


Resolución Jefatural

N° 251 - 2014 - INDECI
29 de Diciembre 2014

VISTOS: El Memorandum N° 3722-2014-INDECI/4.0 del 05.Dic.2014, de la Oficina General de Planificación y Presupuesto, y el proyecto de Plan Estratégico Institucional del Instituto Nacional de Defensa Civil para el periodo 2015 -2021, y;

CONSIDERANDO:

Que, conforme lo dispone el Artículo 71° del Texto Único Ordenado de la Ley N° 28411 - Ley General del Sistema Nacional de Presupuesto, aprobado por Decreto Supremo N° 304-2012-EF, establece que las Entidades, para la elaboración de sus Planes Operativos Institucionales y Presupuestos Institucionales, deben tomar en cuenta su Plan Estratégico Institucional (PEI) que debe ser concordante con los Planes Estratégicos Sectoriales Multianuales (PESEM) de su Sector; asimismo el Presupuesto Institucional debe estar articulado con el Plan Estratégico de la Entidad desde una perspectiva de mediano y largo plazo, a través de Planes Operativos Institucionales, en aquellos aspectos orientados a la asignación de los fondos públicos conducentes al cumplimiento de las metas y objetivos institucionales conforme a su escala de prioridades;

Que, mediante Decreto Supremo N° 027-2007-PCM; se establecieron las Políticas Nacionales de obligatorio cumplimiento para todos y cada uno de los Ministerios y demás entidades del Gobierno Nacional;

Que, mediante la Resolución Jefatural N° 193-2010-INDECI del 13 de Agosto del 2010 se aprobó el Plan Estratégico Institucional (PEI) del Instituto Nacional de Defensa Civil – INDECI para el periodo 2011 -2014;

Que, en cumplimiento de las normas precitadas la Oficina General de Planificación y Presupuesto ha formulado el Plan Estratégico Institucional del Instituto Nacional de Defensa Civil para el periodo 2015 - 2021; como instrumento que permitirá concretar la Visión que nos hemos planteado para el futuro de nuestra Institución: "Un país preparado y resiliente ante emergencias y desastres";

Que, resulta necesario emitir la presente Resolución que aprueba el Plan Estratégico Institucional (PEI) del Instituto Nacional de Defensa Civil – INDECI para el periodo 2015 -2021;

Con la visación de la Secretaría General, Oficina General de Planificación y Presupuesto y Oficina General de Asesoría Jurídica;


De conformidad con el Texto Único Ordenado de la Ley N° 28411 - Ley General del Sistema Nacional de Presupuesto aprobado por Decreto Supremo N° 304-2012-EF, con la Ley N° 29664 - Ley que crea el Sistema Nacional de Gestión del Riesgo de Desastres y su Reglamento aprobado por Decreto Supremo N° 048-2011-PCM, en uso de las facultades conferidas por el Reglamento de Organización y Funciones del INDECI, aprobado por Decreto Supremo N° 043-2013-PCM;

SE RESUELVE:

Artículo 1°.- Aprobar, el Plan Estratégico Institucional (PEI) del Instituto Nacional de Defensa Civil para el periodo 2015 - 2021; y cuyo texto en Cincuenta y Cinco (55) folios forman parte integrante de la presente Resolución, como instrumento orientador de gestión institucional, en una perspectiva temporal de mediano y largo plazo, y que servirá de base para la formulación del Presupuesto Institucional del Pliego INDECI.

Artículo 2°.- Disponer que los Directores y Jefes de las Unidades Orgánicas del INDECI, difundan a todos los trabajadores de sus respectivas unidades orgánicas el contenido del PEI, promoviendo reuniones de trabajo para su internalización y puesta en aplicación.

Artículo 3°.- Dejar sin Efecto la Resolución Jefatural N° 193-2010-INDECI del 13 de Agosto del 2010 que aprobó el Plan Estratégico Institucional (PEI) del Instituto Nacional de Defensa Civil – INDECI para el periodo 2011 -2014.

Artículo 4°.- La Oficina General de Planificación y Presupuesto, efectuará el seguimiento y la evaluación de los objetivos y acciones estategicas.

Artículo 5°.- Encargar a la Oficina General de Tecnologías de la Información y Comunicaciones en coordinación con la Secretaría General la publicación de la presente Resolución en el Portal de Transparencia y en la Intranet del INDECI (www.indeci.gob.pe).

Artículo 6°.- La Secretaría General ingresará la presente Resolución en el Archivo Institucional del INDECI, y remitirá copia autenticada por Fedatario a la Oficina General de Planificación y Presupuesto, para conocimiento y fines pertinentes.

Regístrese, comuníquese y archívese.


Alfredo E. Murgueytto Espinoza
General de División (R)
Jefe del Instituto Nacional de Defensa Civil

INSTITUTO NACIONAL DE DEFENSA CIVIL

PLAN ESTRATÉGICO INSTITUCIONAL

2015-2021

OFICINA GENERAL DE PLANIFICACIÓN Y PRESUPUESTO

LIMA, DICIEMBRE DE 2014

PRESENTACIÓN

Vivimos en una época de cambio constante y a un ritmo vertiginoso, en la que es necesario tener, además de gran capacidad de adaptación una visión de mediano plazo del lugar en el que entendemos debemos estar posicionados para continuar cumpliendo cabalmente con los objetivos asignados y dando respuesta apropiada a los desafíos por venir. En ese sentido, el Plan Estratégico es la brújula que nos indica el camino hacia la consecución de nuestros objetivos como Institución comprometida con la excelencia.

El planeamiento estratégico es el motor de la sinergia, pues sin planeamiento y sin estrategias se corre el riesgo de realizar esfuerzos improductivos y quizás, hasta innecesarios, dilapidando recursos y tiempo, y demorando en forma consecuyente el logro de los objetivos que nos planteemos. Nuestro desafío es pensar en objetivos a corto, mediano y largo plazo con lineamientos, pautas y acciones de desarrollo concreto, orientado a lograr una sociedad segura y resiliente ante el riesgo de desastre; aportando confianza necesaria para que quien está gestionando sepa que estamos comprometidos a ayudarlo y a corregir errores, propios y ajenos, para mejorar, en definitiva, nuestra labor y acrecentar nuestra contribución al logro de los objetivos de gobierno.

Quienes estamos a cargo de instituciones y representamos los intereses de la comunidad debemos esforzarnos por estar unidos y trabajar en conjunto, haciendo honor al concepto de responsabilidad social del servidor público porque detrás de nuestro trabajo hay necesidades concretas que están en juego.

El Plan Estratégico que aquí presentamos es el resultado de la participación, la discusión y el consenso de los integrantes de los diferentes niveles de conducción del INDECI, y expone los objetivos y acciones para concretar la Visión que nos hemos planteado para el futuro de nuestra Institución: “Un país preparado y resiliente ante emergencias y desastres”.

El planeamiento estratégico no se agota en la aprobación de este documento. Al contrario, se inicia ahora la etapa de implementación efectiva, que requiere redoblar el esfuerzo, el compromiso y la labor conjunta de todas las áreas del INDECI. Saber que contamos con dichos elementos, es lo que me da la convicción del efectivo logro de los objetivos estratégicos propuestos.

MURGUEYTIO ESPINOZA, Alfredo
General de División (R)
Jefe del Instituto Nacional de Defensa Civil


CONTENIDO:

PRESENTACION.....	2
CONTENIDO.....	3
I. INTRODUCCIÓN.....	4
1. Metodología utilizada para la elaboración del plan Estratégico Institucional	5
2. Siglas y Acrónimos	6
II. ROL ESTRATEGICO INSTITUCIONAL	7
1. Marco Institucional	7
2. Definición de la Institución	12
3. Diseño Organizacional del INDECI	13
III. VISIÓN, MISIÓN Y VALORES	15
1. Definición de la Visión	15
2. Definición de la Misión	17
3. Enfoques Transversales de Intervención	19
4. Valores Individuales	20
5. Definición del Lema Institucional	20
IV. OBJETIVOS Y ACCIONES ESTRATEGICAS	22
1. Matriz FODA	22
2. Macro Problemas Centrales	26
3. Objetivos Estratégicos Generales	27
4. Objetivos Estratégicos Específicos	29
5. Acciones estratégicas.....	32
V. INDICADORES Y METAS	34
1. Indicadores de Impacto	34
2. Indicadores de Efecto a nivel de Objetivo Estratégico	36
3. Indicadores de Efecto a nivel de Objetivo Estratégico Especifico	38
4. Indicadores de Producto a nivel de Acciones Estratégicas	44
5. Cuadro de Mando Integral	55


I. INTRODUCCION

Las entidades responsables de la gestión del riesgo de desastres enfrentan una creciente complejidad de los fenómenos que caracterizan su ámbito de actuación y, paralelamente, la disminución de la previsibilidad de su entorno operativo. La complejidad toma la forma de nuevas y desconocidas amenazas, presencia de nuevos actores y participantes, nuevas y sofisticadas tecnologías, así como muy altas expectativas del público. Estos factores, combinados entre sí, configuran un panorama no solo caracterizado por el alto nivel relativo de riesgo, sino que plantea enormes desafíos para la planificación de las acciones necesarias para afrontar posibles situaciones futuras de emergencia.

Una de las principales áreas de incertidumbre está constituida por las cambiantes necesidades de la población en riesgo. A la vez, los efectos del cambio climático que dan lugar a desastres naturales constituyen crecientes fuentes de amenazas en casi todo el territorio nacional. Como dice Julio Kuroiwa Horiuchi: “Nuestra ubicación geográfica es sumamente peligrosa”. El Perú está asentado sobre un maravilloso territorio, colmado de riquezas naturales y de una biodiversidad extraordinaria, pero debido a su configuración geográfica y clima, está también expuesto permanentemente a los efectos de los fenómenos naturales de origen geológico y también de origen climático.”

Durante los últimos años, la nación peruana ha sido afectada por los efectos destructivos causados por numerosos fenómenos naturales, pero también por aquellos desastres inducidos por el hombre. Dada su magnitud, estos destructivos eventos perjudican a la población y sus bienes, provocando numerosas pérdidas humanas y severos daños materiales. Sin embargo, la mayoría de fenómenos naturales intensos no se pueden predecir; es decir no siempre es posible conocer con anticipación qué magnitud tendrán, ni cuándo ni dónde van a ocurrir. En el caso de los terremotos, ello no es, por ahora científicamente factible. En este escenario, el papel que puede desempeñar la preparación para casos de desastre a la hora de salvar vidas y medios de vida es de carácter crucial, en particular si se integra dentro de un enfoque global de reducción del riesgo de desastres. Es por ello, entre otros aspectos, que el Instituto Nacional de Defensa Civil ha desarrollado su estrategia principalmente desde la perspectiva de las capacidades (*resource-based view strategy*)¹.

En tal perspectiva, el presente Plan Estratégico Institucional contiene las acciones necesarias para dotar a la institución de un conjunto de capacidades esenciales, necesarias para enfrentar el riesgo de desastres, en un entorno signado por niveles crecientes de complejidad e incertidumbre. La opción metodológica adoptada enfatiza que la clave de la estrategia son las capacidades internas, pues, la turbulencia del entorno y su cambio constante, hace que las capacidades institucionales proporcionen una base mucho más estable para definir la estrategia institucional.

¹ Véase, Xavier Gimbert, Pensar Estratégicamente. Deusto s.a. ediciones, 2010.

1. METODOLOGÍA UTILIZADA PARA LA ELABORACIÓN DEL PLAN ESTRATÉGICO INSTITUCIONAL

Con fecha 2 de abril del 2014, mediante Resolución de Presidencia del Consejo Directivo N° 26-2014-CEPLAN/PCD, se aprueba la Directiva 001-2014-CEPLAN, "Directiva General del Proceso de Planeamiento Estratégico – Sistema Nacional de Planeamiento Estratégico", publicada en el Diario el Peruano el 4 de Abril del 2014.

Dicha Directiva, en su artículo 13. propone cuatro fases del proceso de Planeamiento estratégico, a saber:

1. Fase de Análisis Prospectivo
2. Fase Estratégica
3. Fase Institucional
4. Fase de Seguimiento

Y, en su artículo 17. define al PEI como un documento elaborado por las entidades de la Administración Pública que se redacta en la Fase Institucional y utiliza la información generada en la Fase Estratégica del sector al que pertenece o del territorio al que está vinculado.

Asimismo, en coherencia con el Marco de Acción de Hyogo (MAH), Ley N° 29664 y su reglamento, el PLANAGERD y con otros marcos, mecanismos e instrumentos internacionales y nacionales y con el resultado esperado a nivel nacional de reducir la vulnerabilidad de la población y sus medios de vida ante el riesgo de desastres, el Plan Estratégico Institucional considera a la Gestión Reactiva de la GRD, a través de 3 objetivos estratégicos, cada uno con sus respectivos objetivos específicos e indicadores.

5

De igual manera, para el proceso de elaboración del PEI, se desarrollaron dos estudios: Tendencias en la gestión reactiva del riesgo de desastres y Diagnostico de la Calidad del Servicio del INDECI.

- El estudio: Tendencias en la gestión reactiva del riesgo de desastres, recoge las percepciones de expertos en materia de GRD, con la finalidad de brindar elementos de juicio para orientar las decisiones de INDECI respecto a las características de los recursos financieros, materiales y humanos necesarios para atender la demanda potencial de la población ante la eventualidad de emergencias y las subsecuentes necesidades de respuesta y rehabilitación.
- En el marco del proceso de formulación del PEI, se realizó el Estudio de Calidad de los Servicios, con la finalidad de auscultar las percepciones de los usuarios externos respecto de la calidad de los servicios² que brinda INDECI y que, por ende, deben servir de referencia para el desarrollo de mejoras en las capacidades esenciales al interior de la institución. Esta encuesta se realizó en la ciudad de Lima y estuvo dirigida a los gobiernos locales y sectores comprendidos en esta jurisdicción.

