llevo a cabo dos

Evaluaciones Externas al Programa presupuestario N001 “Coordinación del

Sistema Nacional de Protección Civil”: de Consistencia y Resultados; y de

Procesos, de las cuales derivaron recomendaciones que fueron debidamente

atendidas.

10.10 Principales problemáticas encontradas

La Coordinación del Sistema Nacional de Protección Civil carecía de

infraestructura suficiente, adolecía de capacidades institucionales, fondos y

ordenamientos jurídicos que le impedían responder con la eficacia requerida.

Además, enfatizaba primordialmente una actuación reactiva, orientada a atender

 Coordinación Nacional de Protección Civil

las consecuencias de estos eventos una vez ocurridos, y con un componente

preventivo incipiente. Por ello, fue necesario fortalecer la prevención con un

enfoque estratégico de gestión de riesgos, las capacidades institucionales y de

cooperación internacional, los instrumentos financieros y el marco jurídico,

además de promover el desarrollo de una sociedad resiliente.

La Ley General de Protección Civil establecía que los atlas de riesgo constituyen

el marco de referencia para la elaboración de políticas y programas en todas las

etapas de la Gestión Integral del Riesgo. Sin embargo, el Atlas Nacional de

Riesgos existente adolecía de información actualizada y completa, resultado, entre

otros, de las limitaciones económicas de los gobiernos estatales para elaborar sus

atlas que sirven de base para el nacional. Destaca, por ejemplo, que no había

información precisa en zonas con peligro y vulnerabilidad de alto nivel ante los

fenómenos que amenazaban a la población y las acciones para prevenir

desastres.

La participación social era mínima, dada la escasa promoción a la cultura de

protección civil, por lo cual es necesario impulsar mecanismos de participación

que integren a grupos voluntarios vecinales, y sectores privado, social y

académico.

En materia preventiva se requería ampliar la cobertura de los sistemas de alerta

temprana para incrementar la capacidad de respuesta y anticipación a fenómenos

perturbadores, contemplando el uso de tecnologías incrementando el

conocimiento de la población sobre los sistemas de alertamiento.

Las capacidades institucionales de los gobiernos federales y estatales eran, en

distintos grados, insuficientes para la prevención y atención de eventos de

emergencia y desastre. No todas las instituciones en los tres órdenes de gobierno

contaban con un programa interno de protección civil, ni con un plan de

continuidad de operaciones que garantizara el sostenimiento de sus funciones

estratégicas inmediatamente después de una situación de emergencia. Lo anterior

 Coordinación Nacional de Protección Civil

provocaba que el auxilio a la población se demorara o tuviera limitaciones en los

planes de respuesta coordinados entre diversas oficinas públicas.

La falta de una estrategia orientada a fortalecer la capacidad preventiva llevó a

concentrar los recursos federales en esfuerzos de atención y remedio de los

desastres después de ocurridos. Por ejemplo, entre 2004 y 2012 se destinaron 89

mil 411.92 millones de pesos al Fondo de Desastres Naturales mientras que

únicamente mil 681.42 millones de pesos a los instrumentos preventivos (Fondo

para la Prevención de Desastres Naturales y Fideicomiso Preventivo). A lo

anterior, se debe considerar adicionalmente el deterioro y la poca inversión en

infraestructura de las instituciones encargadas del monitoreo de los fenómenos

naturales y la prevención.

Asimismo, las instancias de orden local que intervienen en el procedimiento de

operación de los Instrumentos Financieros de Gestión de Riesgos, en muchos

casos no tenían conocimientos plenos de los procedimientos de acceso y sus

alcances.

El marco normativo federal sólo se conformaba por la Ley General de Protección

Civil, en la cual se incorporó la política de la Gestión Integral de Riesgos, sin

embargo, la normatividad estatal y municipal, no se encontraba alineada a dicha

Ley. Lo anterior limitaba la coordinación entre los diferentes programas y

protocolos de respuesta de protección civil. De igual manera, existía una falta de

alineación integral en la operación del Sistema Nacional de Protección Civil, lo que

generaba el uso de estrategias diferentes para la ejecución de los programas de

protección civil y planes de continuidad de operaciones.

10.11 Continuidad

Para la Coordinación Nacional de Protección Civil resulta relevante participar en

los procesos y mecanismos que conduzcan a la coordinación de acciones

en materia de protección civil, con las entidades federativas,los municipiosy

 Coordinación Nacional de Protección Civil

alcaldías, así como a la concertación con instituciones y organismos de los

sectores privado y social.

