

Programa Estatal de Protección Civil 2013-2018

Sistema Estatal de Protección Civil. Anexo A.- Línea Base y Metas.

Indicador	Evaluación	Responsable	Línea Base	Meta 2018
1.1.- Unidades Internas de Protección Civil, creadas y capacitadas.	Número de Unidades Internas de Protección Civil, creadas y capacitadas con respecto del sexenio anterior.	DRR		
	Unidades Creadas		240	1,152
	Unidades Capacitadas		95	1,095
1.2.- Programas Internos de Protección Civil implementados.	Número de Programas Internos de Protección Civil implementados, con respecto del sexenio anterior.	DRR	95	1,095
1.3.- Programas Institucionales de Continuidad de Servicios y Operaciones en Caso de Desastres.	Porcentaje de Programas Institucionales de Continuidad de Servicios y Operaciones en Caso de Desastres, respecto del total de dependencias y entidades estatales.	DRR	0 %	100 %
1.4.- Atlas Municipales de Riesgo y/o Peligro incorporados al Atlas Estatal de Riesgos y/o Peligros.	Porcentaje de Atlas Municipales de Riesgo y/o Peligro incorporados al Atlas Estatal de Riesgos y/o Peligros, de acuerdo al número total de municipios.	DIAR	27 % (33)	100 % (121)
2.1.- Presupuesto municipal y estatal ejercido en obras de reducción y mitigación de riesgos.	Relación peso a peso entre el presupuesto ejercido en obras de reducción y mitigación de riesgos entre el presupuesto de inversión ejercido en infraestructura pública.	UP CRDS		
	Presupuesto Municipal		N/D	1-7 (14 %)
	Presupuesto Estatal		N/D	1-7 (14 %)
2.2.- Unidades Municipales de Protección Civil estandarizadas en estructura y funcionamiento.	Porcentaje de Unidades Municipales de Protección Civil estandarizadas, con respecto del total de los municipios.	CSER	18%	100 %

Programa Estatal de Protección Civil 2013-2018

Sistema Estatal de Protección Civil. Anexo A.- Línea Base y Metas.

Indicador	Evaluación	Responsable	Línea Base	Meta 2018
2.3.- Planes de desarrollo urbano, reglamentos de construcción y normas técnicas implementadas.	Porcentaje de planes de desarrollo urbano, reglamentos de construcción y normas técnicas implementadas, con respecto del total de los municipios.	DIAR		
	Planes de Desarrollo Urbano		53 % (65)	100 % (121)
	Reglamentos de Construcción		14 % (17)	50 % (61)
	Normas Técnicas de Construcción		0 % (0)	12 % (15)
2.4.- Personal certificado en competencias laborales de protección civil.	Porcentaje de personal certificado, con respecto al total del personal operativo de las Unidades Municipales de Protección Civil e Instituto de Protección Civil.	DRR	0.62 % (7)	10.59 % (120)
2.5.- Personas capacitadas mediante cursos y talleres en la Escuela Nacional de Protección Civil, Campus Chiapas.	Número de personas capacitadas en la Escuela de Protección Civil, por cada 354 habitantes del Estado de Chiapas.	DRR	(1-416) 12,149	(1-354) 15,400
3.1.- Comités de Prevención y Participación Ciudadana creados y capacitados.	Número de Comités de Prevención y Participación Ciudadana creados y capacitados por cada mil habitantes del Estado de Chiapas.	CSER		
	Comités Creados		(1-1,950) 2,569	(1-1,000) 5,445
	Comités Capacitados		1,040	5,268
3.2.- Planes Comunitarios de Protección Civil implementados.	Porcentaje de Planes Comunitarios de Protección Civil implementados, con respecto del total de Comités de Prevención y Participación Ciudadana capacitados.	CSER	8 % (200)	95 % (5,268)

Programa Estatal de Protección Civil 2013-2018

Sistema Estatal de Protección Civil. Anexo A.- Línea Base y Metas.

Indicador	Evaluación	Responsable	Línea Base	Meta 2018
4.1.- Proyectos de análisis, prevención, mitigación y/o reducción de riesgos de desastres convenidos con instituciones de educación superior, centros de investigación y del PNUD.	Comparativo del número de proyectos de análisis, prevención, mitigación y/o reducción de riesgos de desastres convenidos con instituciones de educación superior, centros de investigación y del PNUD, con respecto del sexenio anterior.	DRR CRDS	5	14
5.1.- Cobertura poblacional de sistemas de alertamiento temprano implementados.	Porcentaje de la población con cobertura de sistemas de alertamiento temprano, con respecto al total de la población.	DAE	N/D	90 %
	Sistemas Estatales		1	2
	Sistemas Regionales		3	4
5.2.- Infraestructura de comunicación de los Comités Comunitarios de Prevención y Participación Ciudadana. (Radio, Telefonía Fija, Telefonía Celular, etc.).	Porcentaje de Comités de Prevención con infraestructura de comunicación con respecto al total de Comités de Prevención.	DAE	57 % (1,482)	95 % (5,268)
5.3.- Realización de simulacros preventivos de carácter estatal o regional.	Número de simulacros de carácter estatal o regional realizados con respecto al sexenio anterior.	DAE		
	Estatales		1	12
	Regionales		2	12
5.4.- Impacto de campañas de protección civil y avisos de alertamiento mediante medios de comunicación masiva realizados.	Porcentaje de personas que escuchan o escucharon campañas de protección civil y avisos de alertamiento en medios de comunicación masiva, mediante la realización de la Encuesta Anual de la Protección Civil en Medios de Comunicación.	DRR		
	Número de Encuestas Anuales de Protección Civil.		0	6
	Porcentaje de personas que escuchan o escucharon campañas de protección civil y avisos.		N/D	90 %

**Programa Estatal de Protección Civil
2013-2018
Sistema Estatal de Protección Civil.
Anexo A.- Línea Base y Metas.**

N/D.-	No hay datos.
DIAR.-	Dirección de Identificación y Análisis de Riesgos.
DRR.-	Dirección de Reducción de Riesgos.
DAE.-	Dirección de Administración de Emergencias.
CSER.-	Coordinación de Supervisión y Evaluación Regional.
CRDS.-	Coordinación de Recuperación para el Desarrollo Sustentable.
UP.-	Unidad de Planeación.