Para el desarrollo del proceso de elaboración del Plan Estratégico se contó con la participación de jefes, sub jefes, Coordinadores y Asesores, quienes fueron convocados a diversos talleres y jornadas de trabajo.

La labor fue conducida por la Oficina General de Planificación y Presupuesto, que contó con la colaboración y asistencia técnica de la consultora CEMPRO.

² En el contexto del estudio, el término **servicios** es utilizado en su acepción amplia, como atención a usuarios externos, ya sean personas naturales o instituciones.


2. SIGLAS Y ACRÓNIMOS:

CENEPRED	Centro Nacional de Estimación, Prevención y Reducción de Riesgos de Desastres
CGR	Contraloría General de la República
COEN	Centro de Operaciones de Emergencia Nacional
DYANE	Diseño y Análisis de Encuestas
FCC	Factores Clave de Cambio
FEMA	Federal Emergency Management Agency
FODA	Fortalezas, Oportunidades, Debilidades y Amenazas
FONDEN	Fondo de Desastres Naturales
GAR	Evaluación Global sobre la Reducción del Riesgo de Desastres
GL	Gobiernos Locales
GR	Gobiernos Regionales
GRD	Gestión de Riesgo de Desastres
INDECI	Instituto Nacional de Defensa Civil
INEI	Instituto Nacional de Estadística e Informática
IRE	Índice de Riesgos Ecológicos
MEF	Ministerio de Economía y Finanzas
OCDE	Organización de Cooperación y Desarrollo Económico
OG	Oficina General
ONG	Organización No Gubernamental
PCA	Puesto de Comando de Avanzada
PEI	Plan Estratégico Institucional
PETI	Planeación Estratégica de Tecnologías de Información
PLANAGERD	Plan Nacional de Gestión del Riesgo de Desastres
PNP	Policía Nacional del Perú
ROF	Reglamento de Organización y Funciones
SAT	Sistema de Alerta Temprana
SCP	ServiceProfitChain
SENAMHI	Servicio Nacional de Meteorología e Hidrología del Perú
SERVQUAL	QualityService (Calidad del Servicio)
SICOFAA	Sistema de Cooperación de las Fuerzas Armadas
SINAGERD	Sistema Nacional de Gestión del Riesgo de Desastres
SINAPROC	Sistema Nacional de Protección Civil
SINPAD	Sistema de Información Nacional para la Respuesta y Rehabilitación
UCL	UniversitéCatholique de Louvain
UNGRD	Unidad Nacional para la Gestión del Riesgo de Desastres
USGCRP	Programa de Investigación del Cambio Global


II. ROL ESTRATEGICO INSTITUCIONAL

1. MARCO INSTITUCIONAL:

A. Sistema Nacional de Gestión del Riesgo de Desastres

Mediante la Ley N° 29664, de fecha 19 de febrero del año 2011, se crea el Sistema Nacional de Gestión del Riesgo de Desastres (SINAGERD). Este es un sistema interinstitucional sinérgico, descentralizado, transversal y participativo, que tiene como finalidad identificar y reducir los riesgos asociados a peligros o minimizar sus efectos; así como evitar la generación de nuevos riesgos y la preparación y respuesta ante situaciones de desastre, mediante el establecimiento de principios, lineamientos de política, componentes, procesos e instrumentos de la Gestión del Riesgo de Desastres.

B. Plan Nacional de Gestión del Riesgo de Desastres

El Plan Nacional de Gestión del Riesgo de Desastres (PLANAGERD) 2014-2021 está orientado hacia los procesos de la Gestión del Riesgo de Desastres (GRD) establecidos en la Ley 29664 que crea el Sistema Nacional de Gestión del Riesgo de Desastres (SINAGERD) y de la Política Nacional de Gestión del Riesgo de Desastres, aprobada como una política de obligatorio cumplimiento para las entidades del Gobierno peruano.

El PLANAGERD considera los tres niveles de implementación (nacional, subnacional – regional - y local), la vulnerabilidad poblacional, la inversión pública y asignación presupuestal a través de 6 objetivos estratégicos, estos a su vez con sub-objetivos e indicadores. Los objetivos se enfocan en aumentar conocimiento, la reducción del riesgo existente en los medios de vida y a nivel territorial, las capacidades institucionales, de respuesta, de recuperación física, económica y social y la participación organizada en función de una cultura de prevención. Señala acciones con indicadores para el corto, mediano y largo plazo, identificando prioridades y responsables tanto para su implementación como de monitoreo.

Este Plan establece directrices generales en la Gestión del Riesgo de Desastres (GRD) de obligatorio cumplimiento para las entidades públicas del SINAGERD que promuevan el Prevenir, Reducir y Controlar los factores de riesgo de desastres, estando preparado para brindar una respuesta efectiva y brindar una recuperación apropiada ante situaciones de emergencias y desastres, protegiendo a la población y sus medios de vida.

C. Gestión del Riesgo de Desastres

La Gestión del Riesgo de Desastres (GRD) es un proceso social cuyo fin último es la prevención, reducción y control permanente de los factores de riesgo de desastres en la sociedad, así como la adecuada preparación y respuesta ante situaciones de desastre, considerando las políticas nacionales con especial énfasis en aquellas relativas a materia económica, ambiental, de seguridad, defensa nacional y territorial de manera sostenible. La GRD está basada en la investigación científica y de registro de informaciones, y orienta


las políticas, estrategias y acciones en todos los niveles de gobierno y de la sociedad con la finalidad de proteger la vida de la población y el patrimonio de las personas y del Estado.

D. Política Nacional de Riesgo de Desastres

El artículo 5º de la Ley Nº 29664, Ley que crea el Sistema Nacional de Gestión del Riesgo de Desastres, define la Política Nacional de GRD, como “el conjunto de orientaciones dirigidas a impedir o reducir los riesgos de desastres, evitar la generación de nuevos riesgos y efectuar una adecuada preparación, atención, rehabilitación y reconstrucción ante situaciones de desastres, así como a minimizar sus efectos adversos sobre la población, la economía y el ambiente.” y establece sus lineamientos.

E. Componentes y procesos de la Política Nacional de GRD

La Política Nacional de GRD se establece sobre la base de los componentes que se muestran en el gráfico 1.1:

- **Gestión prospectiva.** Conjunto de acciones realizadas con el fin de evitar y prevenir la conformación del riesgo futuro.
- **Gestión correctiva.** Conjunto de acciones realizadas con el objeto de corregir o mitigar el riesgo existente.
- **Gestión reactiva.** Es el conjunto de acciones y medidas destinadas a enfrentar los desastres ya sea por peligro inminente o por la materialización del riesgo.

Gráfico: Componentes de la Política Nacional de Gestión del Riesgo de Desastres


F. Procesos de la GRD

La implementación de la Política Nacional de GRD se logra mediante el planeamiento, organización, dirección y control de las actividades relacionadas con los procesos siguientes:

- **Estimación del riesgo.** Comprende a las acciones orientadas a generar conocimiento de los peligros o amenazas, analizar la vulnerabilidad y establecer


los niveles de riesgo que permitan la toma de decisiones en la gestión del riesgo de desastres.

- ii. **Prevención del riesgo.** Comprende a las acciones orientadas a evitar la generación de nuevos riesgos en la sociedad en el contexto de la gestión del desarrollo sostenible.
- iii. **Reducción del riesgo.** Comprende a las acciones orientadas a reducir las vulnerabilidades y riesgos existentes en el contexto de la gestión del desarrollo sostenible.
- iv. **Preparación.** Comprende a las acciones orientadas al desarrollo de capacidades, organización de la sociedad, operación eficiente de las instituciones regionales y locales encargadas de la atención, establecimiento y operación de la red nacional de alerta temprana y de gestión de recursos, entre otros, para anticiparse y responder en forma eficiente y eficaz, en caso de desastre o situación de peligro inminente, a fin de procurar una óptima respuesta en todos los niveles de gobierno y de la sociedad.
- v. **Respuesta.** Comprende a las acciones realizadas ante una emergencia o desastre, inmediatamente después de ocurrido éste, así como ante la inminencia del mismo.
- vi. **Rehabilitación.** Comprende a las acciones conducentes al restablecimiento temporal de los servicios básicos indispensables e inicio de la reparación del daño físico, ambiental, social y económico en la zona afectada por una emergencia o desastre. Se constituye en el puente entre el proceso de respuesta y el proceso de reconstrucción.
- vii. **Reconstrucción.** Comprende a las acciones para establecer condiciones sostenibles de desarrollo en las áreas afectadas, reduciendo el riesgo anterior y asegurando la recuperación física, económica y social de las comunidades afectadas.

9

G. Componentes del Sistema Nacional de Gestión del Riesgo de Desastres

El Sistema Nacional de Gestión del Riesgo de Desastres (SINAGERD) está compuesto por:

- Presidencia del Consejo de Ministros.
- Consejo Nacional de Gestión del Riesgo de Desastres.
- Centro Nacional de Planeamiento Estratégico.
- Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres.
- INDECI.
- Entidades públicas.
- Fuerzas armadas y Policía Nacional del Perú.
- Entidades privadas y sociedad civil.


Gráfico: Componentes del SINAGERD


Fuente: Fuente: Ley N° 29664. Elaboración propia

Presidencia del Consejo de Ministros. Asume la función de ente rector, encargado de conducir, supervisar y fiscalizar el adecuado funcionamiento del Sistema.

Consejo Nacional de Gestión del Riesgo de Desastres. Es el órgano de máximo nivel de decisión política y de coordinación estratégica, para la funcionalidad de los procesos de la Gestión del Riesgo de Desastres en el país.

10

Centro Nacional de Estimación, Prevención y Reducción del Riesgo de Desastres (CENEPRED). Organismo público ejecutor, adscrito a la PCM, responsable técnico de coordinar, facilitar y supervisar la formulación e implementación de la Política Nacional y el Plan Nacional de GRD en los procesos de estimación, prevención y reducción del riesgo, así como de reconstrucción.

Instituto Nacional de Defensa Civil (INDECI). Organismo público ejecutor que conforma el SINAGERD, responsable técnico de coordinar, facilitar y supervisar la formulación e implementación de la Política Nacional y el Plan Nacional de GRD en los procesos de preparación, respuesta y rehabilitación.

Gobiernos regionales y gobiernos locales. Formulan, aprueban normas y planes, evalúan, dirigen, organizan, supervisan, fiscalizan y ejecutan los procesos de la GRD, en el ámbito de su competencia, en el marco de la Política Nacional de GRD y los lineamientos del ente rector.

Centro Nacional de Planeamiento Estratégico (CEPLAN). Coordina con el ente rector del Sistema Nacional de Gestión del Riesgo de Desastres a fin de incorporar la GRD en el Plan Estratégico de Desarrollo Nacional.

Entidades públicas, Incorporan en sus procesos de desarrollo la GRD, considerando lo establecido en la Política Nacional de Gestión del Riesgo de Desastres y los planes nacionales respectivos


Fuerzas Armadas y Policía Nacional del Perú, Participan en la GRD, en lo referente a la preparación y respuesta ante situaciones de desastre, de acuerdo a sus competencias y en coordinación y apoyo a las autoridades competentes, conforme a las normas del SINAGERD.

Entidades privadas y la sociedad civil. Todas las personas naturales o jurídicas privadas enmarcan su accionar en la Política Nacional de GRD y los lineamientos dados por la autoridad administrativa competente, encontrándose facultadas para organizarse a nivel de organizaciones sociales y de voluntariado a fin de optimizar el cumplimiento de sus actividades vinculadas a la GRD.

Gráfico: Organismos responsables de los procesos de Defensa Civil


Fuente: Fuente: Ley N° 29664.Elaboración propia

Alineamiento Estratégico de la GRD.


2. DEFINICIÓN DE LA INSTITUCIÓN

INDECI es un organismo público ejecutor que tiene la labor de procurar una óptima respuesta de la sociedad en caso de desastres, supervisar la atención de las personas afectadas por los mismos, coordinar con las entidades responsables las acciones


requeridas para atender la emergencia, rehabilitar las áreas afectadas, y coordinar con los gobiernos regionales y locales la evaluación de daños y las necesidades en caso de desastre.

A. Naturaleza jurídica y ámbito de competencia de INDECI

El INDECI es un organismo público ejecutor que conforma el SINAGERD. Se encuentra adscrito a la Presidencia del Consejo de Ministros; cuenta con autonomía técnica, funcional, administrativa, económica y financiera para su gestión. Cuenta con personería jurídica de derecho público interno y constituye un Pliego Presupuestal. INDECI tiene competencia a nivel nacional y representación a nivel regional a través de sus órganos desconcentrados. Es el responsable técnico de coordinar, facilitar y supervisar la formulación e implementación de la Política Nacional y el Plan Nacional de Gestión del Riesgo de Desastres, en los procesos de preparación, respuesta y rehabilitación.

B. Funciones

Las funciones y/o responsabilidades de INDECI son las siguientes:

- a. Asesorar al ente rector del SINAGERD la normativa que asegure los procesos técnicos y administrativos que faciliten la preparación, respuesta y rehabilitación.
- b. Desarrollar estrategias de comunicación, difusión y sensibilización a nivel nacional sobre las políticas, normas, instrumentos de gestión y herramientas técnicas para la preparación, respuesta y rehabilitación en coordinación con las instituciones competentes.
- c. Realizar a nivel nacional, la supervisión, seguimiento y evaluación de la implementación de los procesos de preparación, respuesta y rehabilitación.
- d. Promover la estandarización y articulación de protocolos de operación de las entidades que participen en el proceso de respuesta, así como en la simulación y simulacros.
- e. Promover la instalación y actualización de los sistemas de alerta temprana y medios de comunicación sobre emergencias y desastres.
- f. Coordinar la participación de entidades y agencias de cooperación nacional e internacional para los procesos de preparación, respuesta y rehabilitación.
- g. Representar al SINAGERD en foros y eventos nacionales e internacionales relacionados a los procesos de preparación, respuesta y rehabilitación.
- h. Coordinar la asistencia humanitaria solicitada por los países afectados por los desastres, conforme a la normatividad vigente.
- i. Emitir opinión técnica a la Presidencia del Consejo de Ministros sobre la Declaratoria de Estado de Emergencia o ante la ocurrencia de un peligro inminente o desastre.
- j. Coordinar la respuesta ante desastres, cuando la sobrepasen la capacidad de los gobiernos regionales y locales.
- k. Administrar los Almacenes Nacionales de Defensa Civil para la atención oportuna de emergencias o cuando el peligro inminente requiera la participación de las entidades nacionales.
- l. Proponer la normativa para la coordinación y distribución de los recursos de ayuda humanitaria.