Respecto a la coordinación y supervisión de los integrantes del Sistema Nacional

de Protección Civil, auxiliar y rehabilitar a la población y su entorno ante

situaciones de emergencia y desastre, realizar acciones para fomentar una cultura

de protección civil; manejar y dirigir las actividades del CENACOM; realizar

acciones para el desarrollo de los programas internos, especiales y regionales de

protección civil, además de llevar el registro de la Red Nacional de Brigadistas

Comunitarios.

Para fortalecer el marco jurídico se deberá continuar con la elaboración y

promoción de Normas Oficiales Mexicanas en materia de protección civil, así

como evaluar la conformidad del cumplimiento de aquellas que se encuentren

vigentes.

Fortalecer las acciones para promover el desarrollo y uso de Planes de

Continuidad de Operaciones en la Administración Pública Federal.

En materia internacional es importante continuar con la generación de iniciativas

que traduzcan el Marco de Sendai para la Reducción del Riesgo de Desastres en

acciones a nivel local.

Continuar con la coordinación de la operación, fomento, control, transparencia y

complementariedad de los instrumentos financieros de gestión de riesgos, en

participación con las diferentes instancias de los tres órdenes de gobierno, en las

declaratorias de emergencia o desastre natural, asignando y transfiriendo fondos

presupuestarios a las dependencias y entidades de la Administración Pública

Federal, para coadyuvar con las instancias responsables y los gobiernos estatales

en ejecución de las estrategias, programas y acciones que atiendan a las

necesidades de la población afectada por una agente natural perturbador.

 Coordinación Nacional de Protección Civil

Es fundamental la actualización de la información del Atlas Nacional de Riesgos

así como el constante desarrollo de aplicaciones web que ayuden a la

comunicación de los peligros y riesgos en el país, para una toma de decisiones

más asertivas sobre la preparación, acciones de mitigación, alertamiento y

planeación que coadyuvarán a la reducción del riesgo de desastres en México.

Asimismo, promover la elaboración y actualización de los atlas estatales y

municipales, o estudios regionales, así como su integración al Nacional.

Continuar con la investigación de fenómenos naturales, geológicos e

hidrometeorológicos, para conocer su origen, manifestaciones y valorar el impacto

en la sociedad y su patrimonio.

Es necesario continuar con el desarrollo infografías, videos y materiales impresos

o interactivos en general que se realizan como apoyo al Sistema Nacional de

Protección Civil; mantener una relación cercana con la iniciativa privada para dar

continuidad al trabajo conjunto que impulse la cultura de autoprotección entre la

población; asimismo, proyectos con el CONACyT que permitan desarrollar

estrategias de comunicación que difundan medidas de autoprotección entre la

población y salvaguardar su vida los bienes.

10.12 Acciones a seguir para dar continuidad en caso de que esté en

proceso.

Mantener la política de datos abiertos para una mayor difusión de los temas

vinculados con la protección civil y la gestión integral del riesgo; Promover y

consolidar el atlas nacional de riesgos; Impulsar la gestión integral del riesgo como

una política integral; fomentar la cultura de protección civil y la autoprotección; Se

debe dar continuidad al sistema de monitoreo; continuar con la Ejecución del

proyecto preventivo estratégico "Reforzamiento y Actualización de la Red Sísmica

Mexicana", en su segunda etapa, aprobado en el marco del Fideicomiso 2068.-

Preventivo ; Elaborar Libro Blanco con el propósito de conformar la evidencia

 Coordinación Nacional de Protección Civil

documental de los trámites y operaciones que se realizan con motivo de la

autorización, transferencia y aplicación de recursos federales del “Fondo para la

Atención de Emergencias FONDEN”; Emitir Normas Oficiales Mexicanas y

publicar la convocatoria para unidades de verificación; Aprobación de las unidades

de verificación que atiendan lo señalado en la convocatoria, a fin de continuar con

la evaluación de la conformidad en todo el territorio nacional; Establecer

mecanismos para aumentar la obligatoriedad del desarrollo y uso de los planes de

continuidad de operaciones; Permear la metodología de continuidad de

operaciones a nivel de estados y municipios asegurando que cada vez sean más

los que cuenten con planes y protocolos para disminuir los efectos de los

fenómenos naturales que puedan ocasionar emergencias o desastres; Impulsar el

seguimiento al Marco de Sendai desde el nivel local con la finalidad de mejorar las

políticas y estrategias del país en materia de Reducción del Riesgo de Desastres;

Empatar estadísticas y programas con los trabajos realizados en el país respecto

a los Objetivos para el Desarrollo Sostenible; y la creación de nuevas métricas

para las estadísticas de Reducción del Riesgo de Desastres.

 Coordinación Nacional de Protección Civil

11. ANEXOS

6.- SINTESIS EJECUTIVA DEL PROGRAMA

6.1 Órganos de Coordinación del Sistema Nacional de Protección Civil

6.11 Consejo Nacional de Protección Civil

Anexo 1

Acta de instalación y Sesión del Consejo Nacional de Protección Civil 2013

Anexo 2

Acta de Sesión Ordinaria del Consejo Nacional de Protección Civil 2014

Anexo 3

Acta de la Sesión Ordinaria del Consejo Nacional de Protección Civil 2015

6.2 Fortalecimiento de la coordinación interinstitucional en los tres

órdenes de gobierno

Anexos 4, 5, 6, 7

Primera Convención Nacional de Protección Civil

6.3 Fortalecimiento de la coordinación y asesoría en la atención de

situaciones de emergencia y/o desastre para la pronta recuperación y

vuelta a la normalidad

Anexo 8

Reportes CENACOM

6.4 Plan de Emergencias Radiológico Externo PERE

 Coordinación Nacional de Protección Civil

Anexo 9

Plan de Emergencia Radiológica Externo (PERE)-Etapas

Anexo 10

Elaboración y distribución de las Enmiendas al Manual del Plan de Emergencia

Radiológica Externo

6.5 Programa Interno de Protección Civil

Anexo 11

Simulacros

6.5.1 Continuidad de Operaciones

Anexo 12

Continuidad de Operaciones- Guía para la Elaboración de Planes de Continuidad

de Operaciones

6.5.1.1 Plan de Continuidad de Operaciones

Anexo 13

Plan de Continuidad de Operaciones-Oficio DGVIN/009 al 009-19/2018

6.5.1.2 Sistema para la Elaboración de Planes de Continuidad de

Operaciones (SIPCO)

Anexo 14

Sistema para la Elaboración de Planes de Continuidad de Operaciones (SIPCO)

6.5.1.3 Estándar de Elaboración del Plan de Continuidad de

Operaciones para Dependencias y Organizaciones

 Coordinación Nacional de Protección Civil

Anexo 15

“Elaboración del Plan de Continuidad de Operaciones para Dependencias y

Organizaciones”

6.5.2 Contribución en el ámbito de seguridad nacional con operativos

CAI y GCIE.

Anexo 16

Grupo GCIE

6.5.3 Programa Hospital Seguro

Anexo 17

Evaluaciones en hospitales

6.6 Padrón de Grupos Voluntarios.

Anexo 18

Grupos Voluntarios

6.7 Fortalecer la sistematización de mejora del proceso de

administración de emergencias.

Anexo 19

Sistema de Mejora del Proceso de Administración de Emergencias (MPAE)

6.8 Instrumentos Financieros de Gestión de Riesgos

6.8.1 Fondo de Desastres Naturales (FONDEN)

 Coordinación Nacional de Protección Civil

Anexo 20

Histórico de Declaraciones de Desastres Naturales 2013 al 15 de Octubre del año

en curso

6.8.2 Fondo para la Atención de Emergencias

Anexo 21

Desglose de atención de Emergencias por entidades federativas de entrega de

diversos insumos de auxilio y recursos aplicados

6.8.3 Fondo para la Prevención de Desastres Naturales (FOPREDEN)

Anexo 22

Proyectos preventivos autorizados durante los ejercicios fiscales 2013-2018

6.9 Posicionar al SINAPROC a nivel internacional

6.9.1 Adopción del Marco de Sendai

Anexo 23, 24

Tercera Conferencia Mundial de las Naciones Unidas para la Reducción del

Riesgo de Desastres, 14 – 18 de marzo del 2015 Sendai, Japón.

Anexo 25

Marco de Sendai- Grupo de Trabajo Intergubernamental sobre indicadores y

terminología de la Reducción del Riesgo de Desastres (GTAI)

6.9.2 Cumbre Mundial Humanitaria

Anexo 26

Participación de México en la Cumbre Mundial Humanitaria

 Coordinación Nacional de Protección Civil

Anexo 27

Declaración de Asunción

Anexo 28

Quinta Plataforma Regional de las Naciones Unidas para la Reducción del Riesgo

de Desastres en las Américas

6.9.4 Quinta Plataforma Global de las Naciones Unidas para la

Reducción del Riesgo de Desastres, 22-26 de mayo de 2017, Cancún,

Quintana Roo (Se adjunta Memoria)

Anexo 29, 30

Quinta Plataforma Global de las Naciones Unidas para la Reducción del Riesgo de

Desastres. Comunicado de Alto Nivel de Cancún que fomenta a nivel mundial el

“Aseguramiento de la resiliencia de la infraestructura y la vivienda”

6.9.5 Mecanismos Internacionales de Asistencia Humanitaria

Anexo 31

8ª Reunión Regional de los Mecanismos Internacionales de Asistencia

Humanitaria (MIAH) 7 – 9 de noviembre de 2017, Lima, Perú.