- m. Emitir opinión técnica sobre proyectos normativos, convenios, acuerdos, tratados y otros instrumentos nacionales o internacionales vinculados a la preparación, respuesta y rehabilitación.
- n. Diseñar y proponer la política para el desarrollo de capacidades en la administración pública en lo que se refiere a gestión reactiva del riesgo.
- o. Promover el desarrollo de capacidades humanas para la preparación, respuesta y rehabilitación en las entidades públicas, sector privado y ciudadanía en general.
- p. Realizar estudios e investigaciones inherentes a la preparación, respuesta y rehabilitación, así como supervisar, monitorear y evaluar la implementación de los procesos.
- q. Emitir opinión técnica en los procesos de preparación, respuesta y rehabilitación para la elaboración de la estrategia de gestión financiera a cargo del MEF.
- r. Orientar y promover los lineamientos para la formación y entrenamiento del personal operativo que interviene en la preparación, respuesta y rehabilitación.
- s. Apoyar y facilitar la operación conjunta de los actores que participan en la respuesta en el Centro de Operaciones de Emergencia Nacional y administrar sus instalaciones e instrumentos de soporte.
- t. Coordinar con el Sistema de Seguridad y Defensa Nacional, en representación del SINAGERD.

3. DISEÑO ORGANIZACIONAL DEL INDECI

De acuerdo al Reglamento de Organización y Funciones vigente, INDECI mantiene la estructura orgánica siguiente:


Órganos de Alta Dirección	Órganos de Línea
<ul style="list-style-type: none"> • Jefatura <ul style="list-style-type: none"> ➤ Centro de Operaciones de Emergencia Nacional • Secretaría General 	<ul style="list-style-type: none"> • Dirección de Políticas, Planes y Evaluación <ul style="list-style-type: none"> ➤ Sub-Dirección de Políticas, Planes y Normas ➤ Sub-Dirección de Seguimiento y Evaluación ➤ Sub-Dirección de Aplicaciones Estadísticas
<p>Órganos de Control</p> <ul style="list-style-type: none"> • Órgano de Control Institucional 	<ul style="list-style-type: none"> • Dirección de Desarrollo y Fortalecimiento de Capacidades Humanas
<p>Órganos de Asesoramiento</p> <ul style="list-style-type: none"> • Oficina General de Asesoría Jurídica • Oficina General de Planificación y Presupuesto • Oficina General de Cooperación y Asuntos Internacionales 	<ul style="list-style-type: none"> ➤ Sub-Dirección de Desarrollo y Evaluación de Capacidades Humanas ➤ Sub-Dirección de Gestión de Material Educativo
<p>Órganos de Apoyo</p> <ul style="list-style-type: none"> • Oficina General de Comunicación Social • Oficina General de Tecnologías de la Información y Comunicaciones • Oficina General de Administración <ul style="list-style-type: none"> ➤ Oficina de Recursos Humanos ➤ Oficina de Contabilidad ➤ Oficina de Tesorería ➤ Oficina de Logística ➤ Oficina de Servicios Generales 	<ul style="list-style-type: none"> • Dirección de Preparación <ul style="list-style-type: none"> ➤ Sub-Dirección de Sistematización de Información sobre Escenarios de Riesgo de Desastres. ➤ Sub-Dirección de Monitoreo y Alerta Temprana ➤ Sub-Dirección de Gestión de Recursos para la Respuesta • Dirección de Respuesta <ul style="list-style-type: none"> ➤ Sub-Dirección de Análisis Operacional y Conducción de Emergencias ➤ Sub-Dirección de Gestión Operativa ➤ Sub-Dirección de Asistencia Humanitaria y Movilización • Dirección de Rehabilitación <ul style="list-style-type: none"> ➤ Sub-Dirección de Restablecimiento Servicios Públicos Básicos e Infraestructura ➤ Sub-Dirección de Normalización de Medios de Vida.
	<p>Órganos Desconcentrados</p> <ul style="list-style-type: none"> • Direcciones Desconcentradas (25)


III. VISION, MISION Y VALORES

El Instituto Nacional de Defensa Civil orienta su accionar según la Visión, Misión y Valores que se enuncian a continuación.

1. DEFINICION DE LA VISION:

"Un país preparado y resiliente ante emergencias y desastres."

La visión del INDECI destaca un conjunto de conceptos que son brevemente fundamentados a continuación.

País preparado ante emergencias

Actualmente, gran parte de la población peruana se concentra en ciudades, por lo que lograr que estas sean más seguras es un reto a largo plazo que INDECI, en colaboración con los actores responsables, se propone alcanzar. A lo largo de la historia, los desastres han perturbado la vida en los pueblos. El clima extremo y cambiante, los terremotos y las emergencias provocadas por las amenazas inducidas por el hombre cada vez más están ejerciendo presión en la población y en la prosperidad de las ciudades. Sin embargo, hay ciertos hechos que se deben tomar en cuenta, como el hecho de que muchos riesgos son predecibles.

Los riesgos son predecibles a partir de una evaluación científica

La ciencia es un cuerpo de conocimientos obtenido mediante el método científico, cuyos resultados están sometidos a verificación³. El uso del método científico ha mejorado el conocimiento de muchos procesos naturales de la Tierra, incluyendo inundaciones, erupciones volcánicas, terremotos, huracanes y erosión costera. Los sucesos denominados riesgos naturales son procesos naturales de la tierra. Estos sucesos se vuelven peligrosos cuando las personas viven o trabajan cerca de estos procesos y cuando los cambios en la utilización del suelo tales como urbanización o deforestación amplían su efecto. Para reducir daños y pérdidas de vida es esencial identificar procesos potencialmente peligrosos y poner esta información a disposición de los planificadores y de los que toman las decisiones. Sin embargo, debido a que los riesgos a los que nos enfrentamos son naturales y no resultado de la actividad humana, nos topamos con una barrera filosófica al intentar minimizar sus efectos adversos. La mejor manera de enfocar la reducción de riesgos consiste en identificar los procesos peligrosos y delinear las zonas geográficas donde tienen lugar. Se debe hacer todo lo posible para evitar instalar a las personas y las propiedades en medio, en particular para aquellos riesgos, como los terremotos, que no se pueden controlar.

Evitar los riesgos y adaptarse a ellos

Las opciones que se elijan, individualmente o como sociedad, para evitar o minimizar los efectos de los desastres dependen en parte de la percepción que se tenga de los riesgos. Se ha realizado en los últimos años una gran cantidad de trabajos para tratar de entender

³ Basado en: Riesgos Naturales, de Edward Keller y Roberto Blodgett. Editorial Pearson, 2007.

cómo percibe la gente diferentes riesgos naturales. Esta información es importante porque el éxito de los programas de reducción de riesgos depende de la actitud de las personas con posibilidad de ser afectadas por el riesgo. Aunque pueda haber una percepción adecuada de un riesgo a nivel institucional, esta percepción puede no llegar al público en general. Esta falta de concienciación se da en particular en sucesos que ocurren con poca frecuencia.

Existen diversas opciones de las cuales se puede hacer uso al tratar con riesgos naturales, a fin de reducir los daños que puedan causar. Entre las principales se tienen: planificación del uso de la tierra, seguros contra emergencias y preparación para evaluación adecuada.

Perú, país preparado

El desarrollo ha evolucionado siempre junto a las amenazas que representan los desastres naturales, desde terremotos hasta huracanes. Sin embargo, el riesgo de desastres está en aumento debido a factores humanos como la degradación del medio ambiente, el deterioro de las condiciones socioeconómicas y la desigualdad social. El cambio climático igualmente amenaza el desarrollo, agravando los riesgos a fenómenos hidrometeorológicos más intensos y frecuentes.

Cabe añadir que no existe lo que usualmente se conoce como “desastres naturales”. Las amenazas naturales -inundaciones, terremotos, deslizamientos y tormentas- se convierten en desastres como resultado de la vulnerabilidad y la exposición humana y de la sociedad, las cuales se pueden abordar mediante políticas y acciones decisivas y la participación activa de las partes interesadas locales. La reducción del riesgo de desastres es una inversión “sin remordimientos” que protege la vida y las propiedades de las personas⁴. La reducción del riesgo de desastres forma parte integral de la dimensión ambiental, social y política del desarrollo sostenible. El gráfico 1.5 muestra algunas relaciones entre esos sectores.

16

La primera manera de ocupamos válidamente de un riesgo es mediante una estrategia reactiva: después de un desastre nos dedicamos a la búsqueda y rescate, extinción de incendios y a proporcionar alimentos, agua y alojamiento de emergencia. Es innegable que estas actividades reducen pérdidas de vida y propiedades y hay que continuar con ellas. Sin embargo, el paso hacia un nivel más elevado de reducción de riesgos requerirá redoblar los esfuerzos para prevenir los desastres y sus efectos.

Perú, país resiliente

La resiliencia es la capacidad de las personas, familias y comunidades, entidades públicas y privadas para asimilar, absorber, adaptarse, cambiar, resistir y recuperarse del impacto de un peligro o amenaza, así como de incrementar su aprendizaje y recuperación de los desastres pasados para protegerse y mejorar el futuro⁵.

⁴ Naciones Unidas, Cómo desarrollar ciudades más resilientes. Un manual para líderes de los gobiernos locales. 2012.

⁵ DS N° 048 -2011 – PCM. Decreto supremo que aprueba el reglamento de la ley N° 29664, que crea el Sistema Nacional de gestión del Riesgo de Desastres

La resiliencia, por otro lado, puede definirse como la habilidad que tiene un sistema y sus componentes para anticipar, amortiguar, adaptar o recuperarse de los efectos de un desastre mayor, de forma oportuna y eficaz. La capacidad de resiliencia debe desarrollarse en las instituciones a todos los niveles y sectores de la sociedad. En muchos casos, la resiliencia reforzada trae consigo múltiples beneficios, contribuyendo a disminuir el número de muertes, lesiones y pérdidas económicas ocasionadas por emergencias relativamente frecuentes al tiempo que se aumenta la resiliencia para enfrentar desastres futuros.

2. DEFINICION DE LA MISION:

Organismo público ejecutor que promueve, asesora, coordina y articula, en los tres niveles de gobierno, la gestión reactiva del riesgo de desastres y emergencias; a fin de proteger la vida y el patrimonio de las personas y del Estado.

Gestión reactiva del riesgo

La gestión reactiva es el conjunto de acciones y medidas destinadas a enfrentar los desastres ya sea por un peligro inminente o por la materialización del riesgo, a fin de garantizar una adecuada y oportuna atención de las personas afectadas y damnificadas, así como la rehabilitación de los servicios básicos. Los Procesos clave de la gestión reactiva son los siguientes:⁶

17

Proceso de preparación. Comprende un conjunto de acciones de planeamiento, desarrollo de capacidades, organización de la sociedad, operación eficiente de las instituciones regionales y locales encargadas de la atención, establecimiento y operación de la red nacional de alerta temprana y de gestión de recursos, entre otros. Tiene como finalidad anticiparse y responder en forma eficiente y eficaz, en caso de desastre o situación de peligro inminente, procurando una óptima respuesta en todos los niveles de gobierno y de la sociedad. La preparación comprende los siguientes sub procesos:

- ✓ **Información sobre escenarios de riesgos de desastres.** Desarrollar un proceso sistemático, estandarizado y continuo, para recopilar, procurar, evaluar, compartir información y tendencias de los riesgos, así como las estadísticas de daños producidos por emergencias pasadas, a fin de actuar oportunamente en caso de desastre o situación de peligro inminente.
- ✓ **Planeamiento.** Formular y actualizar permanentemente, en concordancia con el Plan Nacional de Gestión del Riesgo de Desastres, el planeamiento de la preparación, respuesta y rehabilitación, en los diferentes niveles de gobierno.
- ✓ **Desarrollo de capacidades para la Respuesta.** Promover el desarrollo y

⁶ Tomado del documento: **Principios de la GRD, INDECI.**

fortalecimiento de capacidades humanas, organizacionales, técnicas y de investigación en los tres niveles de gobierno, entidades privadas y población, así como equipamiento para una respuesta eficiente y eficaz en situación de emergencias y desastre.

- ✓ **Gestión de recursos para la respuesta.** Fortalecer, en el ámbito nacional, regional y local, la gestión de recursos tanto de infraestructura como de ayuda humanitaria obtenidos mediante fondos públicos, de la movilización nacional y de la cooperación internacional.
- ✓ **Monitoreo y alerta temprana.** Recibir información, analizar y actuar organizadamente sobre la base de sistemas de vigilancia y monitoreo de peligros y en establecer y desarrollar las acciones y capacidades locales para actuar con autonomía y resiliencia.
- ✓ **Información pública y sensibilización.** Desarrollar y fortalecer medios de comunicación y difusión, -en los ámbitos Nacional, Regional y Local-, para que las autoridades y la población conozcan los riesgos existentes y las medidas adecuadas para una respuesta óptima.

Proceso de respuesta. Como parte integrante de la GRD, está constituida por el conjunto de acciones y actividades, que se ejecutan ante una emergencia o desastre, inmediatamente de ocurrido éste, así como ante la inminencia del mismo. El proceso de respuesta comprende los siguientes sub procesos:

18

- ✓ **Conducción y coordinación de la atención de la emergencia o desastre.** Actividades transversales orientadas a conducir y coordinar la atención de la emergencia o desastres, en los diferentes niveles de gobierno para generar las decisiones que se transforman en acciones de autoayuda, primera respuesta y asistencia humanitaria en base a la información oportuna.
- ✓ **Análisis operacional.** Es el conjunto de acciones que permite identificar daños, analizar necesidades, y asegurar una oportuna intervención para satisfacer con recursos a la población afectada; contando para ello con procedimientos pre-establecidos, en función a los medios disponibles en los ámbitos local, regional y nacional.
- ✓ **Búsqueda y salvamento.** Salvaguardar vidas, controlar eventos secundarios como incendios, explosiones y fugas, entre otros, proteger los bienes y mantener la seguridad pública, en los ámbitos marítimo, aéreo y terrestre.
- ✓ **Salud.** Brindar la atención de salud en situaciones de emergencias y desastres a las personas afectadas, así como cubrir necesidades de salud pública.
- ✓ **Comunicaciones.** Actividades orientadas a asegurar la disponibilidad y el funcionamiento de los medios de comunicación que permitan la adecuada coordinación entre los actores del SINAGERD, ante la ocurrencia de una

emergencia o desastre.

- ✓ **Logística en la respuesta.** Abastecimiento de suministros adecuados y en cantidades requeridas, así como equipos y personal especializado, en los lugares y momentos en que se necesitan, para la atención de la emergencia.
- ✓ **Asistencia humanitaria.** Desarrollar y coordinar las acciones relacionadas con la atención que requieren las personas afectadas por la ocurrencia de una emergencia o desastre, en especial, lo relacionado con brindar techo, abrigo, alimento, enseres y herramientas, así como la protección a grupos vulnerables.
- ✓ **Movilización.** Disponer y emplear recursos y bienes del potencial nacional (en concordancia con la Ley de Movilización) aplicables a la Defensa civil en casos de desastres de magnitud nacional.

Proceso de rehabilitación. Comprende un conjunto de acciones conducentes al restablecimiento temporal de los servicios básicos indispensables e inicio de la reparación del daño físico, ambiental, social y económico en la zona afectada por una emergencia o desastre. Se constituye en el puente entre el proceso de respuesta y el proceso de reconstrucción. El proceso de rehabilitación comprende los siguientes sub procesos:

- ✓ **Restablecimiento de servicios básicos e infraestructura.** Acciones orientadas a restablecer los servicios básicos así como la infraestructura que permita a la población volver a sus actividades habituales.
- ✓ **Normalización progresiva de los medios de vida.** Acciones que permitan normalizar las actividades socio-económicas en la zona afectada por el desastre, mediante la participación coordinada de los tres niveles de gobierno, incorporando al sector privado y la población.
- ✓ **Continuidad de los servicios.** Para asegurar la continuidad de los servicios públicos básicos indispensables, las Empresas del Estado, los operadores de concesiones públicas y los organismos reguladores, frente a situaciones de preparación, Respuesta y Rehabilitación ante desastres, formulan, evalúan y ejecutan sus planes de contingencia, y demás instrumentos de gestión, en el marco del plan Nacional de Gestión del Riesgo de Desastres, manteniendo comunicación y coordinación permanente con la autoridad regional o local, según corresponda.
- ✓ **Participación del sector privado.** Los Gobiernos Regionales y Locales coordinarán la participación de las empresas del estado, los operadores de concesiones públicas y los organismos reguladores en los procesos de preparación, respuesta y rehabilitación en su ámbito jurisdiccional.

3. ENFOQUES TRANSVERSALES DE INTERVENCIÓN

Los lineamientos específicos de política de la institución se expresan en los enfoques transversales de intervención. En INDECI, éstos son en orden de importancia los siguientes:

TRANSPARENCIA: La transparencia es el proceso por el cual la información de las condiciones existentes se encuentra disponible para la toma de decisiones. Debido a su naturaleza pública, INDECI considera como una de sus prioridades permitir el acceso de la población a la información veraz, clara, oportuna y adecuada; en relación a las funciones que realiza la institución.

DERECHOS HUMANOS: La persona humana es el fin supremo de la gestión del riesgo de desastres. INDECI se propone proteger la vida e integridad física de las personas, su estructura productiva, sus bienes y su medio ambiente frente a posibles desastres o emergencias.

CALIDAD: Calidad consiste en satisfacer las necesidades explícitas o implícitas del usuario de los servicios brindados por la institución. INDECI considera como una prioridad brindar un servicio de calidad a sus usuarios en cada uno de los procesos relacionados a la gestión reactiva.

INNOVACIÓN: La innovación es el complejo proceso que lleva las ideas al mercado y a la vida práctica en forma de nuevos o mejorados productos o servicios. INDECI busca consolidar sus servicios a través de nuevos procesos y procedimientos que le permitan ampliar su cobertura de atención y, al mismo tiempo, mejorar la calidad de los mismos.

EQUIDAD: La equidad es un principio fundamental que orienta la labor institucional de INDECI, garantizando que todas las personas, sin discriminación alguna, tengan acceso a las oportunidades y servicios relacionados con la gestión del riesgo de desastres.

OPORTUNIDAD: Para INDECI es una prioridad la reacción precisa y oportuna en la respuesta ante desastres o emergencias que pudieran atentar contra la vida y propiedad de los ciudadanos.

GESTIÓN POR RESULTADOS: INDECI incorpora el sistema moderno de gestión que, valiéndose de los recursos financieros, humanos y materiales asignados a través del presupuesto, los optimiza, mejorando y evaluando el desempeño institucional y la articulación intra e interinstitucional a través de indicadores, con la finalidad de lograr los objetivos estratégicos consensuados.

20

4. VALORES INDIVIDUALES

<i>Honestidad</i>	Actitud y fortaleza del personal para actuar en forma transparente y responsable, a fin de cumplir con las normas y directivas en el desempeño de sus funciones.
<i>Trabajo en equipo</i>	Esfuerzo mancomunado que coadyuva efectivamente a la toma de decisiones para el logro de los objetivos institucionales.

<i>Eficiencia</i>	Consiste en optimizar los procesos y el uso de los recursos de para el mejor cumplimiento de los objetivos.
<i>Eficacia</i>	Capacidad del personal para alcanzar el objetivo trazado o deseado tras la realización de una acción.
<i>Solidaridad</i>	Vocación permanente del personal para realizar esfuerzos comunes orientados a proteger la vida, la integridad física y el patrimonio de las personas.
<i>Compromiso</i>	Actitud manifiesta mediante la cual el personal internaliza la necesidad de cumplir cabalmente con los objetivos de la institución.
<i>Lealtad</i>	Actitud de profundo compromiso con la institución y con el bien común.

5. DEFINICION DEL LEMA INSTITUCIONAL:

En forma congruente con las declaraciones de misión, visión y valores institucionales antes establecidos, el lema de INDECI se expresa en la frase siguiente:

"Defensa Civil, tarea de todos."

21

Cabe destacar que, en conjunto, la visión, misión, valores y lema, conforman la cultura organizacional de INDECI. Asimismo, la cultura organizacional define la forma cómo la organización quiere y debe actuar, qué caminos ha de seguir y cuáles serán las estrategias relevantes. Permite definir las relaciones entre los integrantes de la institución y cómo éstos se relacionan con los usuarios, proveedores y la comunidad en su conjunto. La cultura organizacional, por otra parte, debe permitir movilizar y amplificar las energías de los miembros de la organización y, por ello, debe ser comprendida y compartida por todo el personal.

Sustentación del lema

INDECI, guiado por el principio de participación, vela, motiva y promueve la integración de la sociedad civil y del sector privado en la GRD a través de una serie de canales, iniciativas y procedimientos, específicamente en lo que se refiere al componente de gestión reactiva de riesgos. Dicha intervención se realiza de manera organizada y democrática, a través de distintitos mecanismos organizacionales.

La participación decidida de todos los ciudadanos y de las organizaciones de carácter público y privado, así como la participación activa y permanente de las autoridades políticas y de quienes presiden las Plataformas de Defensa Civil, son cruciales para un eficaz funcionamiento de la defensa civil del país. El SINAGERD se nutre de esta suma de esfuerzos, que constituye un "Compromiso Nacional", sustentado en la Ley inherente a cada peruano. Esta es la filosofía que encierra a la institución. Entender que todos somos Defensa Civil, implica asumir que "*Defensa Civil, es tarea de todos*".

IV. OBJETIVOS Y ACCIONES ESTRATEGICAS

1. MATRIZ FODA:

Como parte del proceso de determinación de los objetivos estratégicos generales y específicos, se ha efectuado una síntesis de los factores externos e internos relevantes, lo cual ha permitido arribar a la Matriz FODA del INDECI. Por definición, la Matriz FODA permite determinar, de un modo retador y realista, la estrategia global de una institución. Las oportunidades y amenazas son factores externos que no pueden ser controlados ni modificados por la institución. Sin embargo, mientras que las oportunidades pueden ser aprovechadas, las amenazas pueden ser neutralizadas mediante una adecuada estrategia. De otro lado, las fortalezas y las debilidades son factores internos que la Institución sí controla, y cuyo manejo depende de ella. En general, el análisis de las fortalezas, oportunidades, debilidades y amenazas de la organización facilita la selección y/o validación de las estrategias competitivas y cooperativas necesarias para el logro de los objetivos.

A. Análisis Externo

Oportunidades. Entre las principales oportunidades que deberá aprovechar INDECI se encuentran los siguientes factores:

- 1. Corriente internacional de apoyo a la gestión del riesgo de desastres.** Uno de los más importantes acuerdos alcanzados a nivel internacional para promover la GRD como un enfoque transversal en las políticas de desarrollo se suscribió en el Marco de Acción de Hyogo 2005 – 2015, durante la Conferencia Mundial sobre Reducción de los Desastres, realizada en Kobe Japón, en el año 2005. Mediante este acuerdo, la comunidad internacional se hizo consciente de que los esfuerzos de reducción del riesgo de desastres deben integrarse sistemáticamente en las políticas, planes y programas de desarrollo sostenibles.
- 2. Ejercicios multinacionales de atención de desastres.** Es de interés nacional la realización de ejercicios o simulaciones de respuesta a nivel multinacional ante desastres naturales de gran magnitud como tsunamis, terremotos, entre otros. El Ejercicio Cooperación III es una de las últimas simulaciones que se realizaron en el país, donde participaron elementos de la Fuerza Áreas de trece de los países integrantes del SICOFAA.
- 3. Recursos financieros disponibles en el Estado peruano.** Debido al crecimiento sostenido de la economía durante casi dos décadas, a inicios del 2014 el Estado Peruano contaba con mayores recursos financieros, lo cual se ha reflejado en las asignaciones presupuestales recibidas.
- 4. Mayor conciencia de la población respecto de la gestión del riesgo de desastre.** Gracias a los esfuerzos desarrollados por INDECI y de los demás organismos que

conforman el SINAGERD, durante los últimos años, se ha generado mayor conciencia en la población en cuanto a la preparación para emergencias y desastres.

Amenazas. Las principales amenazas que deberá enfrentar INDECI son las siguientes:

1. **Normatividad ambigua.** La ambigüedad existente en la normatividad peruana dificulta la actuación de las instituciones relacionadas a la gestión del riesgo de desastres, lo cual perjudica el desempeño de INDECI.
2. **Cambio climático.** A nivel mundial las actividades humanas están provocando un aumento inequívoco de temperaturas. Debido a ello se viene incrementando la temperatura de la atmósfera y océanos, lo cual incide en el aumento de lluvias y deshielo de glaciares que dan lugar a inundaciones, heladas, o sequías, entre otros desastres. El Perú es considerado como uno de los países más vulnerables al cambio climático.
3. **Inadecuada incorporación de la GRD en los Gobiernos Regionales y Gobiernos Locales.** A pesar de la labor desarrollada por INDECI, la GRD es un enfoque relativamente nuevo. Por tal motivo aún no se encuentra suficientemente priorizadas en la gestión desarrollada por los funcionarios de los niveles sub nacionales. Ello obstaculiza una adecuada preparación para la respuesta y rehabilitación ante desastres.
4. **Incremento de las actividades informales que generan riesgo de desastres.** El crecimiento económico en el país ha ocasionado que se desarrollen actividades económicas de manera informal como el comercio, minería o tala las cuales incrementan así el grado de exposición ante posibles desastres de origen natural o humano.
5. **Asentamientos humanos en zonas de riesgo.** La expansión de las ciudades de manera espontánea y sin planificación ocasiona que un mayor número de personas se ubiquen en zonas de alto riesgo, incrementando así la vulnerabilidad ante cualquier desastre.

23

B. Análisis Interno

Fortalezas. Las principales fortalezas de INDECI están relacionadas a los siguientes aspectos:

1. **Posicionamiento y reconocimientos nivel nacional e internacional.** Debido a su larga trayectoria, INDECI es reconocida a nivel nacional como una institución especializada en la preparación y respuesta en caso de desastres, debido principalmente al destacado desempeño durante las catástrofes que han afectado al país.

- 2. Claro Manejo Conceptual Técnico.** INDECI cuenta con personal de mucha experiencia y con capacidad y fortalezas técnicas en GRD, lo cual permite un eficiente desempeño de sus funciones.
- 3. Presencia a nivel nacional.** INDECI cuenta con órganos desconcentrado (Direcciones Regionales) en las 25 regiones del país, lo cual le permite desarrollar funciones de manera descentralizada.
- 4. Personal comprometido con la institución.** El personal de INDECI se encuentra altamente comprometido con la institución de modo que internaliza la necesidad de cumplir cabalmente con los objetivos de la institución.
- 5. Capacidades institucionales en GRD.** A lo largo de sus más de cuarenta años de historia, y debido a los múltiples episodios de desastres ocurridos en el territorio del país, INDECI ha adquirido un gran conocimiento acerca de las medidas apropiadas a realizar para ejercer una adecuada GRD, con lo cual la ha posicionado como una de las instituciones más destacadas en su rubro en todo Latinoamérica.