6.9.6 Grupo Consultivo del Fondo Global para la Reducción y

Recuperación de Desastres (GFDRR por sus siglas en inglés)

Anexo 32

Nombramiento de México, como copresidente del Grupo Consultivo del Fondo

Global para la Reducción y Recuperación de Desastres del Banco Mundial para el

año fiscal 2017-2018.

6.9.7 Diversos foros internacionales

 Coordinación Nacional de Protección Civil

Anexo 33

Encuentro con el Jefe de Protección Civil de Italia, Angello Borrelli para compartir

el sistema de Alerta Temprana de México.

Anexo 34

Conferencia Global del Banco Mundial sobre Protección Social y Trabajo,

Frankfurt, Alemania

Anexo 35

6ta Reunión del Comité Directivo de la Iniciativa de Riesgo Climático y Sistemas

de Alerta Temprana (CREWS).

Anexo 36

Participación en la “Reunión de Colaboración para la Respuesta ante Huracanes”,

Londres, Reino Unido.

6.10 Fortalecer el marco jurídico de la protección civil

6.10.1 Normas Oficiales Mexicanas

6.10.1.1 Norma Oficial Mexicana NOM-006-SEGOB-2015.

Tsunamis.- Características y especificaciones de prevención,

alertamiento y evacuación

Anexo 37

Primera sesión del grupo de trabajo del anteproyecto de Norma Oficial Mexicana

NOM-006-SEGOB-2015. Tsunamis.- Características y especificaciones de

prevención, alertamiento y evacuación.

 Coordinación Nacional de Protección Civil

Anexo 38

Oficio UGAJ/DGCCC/DGAAC/178/2015, dictamen favorable al anteproyecto citado

Anexo 39

Cuarta sesión del Grupo de Trabajo, en la que se concluyeron los trabajos de

elaboración y análisis del anteproyecto citado.

Anexo 40

Solicitud al Diario Oficial de la Federación la publicación del citado anteproyecto

de la Norma Oficial Mexicana citada mediante oficio mediante oficio

DGVIN/495/2015.

Anexo 41

Oficio DGVIN/495/2015, Registro del Proyecto ante COFEMER actualmente

CONAMER

Anexo 42

Dictamen favorable de la Unidad General de Asuntos Jurídicos de la Secretaría de

Gobernación al Anteproyecto citado, oficio UGAJ/DGCCC/DGAAC/33/2016

Anexo 43

Publicación en el Diario Oficial de la Federación las respuestas a comentarios del

anteproyecto citado

Anexo 44

Dictamen Total favorable de la COFEMER para la publicación en el DOF del

Proyecto de la Norma Oficial Mexicana NOM-006-SEGOB-2015. Tsunamis.-

Características y especificaciones de prevención, alertamiento y evacuación

 Coordinación Nacional de Protección Civil

Anexo 45

Oficio DGVIN/045/2017, Solicitud de publicación definitiva de la Norma Oficial

Mexicana NOM-006-SEGOB-2015. Tsunamis.- Características y especificaciones

de prevención, alertamiento y evacuación

Anexo 46

Publicación definitiva de la Norma Oficial Mexicana NOM-006-SEGOB-2015.

Tsunamis.- Características y especificaciones de prevención, alertamiento y

evacuación

6.10.1.2 Norma Oficial Mexicana NOM-008-SEGOB-2015

Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil en

situación de emergencia o desastre

Anexo 47

Primera sesión del Grupo de trabajo del anteproyecto de Norma Oficial Mexicana

NOM-008-SEGOB-2015 Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil en situación de

emergencia o desastre.

Anexo 48

Novena sesión del Grupo de trabajo del anteproyecto de Norma Oficial Mexicana

NOM-008-SEGOB-2015 Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil en situación de

emergencia o desastre.