Debilidades. Las principales debilidades de INDECI están relacionadas a los siguientes aspectos:

- 1. Desactualización de instrumentos de gestión.** Desactualización de instrumentos de gestión, entre lo que se encuentran el ROF, Manual de Perfil de Puestos, Cuadro de Puestos de la Entidad, MAPRO y TUPA, lo cual dificulta el desempeño de institución.
- 2. Organización incompleta para la atención a nivel nacional.** INDECI aún no cuenta con todos los mecanismos institucionales necesarios para reforzar la atención de la demanda por capacitación, asistencia técnica y apoyo en general en gestión reactiva de riesgos de desastres.
- 3. Plataforma tecnológica desactualizada.** Está pendiente la actualización de la plataforma tecnológica, especialmente la actualización de los módulos que conforman el Sistema de Información Nacional para la Respuesta y Rehabilitación – SINPAD. De igual manera, se requiere la renovación de la plataforma informática y de comunicaciones, que le permitan a la institución contar con información y comunicación a nivel nacional en tiempo real en casos de emergencias.
- 4. Bajo nivel remunerativo.** Pese a los esfuerzos desarrollados por mejorar los niveles remunerativos del personal de INDECI, aún se aprecia un insuficiente nivel salarial, hecho que deberá ser superado durante los próximos años.
- 5. Infraestructura inadecuada y dispersa.** Esta debilidad tiene su origen en el insuficiente mantenimiento de la infraestructura y equipamiento institucional.

OBJETIVOS ESTRATEGICOS GENERALES DE INDECI 1. Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en la gestión reactiva del riesgo de desastres. 2. Preparar a la población para la respuesta ante desastres y la rehabilitación. 3. Modernizar la gestión institucional.	FORTALEZAS	DEBILIDADES
	<ul style="list-style-type: none"> • Posicionamiento y reconocimiento a nivel nacional e internacional. • Recursos humanos capacitados. • Presencia a nivel nacional. • Personal comprometido con la institución. • Capacidades institucionales en la gestión reactiva. 	<ul style="list-style-type: none"> • Falta de instrumentos de gestión. • Organización incompleta a para la atención a nivel nacional. • Plataforma tecnológica desactualizada • Bajo nivel remunerativo. • Infraestructura inadecuada y dispersa.
OPORTUNIDADES	ESTRATEGIA FO	ESTRATEGIA DO
<ul style="list-style-type: none"> • Corriente internacional de apoyo a la GRD. • Ejercicios multinacionales de atención de desastres. • Recursos financieros disponibles en el Estado peruano. • Mayor conciencia de la población en la GRD. 	<ul style="list-style-type: none"> • Desarrollar las capacidades de autoridades y funcionarios en gestión reactiva. • Desarrollar alianzas estratégicas para la respuesta ante desastres. 	<ul style="list-style-type: none"> • Realizar supervisión y monitoreo de las acciones de gestión reactiva. • Modernizar la plataforma tecnológica y de comunicación. • Modernizar la infraestructura institucional.
AMENAZAS	ESTRATEGIA FA	ESTRATEGIA DA
<ul style="list-style-type: none"> • Normatividad ambigua. • Cambio climático que afectara operaciones posteriores. • Gestión inadecuada de la GRD en los GR y GL. • Incremento de las actividades informales que genera riesgo de desastres. • Asentamientos humanos en zonas de riesgo. 	<ul style="list-style-type: none"> • Desarrollar el capital humano institucional. • Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres. 	<ul style="list-style-type: none"> • Desarrollar instrumentos técnicos normativos en gestión reactiva para el manejo de desastres.

2. MACRO PROBLEMAS CENTRALES

Considerando el marco social, económico, tecnológico y administrativo descrito en las secciones anteriores, se han identificado y priorizado los principales problemas que debe afrontar la institución en los próximos años. Esta labor de selección de macroproblemas ha sido realizada por el personal clave de INDECI en el marco de un conjunto de talleres de planeamiento estratégico, utilizando para ello criterios relevantes como pertinencia, incidencia y prioridad. A continuación se presenta la selección de macroproblemas centrales de INDECI:

1	Débil ejercicio de funciones de las autoridades de los tres niveles de gobierno en gestión reactiva del riesgo de desastres.
2	Insuficiente preparación de la población para la respuesta ante desastres y la rehabilitación.
3	Insuficiente modernización de la gestión institucional

Análisis de factores críticos

De conformidad con la metodología de planeamiento estratégico, se han analizado cada uno de los macroproblemas centrales y se han determinado las principales causas que los originan, así, como los principales efectos que éstos generan en la organización y en la población.

Macroproblema 1. Débil ejercicio de funciones de las autoridades en los tres niveles de gobierno en gestión reactiva del riesgo de desastres

a. Débil desarrollo de instrumentos técnico-normativos en gestión reactiva.

Este problema tiene su origen en la existencia de una débil normativa relacionada a los procesos de gestión reactiva e insuficiente desarrollo de herramientas metodológicas como guías, manuales y protocolos para asistir los procesos de gestión reactiva en los niveles subnacionales. Asimismo, se presenta un insuficiente planeamiento de las actividades de asesoramiento a los procesos de gestión reactiva.

b. Débiles capacidades de las autoridades y funcionarios en gestión reactiva.

Este problema tiene su origen en una insuficiente oferta de cursos y materiales de capacitación en gestión reactiva en los ámbitos subnacionales; débiles conocimientos de las autoridades y funcionarios; desconocimiento; débiles capacidades para la identificación de riesgos a causa de peligros inminentes; débil desarrollo de la red de alerta temprana en los centros poblados urbanos y rurales, y débil desarrollo de los COE en los gobiernos regionales y locales.

c. Insuficiente control y supervisión a la ejecución de acciones de gestión reactiva realizadas por funcionarios y autoridades en los niveles subnacionales.

Este problema tiene su origen en insuficientes mecanismos de supervisión y monitoreo de las acciones de gestión reactiva y desconocimiento de la GRD.

d. Débiles capacidades para la primera respuesta y asistencia humanitaria.

Este problema se origina en insuficiente personal para la atención de emergencias y rehabilitación; asimismo, débiles sistemas de información en Puestos de Comando Avanzados en los gobiernos regionales y en una débil gestión de la entrega de bienes de ayuda humanitaria en los niveles subnacionales durante las emergencias y desastres.

Macroproblema 2. Insuficiente preparación de la población para la respuesta ante desastres y la rehabilitación

a. Insuficiente conocimiento de la población de herramientas técnicas para la preparación ante desastres.

Este hecho se debe a factores como: insuficiente información y entrenamiento de la población para la respuesta ante desastres y baja calidad de la información institucional.

b. Insuficiente aprovechamiento de capacidades de otros actores estratégicos.

Este problema tiene su origen en el inadecuado aprovechamiento por parte de la población de los programas y proyectos (experiencia) de los organismos internacionales y nacionales, así como la baja presencia del INDECI en foros y espacios internacionales

27

Macroproblema 3. Insuficiente desarrollo de la gestión institucional

3.1 Antigua plataforma tecnológica.

Este problema tiene su origen la desactualización de la plataforma tecnológica de soporte (SINPAD) así como la existencia de procesos y procedimientos técnicos y administrativos desactualizados.

3.2 Insuficiente desarrollo del capital humano institucional.

Este problema tiene su origen en insuficientes recursos para una adecuada capacitación en temas acorde a las necesidades del INDECI, así como en insuficientes condiciones para el bienestar del personal.

3.3 Inadecuada infraestructura institucional.

Este problema tiene su origen en insuficientes locales institucionales a nivel nacional, así como una débil planeación de la continuidad de operaciones en caso de emergencia o desastre.

3. OBJETIVOS ESTRATÉGICOS GENERALES:

Sobre la base de la identificación de los macroproblemas, se han determinado los objetivos estratégicos generales que habrán de guiar el desempeño de INDECI para el

periodo 2015-2021. Los objetivos estratégicos generales son, por definición, objetivos de mediano y largo plazo, orientados al logro de la misión y visión de la institución. El proceso de planeamiento estratégico de INDECI, desarrollado bajo un enfoque participativo, ha llevado a la determinación de los objetivos estratégicos institucionales, a dos niveles básicos: objetivos estratégicos generales y objetivos estratégicos específicos.


Objetivo general 1: Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva de riesgo de desastres

En el marco del SINAGERD, las autoridades de los GR y GL son las máximas autoridades responsables de los procesos de la GRD dentro de sus respectivos ámbitos de competencia, a la vez que son responsables de incorporar los procesos de la GRD en la gestión del desarrollo.

En este contexto, INDECI se ha propuesto como primer objetivo general fomentar el cumplimiento de las prácticas de gestión reactiva de riesgo de desastres por parte de las autoridades y funcionarios del Estado, en los tres niveles de gobierno. Para el logro de este objetivo requiere desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres; desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva; desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva, y, finalmente, fortalecer capacidades para la primera respuesta y asistencia humanitaria.

Objetivo general 2. Preparar a la población para la respuesta y la rehabilitación ante desastres y la rehabilitación

El segundo objetivo general se orienta a fortalecer las capacidades de la población para los procesos de respuesta y rehabilitación ante desastres. El logro de este objetivo contempla estrategias como desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres, y desarrollar e implementar estrategias conducentes a lograr la participación de la cooperación internacional en la ejecución de programas y proyectos para la respuesta ante desastres.

Objetivo General 3. Modernizar la gestión institucional

Mientras que los dos primeros objetivos generales del Plan Estratégico se orientan a establecer lineamientos relacionados al logro de la misión institucional de INDECI, el tercer objetivo se orienta al fortalecimiento de las capacidades al interior de la institución con miras a elevar sus niveles de eficiencia y eficacia para la respuesta ante desastres. Para lograr este objetivo será necesario desarrollar tres estrategias consistentes en modernizar la plataforma tecnológica y de comunicación; fortalecer las capacidades del talento humano y modernizar la infraestructura institucional.

4. OBJETIVOS ESTRATÉGICOS ESPECÍFICOS:

Sobre la base de los resultados del análisis FODA de la Institución se han determinado los objetivos estratégicos específicos o estrategias que permitirán el logro de los objetivos estratégicos generales.

Cuadro: Objetivos estratégicos específicos

Objetivos Generales	Objetivos Específicos
<p>OG 1 : Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres</p>	<p>OEE 1: Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres.</p> <p>OEE 2: Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva.</p> <p>OEE 3: Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.</p> <p>OEE 4. Fortalecer capacidades para la primera respuesta y asistencia humanitaria</p>
<p>OG 2 : Preparar a la población para la respuesta y la rehabilitación ante desastres.</p>	<p>OEE 1: Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres.</p> <p>OEE 2: Desarrollar e implementar estrategias conducentes a lograr la participación de la cooperación internacional en la ejecución de programas y proyectos para la respuesta ante desastres.</p>
<p>OG 1: Modernizar la gestión institucional</p>	<p>OEE 1. Modernizar la plataforma tecnológica y de comunicación.</p> <p>OEE 2: Fortalecer las capacidades del talento humano.</p> <p>OEE 3. Modernizar la infraestructura y equipamiento para la adecuación de los servicios institucionales.</p>

A continuación se describen los objetivos estratégicos específicos del PEI de INDECI:

Objetivo estratégico general 1: Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en la gestión reactiva del riesgo de desastres

El primer objetivo general será alcanzado mediante el empleo de una estrategia que comprende cuatro objetivos específicos:

1.1 Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencia y desastre. Este objetivo estratégico

específico está orientado a desarrollar los instrumentos técnico normativo que permitan a los gobiernos subnacionales desarrollar adecuadamente los procesos de gestión reactiva. Comprende la elaboración de propuestas de normas, así como la generación de herramientas metodológicas (guías, manuales y protocolos) para los procesos de preparación, respuesta y rehabilitación, así como el desarrollo de planes para asistir cada uno de estos procesos.

1.2 Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva. Este objetivo estratégico específico está orientado a fortalecer las capacidades de autoridades y funcionarios en los tres niveles de gobierno en temas de gestión reactiva. Comprende acciones como la ejecución del Programa de Educación Comunitaria; brindar asesoramiento y asistencia técnica a funcionarios y técnicos, así como a facilitadores; la generación de escenarios de riesgo por peligros identificados o inminentes. Comprende también el desarrollo de la red de alerta temprana, así como acciones orientadas a promover la operatividad de los centros de operaciones de emergencia en los Gobiernos Regionales y Gobiernos Locales.

1.3 Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva. Este objetivo estratégico específico se orienta a supervisar la ejecución de las acciones de gestión reactiva realizadas por los funcionarios de los gobiernos subnacionales. Comprende el desarrollo de mecanismos de supervisión y monitoreo de la gestión reactiva, así como la actualización del estudio de línea de base de la gestión reactiva.

30

1.4 Fortalecer capacidades para la primera respuesta y asistencia humanitaria. Este objetivo estratégico específico se orienta a fortalecer capacidades para que los funcionarios de los gobiernos subnacionales puedan brindar una primera respuesta y gestionar la ayuda humanitaria en casos de emergencia o desastre. Comprende acciones orientadas a promover el voluntariado para la atención de emergencias y rehabilitación; promover el fortalecimiento del sistema de información en los puestos de comando avanzados en los gobiernos regionales, así como gestionar la entrega de bienes de ayuda humanitaria (techo, abrigo y alimento) a la población afectada o damnificada en situaciones de emergencia 4 y 5, a través de la red nacional de almacenes de defensa civil.


Objetivo estratégico general 2: Preparar a la población para la respuesta y la rehabilitación ante desastres.

La preparación para una emergencia o desastres considera generalmente acciones de sensibilización, formación y refuerzo de las capacidades de las comunidades, suministro de equipos de investigación y rescate; botiquines de primeros auxilios, sistemas locales de alerta temprana, planificación de emergencias y trabajos de limitación de los daños a pequeña escala con fines de demostración. El logro de este objetivo implicara el empleo de una estrategia que comprende dos objetivos específicos.

2.1 Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres. Este objetivo está orientado a disminuir la vulnerabilidad de la población ante una emergencia o desastre mediante el fortalecimiento de la información y fortalecimiento de los procesos de preparación. Para ello INDECI deberá realizar campañas de comunicación social que preparen a la población para situaciones críticas como lluvias intensas, heladas, terremotos, tsunamis o desastres en lugares de concurrencia masiva, entre otras. Asimismo, deberá mejorar la calidad de la información institucional sobre gestión reactiva, fortaleciendo su portal web.

2.2 Desarrollar e implementar estrategias conducentes a lograr la participación de la cooperación internacional en la ejecución de programas y proyectos para la respuesta ante desastres. Este objetivo está orientado a fortalecer e implementar las alianzas con otros actores estratégicos, con miras a preparar a la población ante la ocurrencia de desastres. El objetivo contempla acciones como la suscripción de alianzas con organismos internacionales, con organismos nacionales y finalmente fortalecer la participación de los funcionarios de INDECI en foros y otros espacios internacionales.

31

Objetivo estratégico general 3: Modernizar la gestión institucional

El desempeño de las instituciones es un aspecto de vital importancia porque no se limita únicamente al cumplimiento de las reglas y procedimientos autorizados conforme a las normas, sino que se ubica en el universo de las aptitudes que se desarrollan para asegurar, a pesar de condiciones adversas, el cumplimiento de las metas institucionales. El desempeño institucional es la clave para lograr brindar servicios de calidad a los ciudadanos. Bajo esta consideración, el tercer objetivo general, orientado a mejorar la gestión institucional del INDECI, será alcanzado mediante el empleo de una estrategia que comprende tres objetivos específicos:

3.1 Modernizar la plataforma tecnológica y de comunicación. Las tecnologías de información y comunicación en la actualidad constituyen factores clave para el éxito de una institución. Más aún, en el caso específico de INDECI, el correcto funcionamiento de ambos sistemas puede incidir de forma decisiva en caso de emergencia o desastre. Por tal motivo, el objetivo estratégico específico 3.1 está orientado a la modernización de la plataforma tecnológica y de comunicación de la institución. Para ello, INDECI deberá actualizar la plataforma de soporte articulado para la gestión del riesgo de desastres (SINPAD). Igualmente deberá automatizar los procesos y procedimientos técnicos y administrativos de la institución.

3.2 Fortalecer las capacidades del talento humano. Los recursos humanos de una institución constituyen un factor clave para el mejoramiento de la productividad de las instituciones, por lo cual el fortalecimiento de las capacidades del talento humano constituye una inversión imprescindible. El objetivo estratégico específico 3.2 está orientado a desarrollar el capital humano de la institución. Para lograr este objetivo INDECI deberá ejecutar el Plan de Desarrollo de Personas mediante cursos orientados a la especialización del personal. Asimismo, deberá ejecutar un plan de bienestar de personal que estimule a los trabajadores para mejorar su desempeño.

3.4 Modernizar la infraestructura y equipamiento para la adecuación de los servicios institucionales. Este objetivo estratégico específico está orientado a dotar a la institución de factores tangibles indispensables como infraestructura y equipamiento, que permitan un desempeño adecuado del personal y, en consecuencia, incidan en la mejora de los servicios institucionales a nivel nacional. Para lograr este objetivo INDECI deberá optimizar las sedes institucionales existentes; fortalecer a la Institución, mediante estrategias de organización y adecuación de los servicios que brinda INDECI. Asimismo requiere prever la continuidad de sus operaciones en casos de emergencia o desastres para lo cual deberá implementar un plan de continuidad de operaciones.

5. ACCIONES ESTRATEGICAS:

32

Las estrategias u objetivos estratégicos específicos comprenden conjuntos de acciones que demandan recursos relativamente amplios para su implementación. Las acciones pueden ser de carácter permanente, en cuyo caso se denominan actividades, y de carácter temporal, en cuyo caso se denominan proyectos de inversión pública.

OEG 1: Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres

El siguiente cuadro presenta las acciones diseñadas para alcanzar las estrategias correspondientes al objetivo general 1.

Cuadro: Estrategias y acciones del OG 1

OEE 1.1	1.1 Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres.
Acción 1.1.1	Generación de normativa para los procesos de gestión reactiva.
Acción 1.1.2	Desarrollo de herramientas para los procesos de gestión reactiva.
Acción 1.1.3	Desarrollo de planes para los procesos de gestión reactiva.
OEE 1.2	Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva.
Acción 1.2.1	Ejecución del Programa de Educación Comunitaria.
Acción 1.2.2	Brindar asesoramiento y asistencia técnica a funcionarios para la gestión reactiva
Acción 1.2.3	Generación de escenarios de riesgo por peligros identificados o inminentes.
Acción 1.2.4	Desarrollar la red de alerta temprana a través del establecimiento de protocolos de alerta y respuesta.
Acción 1.2.5	Impulsar la operatividad de los Centros de Operaciones de Emergencia en los Gobiernos Regionales.
Acción 1.2.6	Impulsar la operatividad de los Centros de Operaciones de Emergencia en los Gobiernos Locales.

OEE 1.3	Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.
Acción 1.3.1	Actualización del estudio de línea de base de la gestión reactiva.
Acción 1.3.2	Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.
OEE 1.4	Fortalecer capacidades para la primera respuesta y asistencia humanitaria.
Acción 1.4.1	Promover el voluntariado para la atención de emergencias y rehabilitación en GR.
Acción 1.4.2	Promover el voluntariado para la atención de emergencias y rehabilitación en GL.
Acción 1.4.3	Promover el fortalecimiento del sistema de información de Puestos de Comando Avanzado en los GR.
Acción 1.4.4	Gestionar la entrega de bienes de ayuda humanitaria a la población damnificada.

OEG 2: Preparar a la población para la respuesta y la rehabilitación ante desastres

El siguiente cuadro presenta las acciones diseñadas para alcanzar las estrategias correspondientes al objetivo general 2.

Cuadro: Estrategias y acciones del OG 2

2.1	OEE	Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres
Acción 2.1.1		Realización de campañas de comunicación social en gestión reactiva.
Acción 2.1.2		Mejorar la calidad de la información institucional
OEE 2.2		Desarrollar e implementar estrategias conducentes a lograr la participación de la cooperación internacional en la ejecución de programas y proyectos para la respuesta ante desastres.
Acción 2.2.1		Suscripción de acuerdos de cooperación con organismos internacionales.
Acción 2.2.2		Suscripción de alianzas estratégicas con organismos nacionales
Acción 2.2.3		Participación en foros y otros espacios internacionales.

33

OG3: Modernizar la gestión institucional

El cuadro siguiente presenta las acciones estratégicas diseñadas para alcanzar las estrategias específicas correspondientes al objetivo general 3.

Cuadro: Estrategias y acciones del OG 3

OEE 3.1	Modernizar la plataforma tecnológica y de comunicación.
Acción 3.1.1	Implementar una nueva plataforma de soporte articulado para la gestión del riesgo de desastres (SINPAD).
Acción 3.1.2	Automatización de procesos y procedimientos técnicos y administrativos.
OEE 3.2	Fortalecer las capacidades del talento humano.
Acción 3.2.1	Ejecutar de manera priorizada a los intereses de la Institución, la capacitación progresiva del personal.
Acción 3.2.2	Implementar programas de mejora de la calidad de vida del personal.
OEE 3.3	Modernizar la infraestructura y equipamiento para la adecuación de los servicios institucionales.
Acción 3.3.1	Optimización de locales institucionales.
Acción 3.3.2	Estrategias de organización y adecuación de los servicios que brinda INDECI.
Acción 3.3.3	Desarrollo del plan de continuidad de operaciones.

V INDICADORES Y METAS

1. INDICADORES DE IMPACTO

El PEI 2015 - 2021 del INDECI comprende dos aspectos complementarios. De un lado se encuentran los aspectos de carácter cualitativo, representados por el rol estratégico institucional, expresado en las declaraciones de visión, misión y valores de la institución; así como por los objetivos estratégicos generales, objetivos estratégicos específicos y las acciones. De otro lado, se tienen los aspectos cuantitativos, conformados por los indicadores y sus correspondientes metas, formuladas en tres niveles básicos: indicadores de impacto, indicadores de efecto, a nivel de objetivos estratégicos generales y específicos; e indicadores de producto, a nivel de acciones estratégicas. De este modo, la estructura del PEI del INDECI queda delineada en la forma que se muestra en el gráfico 5.1.

En primer lugar, tenemos los indicadores de impacto. Estos representan las medidas de desempeño para los resultados del nivel más alto a los cuales contribuye la labor institucional: visión, misión y los grandes enfoques de intervención o lineamientos específicos de política. Miden los efectos de largo plazo, vinculados por lo general a cambios perdurables en la situación de la población.

Gráfico 5.1 Panorama del plan estratégico


Se han adoptado cinco indicadores de impacto, los cuales no son de carácter vinculante o de cumplimiento obligatorio, razón por la cual no deben ser usados para la evaluación ex post del desempeño institucional. Estos indicadores, sin embargo, permitirán obtener una idea general sobre los campos del desarrollo en los cuales se enmarca la labor del INDECI: Índice de desarrollo humano; índice de competitividad global; tasa de pobreza; índice de efectividad gubernamental e índice de gestión del riesgo de desastres.

Cuadro: Indicadores de impacto

Indicadores de impacto	Unidad medida	Línea base	Proyección anual							Meta global	Fuentes de información
			2015	2016	2017	2018	2019	2020	2021		
Índice de Desarrollo Humano	Índice	0,737 (2013)	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Informe sobre Desarrollo Humano 2014. PNUD
Índice de Competitividad Global	Puesto en ranking mundial	65 (2014)	Sube	Sube	Sube	Sube	Sube	Sube	Sube	Sube	Foro Económico Mundial - The Global Competitiveness Report 2013-2014.
Tasa de Pobreza	Porcentaje	24.0%	Se reduce	Se reduce	Se reduce	Se reduce	Se reduce	Se reduce	Se reduce	Se reduce	ENAH0 2013, INEI
Índice de Gestión del Riesgo de Desastres	Índice	27 (2008)	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Banco Interamericano de Desarrollo - 2013
Índice de Efectividad Gubernamental	Percentil	48.8 (2012)	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Mejora	Banco Mundial - Indicadores de gobernabilidad mundial 1996-2012.

Indicador: Índice de desarrollo humano

Definición operativa: Indicador compuesto por tres parámetros: vida larga y saludable (esperanza de vida al nacer), educación (tasa de alfabetización de adultos y tasa bruta combinada de matriculación en educación primaria, secundaria y superior, así como los años de duración de la educación obligatoria) y nivel de vida digno (PIB per cápita PPA en dólares internacionales.)

Unidad de medida: Índice

Indicador: Índice de Competitividad Global

Definición operativa: Indicador que mide diferentes aspectos de la competitividad de los países, incluyendo la forma como éstos mejoran la calidad de vida de sus habitantes y crean las condiciones para atraer inversión.

Unidad de medida: Puesto en ranking mundial

Indicador: Tasa de Pobreza

Definición operativa: Mide la proporción de personas en el país que no puede satisfacer sus necesidades alimentarias y no alimentarias (transporte, vestimenta, vivienda, educación y salud).

Unidad de medida: Porcentaje

Indicador: Índice de efectividad gubernamental

Definición operativa: Mide la calidad de la administración pública y el grado en que ésta se ve afectada por presiones políticas.

Unidad de medida: Percentil

Indicador: Índice de Gestión del Riesgo de Desastres

Definición operativa: Medición cualitativa de la gestión de riesgos con base en unos niveles preestablecidos (targets) o referentes deseables (benchmarking) hacia los cuales se debe dirigir la gestión.

Unidad de medida: Índice

2. INDICADORES DE EFECTO A NIVEL DE OBJETIVO ESTRATEGICO

Objetivo estratégico general 1: Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres

Indicador:	Gobiernos Regionales que ejercen sus funciones en gestión reactiva del riesgo de desastres
Definición operativa:	Mide el porcentaje de GR que cuentan con instrumentos normativos, funcionarios y autoridades con capacidades desarrolladas en gestión reactiva y para la primera respuesta ante emergencias ante desastres.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 10%. INDECI se propone alcanzar como meta global al final del periodo 2015 – 2021, que el 100% de los Gobiernos Regionales ejerzan sus funciones en gestión reactiva del riesgo de desastres.

Indicador:	Gobiernos Locales que ejercen sus funciones en gestión reactiva del riesgo de desastres
Definición operativa:	Mide el porcentaje de GL que cuentan con instrumentos normativos, funcionarios y autoridades con capacidades desarrolladas en gestión reactiva y para la primera respuesta ante emergencias ante desastres.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 2%. INDECI se propone alcanzar como meta global al final del periodo 2015 – 2021, que 8% de los Gobiernos Locales ejerzan sus funciones en gestión reactiva del riesgo de desastres.

Cuadro: Indicadores del OEG 1

Objetivos estratégicos generales / Indicadores de efecto	Unidad de medida	Línea base (2013)	Metas anuales							Meta global	Unidad responsable	
			2015	2016	2017	2018	2019	2020	2021			
O G 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres											
Ind 6	GR que ejercen sus funciones en gestión reactiva del riesgo de desastres	Porcentaje	10%	10%	25%	40%	55%	70%	80%	100%	100%	DIPPE / DDI's
Ind 7	GL que ejercen sus funciones en gestión reactiva del riesgo de desastres	Porcentaje	2%	2%	3%	4%	5%	6%	7%	8%	8%	DIPPE / DDI's

Objetivo estratégico general 2: Preparar a la población para la respuesta ante desastres y la rehabilitación.

Indicador:	Tasa de participación de organizaciones públicas en simulacros.
Definición operativa:	Mide la proporción de organizaciones públicas y privadas que participan efectivamente en los simulacros de evacuación por emergencia impulsados y/o realizados por INDECI.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 60%. Al final del periodo, el INDECI se ha propuesto que el 74% de las organizaciones públicas y privadas participan efectivamente en los simulacros de evacuación por emergencia impulsados y/o realizados por INDECI. Cabe mencionar que la línea de base actual de este indicador es 60% y el medio de verificación corresponde al reporte de percepción que dan los COER al COEN los cuales reportan la participación de la población.