Anexo 49

Dictamen favorable al anteproyecto de Norma Oficial Mexicana NOM-008-

SEGOB-2015 Personas con discapacidad.- Acciones de prevención y condiciones

 Coordinación Nacional de Protección Civil

de seguridad en materia de protección civil en situación de emergencia o desastre

mediante oficio UGAJ(DGCCC/DGAAC/215/15

Anexo 50

Oficio DGVIN/715/2015 solicitud al DOF para consulta pública del anteproyecto de

Norma Oficial Mexicana NOM-008-SEGOB-2015 Personas con discapacidad.-

Acciones de prevención y condiciones de seguridad en materia de protección civil

en situación de emergencia o desastre

Anexo 51

Análisis de los 104 comentarios recibidos al Proyecto de Norma Oficial Mexicana

NOM-008-SEGOB-2015 Personas con discapacidad.- Acciones de prevención y

condiciones de seguridad en materia de protección civil en situación de

emergencia o desastre

Anexo 52

Solicitud al Oficial Mayor para gestionar ante la COFEMER el dictamen

correspondiente al anteproyecto de Norma Oficial Mexicana NOM-008-SEGOB-

2015 Personas con discapacidad.- Acciones de prevención y condiciones de

seguridad en materia de protección civil en situación de emergencia o desastre.

Anexo 53

Oficio DGVIN/269/2016, solicitud al DOF la Publicación de las Respuestas a

comentarios recibidos durante el periodo de consulta pública del citado

anteproyecto

Anexo 54

Dictamen Final del Anteproyecto Norma Oficial Mexicana NOM-008-SEGOB-2015

Personas con discapacidad.- Acciones de prevención y condiciones de seguridad

en materia de protección civil en situación de emergencia o desastre

 Coordinación Nacional de Protección Civil

Anexo 55

Segunda Sesión Extraordinaria 2016 del Comité Consultivo Nacional de

Normalización sobre Protección Civil y Prevención de Desastres.

Anexo 56

Oficio DGVIN/475/2016, solicitando al Diario Oficial de la Federación la publicación

definitiva como Norma Oficial Mexicana

Anexo 57

Publicación en el Diario Oficial la Norma Oficial Mexicana NOM-008-SEGOB-2015

Personas con discapacidad.- Acciones de prevención y condiciones de seguridad

en materia de protección civil en situación de emergencia o desastre

6.10.1.3 Norma Oficial Mexicana NOM-009-SEGOB-2015,

Medidas de previsión, prevención y mitigación de riesgos en

centros de atención infantil en la modalidad pública, privada y

mixta

Anexo 58

Primera sesión del grupo de trabajo del anteproyecto de Norma Oficial Mexicana

NOM-009-SEGOB-2015, Medidas de previsión, prevención y mitigación de riesgos

en centros de atención infantil en la modalidad pública, privada y mixta

Anexo 59

Décima primera sesión del Grupo de Trabajo, en la cual se concluyeron los

trabajos de elaboración y análisis del anteproyecto de la Norma Oficial Mexicana

NOM-009-SEGOB-2015, Medidas de previsión, prevención y mitigación de riesgos

en centros de atención infantil en la modalidad pública, privada y mixta

 Coordinación Nacional de Protección Civil

Anexo 60

Aprobación del anteproyecto de la Norma Oficial Mexicana NOM-009-SEGOB-

2015, Medidas de previsión, prevención y mitigación de riesgos en centros de

atención infantil en la modalidad pública, privada y mixta ante el Subcomité de

Gestión Integral de Riesgos y del Comité Consultivo Nacional de Normalización

sobre Protección Civil y Prevención de Desastres

Anexo 60

Dictamen favorable del anteproyecto de la Norma Oficial Mexicana NOM-009-

SEGOB-2015, Medidas de previsión, prevención y mitigación de riesgos en

centros de atención infantil en la modalidad pública, privada y mixta, mediante

oficio UGAJ/DGCCC/DGAAC/050/16.

Anexo 61

Dictamen favorable al citado anteproyecto mediante oficio

UGAJ/DGCCC/DGAAC/050/16.

Anexo 62

Publicación a consulta pública en el Diario Oficial de la Federación, el Proyecto de

Norma Oficial Mexicana 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.

Anexo 63

Dictamen favorable de la Unidad General de Asuntos Jurídicos de la Secretaría de

Gobernación con comentarios al Proyecto de Norma Oficial Mexicana 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.

 Coordinación Nacional de Protección Civil

Anexo 64

Publicación de respuestas al Proyecto de Norma Oficial Mexicana 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.

Anexo 65

Registro 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 ante la COFEMER actualmente CONAMER.

Anexo 66

Dictamen Total favorable de la CONAMER 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 para su publicación en el DOF.

Anexo 67

Solicitud al Diario Oficial de la Federación para la publicación definitiva como

Norma Oficial Mexicana 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

6.10.2 Manual de Organización y Operación del Sistema

Nacional de Protección Civil

Anexo 68

Envió del Proyecto del Manual de Organización y Operación del Sistema Nacional

de Protección Civil a las Direcciones Generales que integran la CNPC para sus

comentarios

 Coordinación Nacional de Protección Civil

Anexo 69

Comentarios del Proyecto del Manual de Organización y Operación del Sistema

Nacional de Protección Civil por parte Direcciones Generales que integran la

CNPC.

Anexo 70

Envió del Proyecto del Manual de Organización y Operación del Sistema Nacional

de Protección Civil a la Unidad General de Asuntos Jurídicos de la Secretaría de

Gobernación para su dictaminación.

Anexo 71

Emisión del dictamen favorable de la Unidad General de Asuntos Jurídicos de la

Secretaría de Gobernación al Proyecto del Manual de Organización y Operación

del Sistema Nacional de Protección Civil.

Anexo 72

Envió a los integrantes del Consejo Nacional de Protección Civil, el proyecto del

Manual de Organización y Operación del Sistema Nacional de Protección Civil

para la emisión de comentarios

Anexo 73

Envió a los integrantes del Consejo Nacional de Protección Civil, el proyecto del

Manual de Organización y Operación del Sistema Nacional de Protección Civil

solventando de comentarios

Anexo 74

Alcance a los integrantes del Consejo Nacional de Protección Civil, el proyecto del

Manual de Organización y Operación del Sistema Nacional de Protección Civil

para la emisión de comentarios

 Coordinación Nacional de Protección Civil

Anexo 75

Envió a la Unidad General de Asuntos Jurídicos de la Secretaría de Gobernación

el Proyecto del Manual de Organización y Operación del Sistema Nacional de

Protección Civil con las aprobaciones correspondientes.

Anexo 76

Dictamen favorable del Manual de Organización y Operación del Sistema Nacional

de Protección Civil por parte de la Unidad General de Asuntos Jurídicos de la

Secretaría de Gobernación

Anexo 77

Exención del Análisis de Mejora Regulatoria del Manual de Organización y

Operación del Sistema Nacional de Protección Civil

Anexo 78

Envió a la Unidad General de Asuntos Jurídicos de la Secretaría de Gobernación,

para realizar las gestiones correspondientes para su aprobación.

Anexo 79

Acuerdo por el cual se emite el Manual de Organización y Operación del Sistema

Nacional de Protección Civil

6.10.3 Lineamientos de Compras Remotas

Anexo 80

Oficio UGAJ/DGCCC/DGAAC/037/2016 de fecha 06 de mayo de 2016 se obtuvo

el dictamen favorable por parte la Unidad General de Asuntos Jurídicos de la

Secretaría de Gobernación.

 Coordinación Nacional de Protección Civil

Anexo 81

Reunión con representantes de la Asociación Nacional de Tiendas de Autoservicio

y Departamentales

Anexo 82

Se solicitó al Oficial Mayor de la Secretaría de Gobernación gestionar ante la

Comisión Federal de Mejora Regulatoria (COFEMER), el dictamen de

Manifestación de Impacto Regulatorio (MIR) de los citados Lineamientos.

Anexo 83

Dictamen Total favorable a los citados Lineamientos.

Anexo 84

Publicación el Diario Oficial de la Federación los Lineamientos.

6.10.4 Homologación

Anexo 85

Minutas de trabajos de homologación

Anexo 86

Proyectos de Homologación

6.13 Fomentar la Cultura de Protección Civil

Anexo 87, 89, 90

Capacitación

Anexo 88

Cápsulas de audio habladas en lenguas indígenas

 Coordinación Nacional de Protección Civil

Anexo 91

Guías para la Elaboración de Programas de Protección Civil y Programas

Especiales de Protección Civil

Anexos 92

Cédulas Estatales y Municipales de Diagnóstico.

Anexos 93

Catálogo de Refugios Temporales de las Entidades Federativas

 6.14 Vinculación con el sector social y privado

Anexo 94 y 95

Convenio de Concertación de Acciones con CEMEX- Circular CNPC/307/2015 y

oficio DGVIN/379/2015

Anexo 96

Revisión al diseño estructural del Proyecto de Reconstrucción de Viviendas en

Asunción Ixtaltepec, Oaxaca

Anexo 97

Capacitación del personal de CEMEX

Anexo 98

Convenio Operadora de Cinemas, S.A. CINEMEX -Tarjeta informativa

DGVIN/TI/059/2016

 Coordinación Nacional de Protección Civil

Anexo 99

Visto bueno de la Unidad General de Asuntos Jurídicos de la Secretaría de

Gobernación para suscribir el instrumento jurídico con CINEMEX.