Indicador:	Tasa de participación ciudadana en simulacros
Definición operativa:	Mide la proporción de la población que participa en los simulacros de evacuación por emergencia impulsados y realizados por el INDECI.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 72%. INDECI se propone que al final del periodo 2015-2021 el 86% de la población participe en los simulacros de evacuación por emergencia impulsados y realizados por el INDECI.

Cabe resaltar que se hace necesario desarrollar estudios de línea de base que permitan contar con información más precisa para medir el logro de las metas de ambos indicadores.

Cuadro: Indicadores del OEG 2

Objetivos estratégicos generales / Indicadores de efecto	Unidad de medida	Línea base (2013)	Metas anuales							Meta global	Unidad responsable	
			2015	2016	2017	2018	2019	2020	2021			
OG 2:	Preparar a la población para la respuesta ante desastres y la rehabilitación											
Ind. 8	Tasa de participación de organizaciones públicas y privadas en simulacros.	Porcentaje	60.0%	62.0%	64.0%	66.0%	68.0%	70.0%	72.0%	74.0%	74.0%	Dir. Prep.
Ind. 9	Tasa de participación ciudadana en simulacros	Porcentaje	72.0%	74.0%	76.0%	78.0%	80.0%	82.0%	84.0%	86.0%	86.0%	Dir. Prep.

Objetivo estratégico general 3: Modernizar la gestión institucional

Indicador:	Unidades orgánicas con procesos automatizados
Definición operativa:	Mide la proporción de unidades orgánicas con procesos administrativos automatizados respecto del total de unidades orgánicas.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 0%. INDECI se propone que al final del periodo 2015-2021 el 100% de las unidades orgánicas que conforman la institución cuente con procesos administrativos automatizados. Este objetivo se habrá de lograr a razón de 20% de avance anual a partir del 2016 y completarse al 100% en el año 2020.

Indicador:	Índice de calidad de los servicios de INDECI
Definición operativa:	Mide el grado de satisfacción por parte de los usuarios (instituciones y/o personas) respecto de la calidad de los servicios de la institución.
Unidad de medida:	Índice

Este indicador mide la percepción de los usuarios en cinco bloques: tangibilidad, confiabilidad, garantía, sensibilidad e información. La línea de base actual de este indicador es 0.59. El INDECI espera que al final del periodo 2015-2021 el índice de calidad de los servicios alcance un valor aproximado al 0.85. Para verificar esta meta deberá realizar una medición anual mediante el desarrollo de una encuesta.

Cuadro: Indicadores del OG 3

Objetivos estratégicos generales / Indicadores de efecto	Unidad de medida	Línea base (2013)	Metas anuales							Meta global	Unidad responsable		
			2015	2016	2017	2018	2019	2020	2021				
OG3:	Modernizar la gestión institucional												
Ind. 10	Unidades orgánicas con procesos automatizados	Porcentaje	0%	0%	20%	40%	60%	80%	100%	100%	100%	100%	OGTIC
Ind. 11	Índice de calidad de los servicios de INDECI	Índice	0.59	0.65	0.70	0.75	0.80	0.85	0.85	0.85	0.85	0.85	OGPP, Encuesta calidad de servicios

3. INDICADORES DE EFECTO A NIVEL DE OBJETIVO ESTRATEGICO ESPECIFICO

A partir de los objetivos estratégicos generales planteados se han determinado objetivos estratégicos específicos, cuya verificación estará a cargo de las diferentes unidades orgánicas del INDECI. Para la evaluación del logro de éstos objetivos, se han establecido un conjunto de indicadores de resultado, los cuales son descritos a continuación.

OEG 1: Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres

En el marco del primer objetivo estratégico general, se han establecido cuatro objetivos estratégicos específicos.

OEE. 1.1 Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres.

Indicador:	Gobiernos Regionales que implementan instrumentos técnico normativos en gestión reactiva
Definición operativa:	Mide el porcentaje de GR que implementan instrumentos técnico - normativos. (normativa, herramientas metodológicas y planes) en gestión reactiva
Unidad de medida:	Porcentaje

Al final de periodo 2015 – 2021, INDECI se propone alcanzar una meta global de 100% de GR que implementen instrumentos técnico – normativos en gestión reactiva.

Indicador:	Gobierno Locales que implementan instrumentos técnico normativos en gestión reactiva
Definición operativa:	Mide el porcentaje de GL que implementan instrumentos técnico – normativos (normativa, herramientas metodológicas y planes) en gestión reactiva.
Unidad de medida:	Porcentaje

Al final de periodo 2015 – 2021, INDECI se propone alcanzar una meta global de 8% de GL que implementen instrumentos técnico – normativos en gestión reactiva.

OEE. 1.2 Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva

Indicador:	Gobiernos Regionales que ejecutan su Programa de Educación Comunitaria.
Definición operativa:	Mide el porcentaje de Gobiernos Regionales que implementan su Plan de Educación Comunitaria.
Unidad de medida:	Porcentaje

Actualmente la línea de base de este indicador es 10%. Al concluir el periodo 2015 – 2021, INDECI se propone lograr que el 100% de GR implementen su Plan de Educación Comunitaria para fortalecer capacidades en gestión reactiva del Riesgo a autoridades y funcionarios de los Gobiernos Locales.

39

Indicador:	Comunidades que cuentan con Sistema de Alerta Temprana SAT.
Definición operativa:	Mide el número de comunidades que cuentan con SAT.
Unidad de medida:	Número

Durante el periodo 2015 – 2021, INDECI, deberá lograr que un total de 60 comunidades vulnerables en centros poblados a nivel nacional cuenten con sistemas de alerta temprana empezando con cinco comunidades tanto en el año 2015 como en el 2016 y luego con 10 comunidades anuales hasta concluir el periodo de planeación.

Indicador:	Gobiernos Regionales que cuentan con un COE Operativo.
Definición operativa:	Mide el porcentaje de Gobiernos Regionales que cuentan con un COE Operativo.
Unidad de medida:	Porcentaje

Durante el periodo 2015 – 2021, INDECI, deberá promover anualmente la operatividad del 100% de los Centros de Operaciones de Emergencias en los Gobiernos Regionales.

Indicador:	Gobiernos Locales que cuentan con un COE Operativo.
Definición operativa:	Mide el porcentaje de Gobiernos Locales que cuentan con un COE Operativo.
Unidad de medida:	Porcentaje

Durante el periodo 2015 – 2021, INDECI, deberá promover anualmente la operatividad del 7% de los Centros de Operaciones de Emergencias ubicados en los Gobiernos Locales.

OEE. 1.3 Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.

Indicador:	Gobiernos Regionales articulados al Sistema de información, seguimiento, monitoreo y evaluación de la GRD en Gestión Reactiva
Definición operativa:	Mide el porcentaje de Gobiernos Regionales articulados, sobre los cuales INDECI realiza acciones regulares de seguimiento en gestión reactiva.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 0. Al final de periodo 2015 – 2021, INDECI se propone haber realizado seguimiento al 100% de los Gobiernos Regionales.

OEE. 1.4 Fortalecer capacidades para la primera respuesta y asistencia humanitaria

Indicador:	Gobiernos Regionales que cuentan con una brigada conformada
Definición operativa:	Mide el porcentaje de Gobiernos Regionales que cuentan con al menos una brigada de voluntarios conformada en su jurisdicción.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 25%. Al final de periodo 2015 – 2021, INDECI se propone lograr que el 100% de los Gobiernos Regionales cuente con al menos una brigada de voluntarios conformada en su jurisdicción.

Indicador:	Gobiernos Locales que cuentan con una brigada conformada
Definición operativa:	Mide el porcentaje de GL que cuentan con al menos una brigada de voluntarios conformada, en su jurisdicción.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 1%. Al final de periodo 2015 – 2021, INDECI se propone lograr que el 8% de los Gobiernos Locales cuente con al menos una brigada de voluntarios conformada en su jurisdicción.

Indicador:	Gobiernos Regionales con stock de ayuda humanitaria
Definición operativa:	Mide el porcentaje de Gobiernos Regionales que cuentan con un stock (al menos 80% de su capacidad histórica) de bienes de ayuda humanitaria en su almacén
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 8%. Al final de periodo 2015 – 2021, INDECI se propone lograr que el 100% de los Gobiernos Regionales cuente con el stock necesario de ayuda humanitaria en su almacén.

Cuadro: Indicadores de resultado a nivel de objetivo específico en el marco del OEG 1

Objetivos estratégicos específicos/ Indicadores de efecto	Unidad medida	Línea De base (2013)	Metas anuales							Meta global	Unidad responsable		
			2015	2016	2017	2018	2019	2020	2021				
OEG 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres												
OEE 1.1	Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres.												
Ind.	12	GR que implementan instrumentos técnicos normativos en gestión reactiva	Porcentaje	10%	10%	25%	40%	55%	70%	85%	100%	100%	DIPPE
Ind.	13	GL que implementan instrumentos técnicos normativos en gestión reactiva	Porcentaje	2%	2%	3%	4%	5%	6%	7%	8%	8%	DIPPE
OEE 1.2	Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva												
Ind.	14	GR que ejecutan su Programa de Educación Comunitaria	Porcentaje	10%	10%	25%	40%	55%	70%	85%	100%	100%	DEFOC AHP
Ind.	15	Comunidades que cuentan con Sistema de Alerta Temprana - SAT	Numero	2	5	10	10	10	10	10	10	60	DIPRE
Ind.	16	GR que cuentan con un COER Operativo	Porcentaje	80%	100%	100%	100%	100%	100%	100%	100%	100%	COEN
Ind.	17	GL que cuentan con un COEL Operativo	Porcentaje	0%	0%	2%	3%	4%	5%	6%	7%	7%	COEN
OEE 1.3	Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.												
Ind.	18	GR articulados al Sistema de información, seguimiento, monitoreo y evaluación de la GRD en Gestión Reactiva.	Porcentaje	0%	100%	100%	100%	100%	100%	100%	100%	100%	DIPPE
OEE 1.4	Fortalecer capacidades para la primera respuesta y asistencia humanitaria												
Ind.	19	GR que cuentan con una brigada conformada	Porcentaje	25%	100%	100%	100%	100%	100%	100%	100%	100%	Dir. Resp.
Ind.	20	GL que cuentan con una brigada conformada	Porcentaje	1%	2%	3%	4%	5%	6%	7%	8%	8%	Dir. Resp

Objetivos estratégicos específicos/ Indicadores de efecto			Unidad medida	Línea De base (2013)	Metas anuales						Meta global	Unidad responsable	
					2015	2016	2017	2018	2019	2020			2021
Ind.	21	GR que cuentan con stock adecuado de ayuda humanitaria	Porcentaje	20%	100%	100%	100%	100%	100%	100%	100%	100%	Dir. Resp

OEG 2: Preparar a la población para la respuesta ante desastres y la rehabilitación

En el marco del segundo objetivo estratégico general, se han establecido dos estrategias u objetivos estratégicos específicos.

OEE. 2.1 Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres

Indicador:	Gobiernos Regionales que realizan campañas de comunicación social en gestión reactiva
Definición operativa:	Mide el porcentaje de GR que realizan campañas de gestión reactiva (campañas de difusión y simulacros).
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 10%. INDECI se propone lograr que al concluir el periodo 2015-2021 el 100% de los GR realicen campañas de gestión reactiva a nivel nacional.

Indicador:	Gobiernos Locales que realizan campañas de comunicación social en gestión reactiva
Definición operativa:	Mide el porcentaje de GL que realizan campañas de gestión reactiva (campañas de difusión y simulacros).
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es 1%. INDECI se propone lograr que al concluir el periodo 2015-2021 el 8% de los GL realicen campañas de gestión reactiva a nivel nacional.

OEE. 2.2 Desarrollar e implementar estrategias conducentes a lograr la participación de la cooperación internacional en la ejecución de programas y proyectos para la respuesta ante desastres.

Indicador:	Alianzas estratégicas suscritas
Definición operativa:	Cartera de programas y proyectos de la cooperación internacional iniciando su ejecución.
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 2% alianzas por año. Al final de periodo 2015 – 2021, INDECI se propone lograr como meta global un total de 56% alianzas suscritas por la institución, a razón de 8 alianzas por año.

Cuadro: Indicadores de resultado a nivel de objetivo específico en el marco del OEG 2

Objetivos estratégicos específicos/ Indicadores de efecto	Unidad medida	Línea de base (2013)	Metas anuales							Meta global	Unidad responsable	
			2015	2016	2017	2018	2019	2020	2021			
OEG 2: Preparar a la población para la respuesta ante desastres y la rehabilitación												
OEE 2.1 Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres												
Ind. 21	GR que realizan campañas de comunicación social en gestión reactiva	Porcentaje	10%	10%	25%	40%	55%	70%	85%	100%	100%	OGCS
Ind. 22	GL que realizan campañas de comunicación social en gestión reactiva	Porcentaje	1%	2%	3%	4%	5%	6%	7%	8%	8%	OGCS
OEE 2.2 Desarrollar alianzas estratégicas para la respuesta ante desastres												
Ind. 23	cartera de programas y proyectos de la cooperación internacional iniciando su ejecución	Porcentaje	2%	8%	16%	24%	32%	40%	48%	56%	56%	OGCAI

OEG 3: Modernizar la gestión institucional

En el marco del tercer objetivo estratégico general se han establecido tres objetivos estratégicos específicos o estrategias.

OEE. 3.1 Modernizar la plataforma tecnológica y de comunicación

Indicador:	Nuevas soluciones tecnológicas, informáticas y de comunicaciones implementadas
Definición operativa:	Mide la proporción de avance en la implementación de soluciones tecnológicas, informáticas y de comunicaciones.
Unidad de medida:	Porcentaje

INDECI se propone alcanzar como meta global al 2018 que se hayan implementado el 100% de las soluciones tecnológicas, informáticas y de comunicaciones requeridas por la institución.