Anexo 100

Videoclip CINEMINUTO- Tarjeta informativa DGVIN/TI/008/2018

Anexo 101

Reunión de trabajo con la finalidad de suscribir Convenio de Concertación de

Acciones con CENACED- Tarjeta informativa DGVIN/TI/039/2018

Anexo 102

Oficio UGAJ/DGCCC/DGACC/1517/2018 para suscribir el instrumento jurídico

Anexo 103

Reunión de trabajo de fecha 14 de agosto de 2018- Tarjeta informativa

DGVIN/TI/051/2018

Anexo 104

Apoyos CENACED

7. Acciones realizadas

7.2. Programa Anual de Evaluación 2015

7.2.1. Publicación del Programa Anual de Evaluación 2015

 Coordinación Nacional de Protección Civil

Anexo 105

Reunión de Trabajo- Programa Anual de Evaluación para el ejercicio 2015

7.2.1.1 Comunicado de la necesidad de evaluación al

programa presupuestario N001

Anexo 106

Reunión de Trabajo de Evaluaciones de diversos programas presupuestarios

(“N001 Coordinación del Sistema Nacional de Protección Civil) en el marco del

(PAE2015).

7.2.2. Proceso de Contratación del Servicio de Evaluación

7.2.2.1. Investigación de Condiciones del Mercado

Anexo 107

Solicitud a universidades la cotización para la prestación de los servicios

requeridos

7.2.2.2. Solicitud de recursos presupuestales

Anexo 108

Oficio No. CNPC/CA/634/2015, solicitud de transferencia de recursos

presupuestales de la UR 120 a la UR H00.

7.2.2.3. Solicitud de Autorización de Erogaciones

Anexo 109

Solicitud de autorización de Erogaciones para el ejercicio fiscal 2015

Anexo 110

Autorización de Erogaciones para el ejercicio fiscal 2015

 Coordinación Nacional de Protección Civil

7.2.2.4. Solicitud de expedición de suficiencia

presupuestaria

Anexo 111

Solicitud de Autorización de Suficiencia Presupuestaria a la Dirección General de

Programación y Presupuesto de la Secretaría de Gobernación

Anexo 112

Constancia No. 312243, Autorización de Suficiencia Presupuestaria

7.2.2.5. Diseño de Términos de Referencia

Anexo 113

Envió del Diseño de los Términos de Referencia a la Unidad de Evaluación de la

Gestión y el Desempeño Gubernamental de la Secretaría de la Función Pública

para su Visto Bueno.

Anexo 114

Visto Bueno de la Secretaria de la Función Pública, oficio:

SSFP/UEGDG/416/378/2015

7.2.2.6. Designación de la UNAM

Anexo 115

Propuesta de la UNAM para participar en la contratación para la prestación del

servicio de Evaluación de procesos al Programa Presupuestario N001

Coordinación del Sistema Nacional de Protección Civil

7.2.2.7. Designación de Enlaces

 Coordinación Nacional de Protección Civil

Anexo 116

Oficio No. DGEL/5369/15- Convenio de Colaboración entre la Secretaría de

Gobernación y la UNAM – FE

Anexo 117

Oficio No. UGAJ/DGCCC/DGACC/1115/2015- Dictamen jurídico favorable para la

suscripción del Convenio por parte de la Unidad General de Asuntos Jurídicos.

7.2.2.8. Firma de Convenio de Colaboración

Anexo 118

Firma del Convenio Específico de Colaboración entre la Secretaría de

Gobernación, a través del Centro Nacional de Prevención de Desastres y la

Universidad Nacional Autónoma de México

7.2.3. Prestación del Servicio de Evaluación

7.2.3.1. Presentación del Diagnóstico y Alcances de la

Evaluación a realizarse por parte de la UNAM-FE

Anexo 119

Evaluación de Consistencia y Resultados

7.2.3.2. Presentación del Informe Final de la Evaluación

de procesos al Programa Presupuestal N001

Anexo 120

Informe Final de la Evaluación de Consistencia y Resultados (ECyR) del Programa

Presupuestario “N001 Coordinación del Sistema Nacional de Protección Civil”

 Coordinación Nacional de Protección Civil

7.3. Programa Anual de Evaluación 2016

7.3.1 Publicación del Programa Anual de Evaluación 2016

Anexo 121

Oficios No. 419-A-160139 y VQZ.SE.008/16, para dar a conocer el Programa

Anual de Evaluación para el ejercicio 2016 (PAE2016)

7.3.1.1 Comunicado de la necesidad de evaluación al

programa presupuestario N001

Anexo 122

Oficio No.OM/DGPyP/308/16, se da a conocer que el Programa Presupuestario

N001 Coordinación del Sistema Nacional de Protección Civil deberá ser sometido

a una evaluación externa de procesos

7.3.2 Proceso de Contratación del Servicio de Evaluación

7.3.2.1 Investigación de Condiciones del Mercado

Anexo 123

Propuesta de participación del Instituto Tecnológico Autónomo de México

Anexo 124

Propuesta de participación de la Universidad Autónoma de México

7.3.2.2 Solicitud de recursos presupuestales

Anexo 125

Oficio CNPC/324/2016- ampliación liquida al presupuesto

 Coordinación Nacional de Protección Civil

7.3.2.3 Solicitud de Autorización de Erogaciones

Anexo 126

Oficio CNPC/0532/2016- Solicitud de autorización de Erogaciones para el ejercicio

fiscal 2016

Anexo 127

Autorización de Erogaciones para el ejercicio fiscal 2016

7.3.2.4. Solicitud de expedición de suficiencia

presupuestaria

Anexo 128

Oficio CNPC/CA/0636/2016- Solicitud para la autorización de Suficiencia

Presupuestaria

Anexo 129

Constancia de autorización de Suficiencia Presupuestaria

7.3.2.5. Diseño de Términos de Referencia

Anexo 130

Envió del Diseño de los Términos de Referencia a la Secretaría de Hacienda y

Crédito Público para su visto bueno.

Anexo 131

Visto bueno del Diseño de los Términos de Referencia por parte de la Secretaría

de Hacienda y Crédito Público dirigido a la DGPYP de SEGOB

 Coordinación Nacional de Protección Civil

Anexo 132

Visto bueno del Diseño de los Términos de Referencia por parte de la Secretaría

de Hacienda y Crédito Público dirigido a la CNPC

7.3.2.6. Designación de la UNAM

Anexo 133

Oficio IISO/413/2016- Propuesta de la UNAM para participar en la contratación

para la prestación del servicio de Evaluación de procesos al Programa

Presupuestario N001 Coordinación del Sistema Nacional de Protección Civil

Anexo 134

Propuesta inicial recibida durante el estudio de mercado, reiterando las

condiciones presentadas

7.3.2.7. Designación de Enlaces

Anexo 135

Designación de enlaces para la entrega de información

Anexo 136

Atención a la Designación de enlaces para entrega de información oficio:

CNPC/0784/2016

Anexo 137

Oficio No. CNPC/CA/0793/2016 solicitud al Centro Nacional de Prevención de

Desastres (CENAPRED) la designación de los enlaces correspondientes

Anexo 138

CENAPRED Atiende con el Oficio H00-DC/0921/2016

 Coordinación Nacional de Protección Civil

7.3.2.8. Renovación de suficiencia presupuestaria

Anexo 139

Cancelación de Constancia No. 312758

Anexo 140

Oficio No. CNPC/CA/0952/2016- Solicitud de la expedición de una nueva

constancia

Anexo 141

Oficio No. CNPC/CA/0973/2016- Nueva constancia

Anexo 142

Constancia No. 312930

7.3.2.9 Firma de Convenio de Colaboración

Anexo 143

Firma del “Convenio Específico de Colaboración que celebran por una parte la

Secretaria de gobernación, a través de la Coordinación Nacional de Protección

Civil… y por la otra, La Universidad Nacional Autónoma de México…”

7.3.3 Prestación del Servicio de Evaluación

7.3.3.1. Presentación del Diagnóstico y Alcances de la

Evaluación a realizarse por parte de la UNAM-IIS

Anexo 144

Diagnóstico y alcance de la Evaluación de Procesos del Programa Presupuestario

N001 Coordinación del Sistema Nacional de Protección Civil

 Coordinación Nacional de Protección Civil

7.3.3.2. Presentación del Informe Preliminar a

realizarse por parte de la UNAM-IIS

Anexo 145

Informe preliminar de la Evaluación de Procesos del Programa Presupuestario

N001 Coordinación del Sistema Nacional de Protección Civil

7.3.3.3 Presentación del Informe Final de la Evaluación

de procesos al Programa Presupuestal N001

Anexo 146

Informe Final de la Evaluación de Procesos del Programa Presupuestario N001

Coordinación del Sistema Nacional de Protección Civil

7.4 Matriz de Indicadores para Resultados

Anexo 147

Matriz de Indicadores para Resultados (MIR) 2013

Anexo 148

MIRs en 2014 y 2015

Anexo 149

MIR 2016

Anexo 150

MIR 2017 y 2018

8. Seguimiento y Control

8.3 Auditoria 04/2017

 Coordinación Nacional de Protección Civil

Anexo 151

Oficio No. 05/A.I./015/2017

Anexo 152

Oficio 05/A.I./125/2017