OEE. 3.2 Desarrollar el capital humano institucional

Indicador:	Personal capacitado.
Definición operativa:	Mide la proporción de profesionales y técnicos que ha recibido capacitación respecto del total del personal de INDECI
Unidad de medida:	Porcentaje

Actualmente la línea de base para este indicador es de 60%. INDECI se propone incrementar este indicador en 5%anualmente hasta lograr que al 2021 pueda contar con el 100% de su personal capacitado.

OEE. 3.3 Modernizar la infraestructura institucional.

Indicador:	Sedes institucionales modernizadas
Definición operativa:	Mide la proporción de sedes de la institución que cuentan con infraestructura y equipamiento adecuados.
Unidad de medida:	Porcentaje

INDECI se propone lograr al final del periodo 2015 - 2021el objetivo de que el 100% de sus sedes institucionales cuenten con infraestructura y equipamiento adecuado.

Cuadro: Indicadores de resultado a nivel de objetivo específico en el marco del OEG 3

Objetivos estratégicos específicos/ Indicadores de efecto	Unidad medida	Línea de base (2013)	Metas anuales								Meta global	Unidad Resp.	
			2015	2016	2017	2018	2019	2020	2021				
OEG 3:	Modernizar la gestión institucional												
OEE 3.1	Modernizar la plataforma tecnológica												
Ind. 24	Nuevas soluciones tecnológicas, informáticas y de comunicaciones implementadas	Porcentaje	0%	20%	40%	80%	100%	100%	100%	100%	100%	100%	OGETIC
OEE 3.2	Desarrollar el capital humano institucional.												
Ind. 25	Personal capacitado	Porcentaje	60%	65%	75%	80%	85%	90%	95%	100%	100%	100%	OGA/RRHH
OEE 3.3	Modernizar la infraestructura institucional.												
Ind. 26	Sedes institucionales modernizadas	Porcentaje	PD	5%	10%	20%	40%	60%	80%	100%	100%	100%	OGA/LOGÍSTICA

4. INDICADORES DE PRODUCTOS A NIVEL DE ACCIONES ESTRATEGICAS:

A continuación se describen brevemente los indicadores de producto; esto es, los indicadores de las acciones consideradas necesarias para el logro de cada uno de los objetivos estratégicos específicos.

OEE. 1.1 Desarrollar instrumentos técnico normativos en gestión reactiva para el manejo de desastres

Acción 1.1.1 Generación de normativa para los procesos de gestión reactiva

- Indicador: Normas para el proceso de gestión reactiva desarrolladas o actualizadas
- Unidad de medida: Número.

Con el fin de generar la normativa para los procesos de gestión reactiva, INDECI deberá elaborar normas para orientar los procesos de preparación, respuesta y rehabilitación. Al final del periodo 2015 – 2021 habrá elaborado un total de veintiún normas, a razón de tres normas por año. Esta actividad estará a cargo de la Dirección de Políticas, Planes y Evaluación.

Acción 1.1.2 Desarrollo de herramientas para los procesos de gestión reactiva

- Indicador: Herramientas para el proceso de gestión reactiva desarrolladas o actualizadas.
- Unidad de medida: Número.

En el marco del presente PEI, INDECI, deberá elaborar herramientas (tales como guías, manuales y protocolos de actuación) para los procesos de gestión reactiva los cuales estarán orientados mejorar dichos procesos en los tres niveles de gobierno. Durante el periodo 2015 – 2021, INDECI deberá elaborar un total de sesenta y tres herramientas, a razón de nueve herramientas por año. Esta actividad estará a cargo de la Dirección de Políticas, Planes y Evaluación.

Acción 1.1.3 Desarrollo de planes para los procesos de gestión reactiva

- Indicador: Planes para el proceso de gestión reactiva desarrollados o actualizados.
- Unidad de medida: Número.

En el marco del presente PEI, INDECI, deberá elaborar planes para asistir los tres procesos de gestión reactiva en los niveles subnacionales. En este sentido, durante el periodo 2015 – 2021, INDECI deberá elaborar un total de 21 planes, a razón de tres planes por año. Esta actividad estará a cargo de la Dirección de Políticas, Planes y Evaluación.

Cuadro: Indicadores de productos - Acciones del OEE. 1.1

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unid. resp..		
		2015	2016	2017	2018	2019	2020	2021				
OG 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres											
OE 1.1	Desarrollar instrumentos técnicos normativos en gestión reactiva para actuar de manera efectiva en casos de emergencias y desastres.											
Acción 1.1.1	Generación de normativa del proceso de preparación para la gestión reactiva											
Ind.	27	Normas para el proceso de gestión reactiva desarrolladas o actualizadas	Número	3	3	3	3	3	3	3	21	DIPPE
Acción 1.1.2	Desarrollo de herramientas para los procesos de gestión reactiva											
Ind.	28	Herramientas para el proceso de gestión reactiva desarrolladas o actualizadas	Número	9	9	9	9	9	9	9	63	DIPPE
Acción 1.1.3	Desarrollo de planes para los procesos de gestión reactiva											
Ind.	29	Planes para el proceso de gestión reactiva desarrollados o actualizados	Número	3	3	3	3	3	3	3	21	DIPPE

OEE. 1.2 Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva

Acción 1.2.1 Ejecución del Programa de Educación Comunitaria

- Indicador: Cursos y talleres ejecutados
- Unidad de medida: Número.

Durante el periodo 2015 – 2021, INDECI, deberá ejecutar mil ciento noventa cursos presenciales y virtuales. Esta actividad estará a cargo de la Dirección de Desarrollo y Fortalecimiento de Capacidades Humanas.

- Indicador: Personas certificadas
- Unidad de medida: Número.

Durante el periodo 2015 – 2021, INDECI, deberá certificar a un total de cincuenta y cuatro mil cuatrocientas personas a nivel nacional. Esta actividad estará a cargo de la Dirección de Desarrollo y Fortalecimiento de Capacidades Humanas.

Acción 1.2.2 Brindar asesoramiento y asistencia técnica a funcionarios para la gestión reactiva

- Indicador: Personas asesoradas en la elaboración de fichas técnicas en GR y GL
- Unidad de medida: Número.

- Indicador: Fichas técnicas aprobadas.
- Unidad de medida: Número.

En el marco del presente PEI, durante el periodo 2015 – 2021, INDECI, deberá brindar asesoramiento en la elaboración de fichas técnicas a un total de dieciocho mil novecientas personas de los Gobiernos Regionales y Locales. Igualmente, durante el mismo periodo, deberá aprobar un total de trecientas veintitrés fichas técnicas. Estas dos actividades estarán a cargo de la Dirección de Rehabilitación.

Acción 1.2.3 Generación de escenarios de riesgo por peligros identificados o inminentes

- Indicador: Estudios y/o investigaciones sobre escenarios de riesgo elaborados
- Unidad de medida: Número.

Durante el periodo 2015 – 2021, INDECI, deberá certificar a un total de 60 estudios e investigaciones sobre escenarios de riesgos. Esta actividad estará a cargo de la Dirección de Preparación.

Acción 1.2.4 Desarrollar la red de alerta temprana a través del establecimiento de protocolos de alerta y respuesta.

- Indicador: Desarrollo plataforma virtual - RNAT.
- Unidad de medida: Número.

Durante el periodo 2015 – 2021, INDECI, a través de la Red Nacional de Alerta Temprana, integrará los Sistemas de Alerta Temprana - SAT, centralizando su ubicación y facilitando su monitoreo,

mediante técnicas de georeferenciación. Esta actividad estará a cargo de la Dirección de Preparación.

Acción 1.2.5 Impulsar la operatividad de los COE en GR / GL

- Indicador: Monitoreo, Entrenamiento y Asesoramiento
- Unidad de medida: Informe

Durante el periodo 2015 – 2021, INDECI, se ha propuesto como meta global realizar un total de catorce reportes de monitoreo y seguimiento a COE de los Gobiernos Regionales y Gobiernos Locales, a razón de dos reportes realizados por año. Esta actividad estará a cargo del Centro de Operaciones de Emergencia Nacional.

Cuadro: Indicadores de producto - Acciones del OEE 1.2

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad responsable		
		2015	2016	2017	2018	2019	2020	2021				
OEG 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres											
OEE 1.2	Desarrollar las capacidades de las autoridades y funcionarios en gestión reactiva											
Acción 1.2.1	Ejecución del Programa de Educación Comunitaria											
Ind.	30	Cursos y talleres ejecutados	Número	140	150	160	170	180	190	200	1190	DEFOCAPH
Ind.	31	Personas certificadas	Número	4200	5200	6200	7200	8200	9200	10200	50400	DEFOCAPH
Acción 1.2.2	Brindar asesoramiento y asistencia técnica a funcionarios para la gestión reactiva.											
Ind.	32	Personas asesoradas en la elaboración de fichas técnicas en GR y GL	Número	2100	2300	2500	2700	2900	3100	3300	18900	Dir. Rehab.
Ind.	33	Fichas técnicas aprobadas	Número	40	42	44	46	48	50	53	323	Dir. Rehab.
Acción 1.2.3	Generación de escenarios de riesgo por peligros identificados o inminentes											
Ind.	34	Estudios y/o investigaciones sobre escenarios de riesgo elaborados	Número	5	5	10	10	10	10	10	60	Dir. Prep.
Acción 1.2.4	Desarrollar la red de alerta temprana a través del establecimiento de protocolos de alerta y respuesta											
Ind.	35	Desarrollo de la Plataforma virtual RNAT	Número	0	0	1	0	0	0	0	1	Dir. Prep.
Acción 1.2.5	Impulsar la operatividad de los COE en GR / GL											
Ind.	36	Monitoreo, entrenamiento y asesoramiento	Informe	2	2	2	2	2	2	2	14	COEN

OEE. 1.3 Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.

Acción 1.3.1 Actualización del estudio de línea de base de la gestión reactiva.

- Indicador: Estudio de Línea de Base actualizado
- Unidad de medida: Número.

INDECI se ha propuesto como meta global realizar el estudio de línea de base de la gestión reactiva durante el periodo 2015-2021. Dicho estudio será elaborado durante el año 2015. Esta actividad estará a cargo de la Dirección de Políticas, Planes y Evaluación.

Acción 1.3.2 Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.

- Indicador: Informe Técnico.
- Unidad de medida: Número.

INDECI se ha propuesto elaborar un total de catorce informes técnicos que den cuenta de las acciones de supervisión y monitoreo de las acciones de gestión reactiva desarrolladas por los GR y GL. Estos informes se elaboraran a razón de dos informes por año. Esta actividad estará a cargo de la Dirección de Políticas, Planes y Evaluación.

Cuadro: Indicadores de producto - Acciones del OEE 1.3

Objetivos Estratégicos Específicos / Estrategias / Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad Respons.		
		2015	2016	2017	2018	2019	2020	2021				
OEG 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres											
OEE 1.3	Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.											
Acción 1.3.1	Asistencia técnica para la preparación ante desastres											
Ind.	38	Estudio de línea de base actualizado	Número	1	0	0	0	0	0	0	1	DIPRE
Acción 1.3.2	Desarrollar mecanismos de supervisión y monitoreo de la gestión reactiva.											
Ind.	39	Informe técnico	Número	2	2	2	2	2	2	2	14	DIPPE

OEE. 1.4 Fortalecer capacidades para la primera respuesta y asistencia humanitaria

Acción 1.4.1 Promover el voluntariado para la atención de emergencias y rehabilitación en Gobiernos Regionales y Gobiernos Locales.

- Indicador: Numero de Programas de Entrenamiento para GR y GL
- Unidad de medida: Número.

INDECI se ha propuesto desarrollar programas de entrenamiento operativo con la finalidad de fortalecer a las Brigadas Conformadas en los Gobiernos Regionales y Gobiernos Locales. Esta actividad estará a cargo de la Dirección de Respuesta.

Acción 1.4.2 Promover el fortalecimiento del sistema de información de Puestos de Comando Avanzado en los Gobiernos Regionales

- Indicador: Informes de seguimiento.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global realizar un total de siete informes de seguimiento que den cuenta del fortalecimiento de los Puestos de Comando Avanzado en los Gobiernos Regionales a nivel nacional. Esta actividad estará a cargo de la Dirección de Respuesta.

Acción 1.4.3 Gestionar la entrega de bienes de ayuda humanitaria a la población damnificada

- Indicador: Kit dispuestos en almacenes.
 - Unidad de medida: Número.
-
- Indicador: Kit entregados.
 - Unidad de medida: Número.

INDECI se ha propuesto como meta global gestionar la entrega de ayuda humanitaria, mediante un total de PD kits dispuestos en sus almacenes, a nivel nacional, durante el periodo comprendido entre el 2015 – 2021. Asimismo habrá entregado un total de PD kits de ayuda humanitaria durante este mismo periodo. Esta actividad estará a cargo de la Dirección de Respuesta.

Cuadro: Indicadores de productos - Acciones del OEE 1.4

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Glob	Unidad Respons..		
		2015	2016	2017	2018	2019	2020	2021				
OE G 1:	Lograr que las autoridades en los tres niveles de gobierno ejerzan sus funciones en gestión reactiva del riesgo de desastres											
OEE 1.4	Fortalecer capacidades para la primera respuesta y asistencia humanitaria											
Acción 1.4.1	Promover el voluntariado para la atención de emergencias y rehabilitación en GR y GL											
Ind.	40	Programas de entrenamiento para GR y GL	Número	1	1	1	1	1	1	1	7	Dir. Resp.
Acción 1.4.2	Promover el fortalecimiento del sistema de información de Puestos de Comando Avanzado (PCA) en los GR											
Ind.	41	Informes de seguimiento	Número	1	1	1	1	1	1	1	7	Dir. Resp.
Acción 1.4.3	Gestionarla entrega de bienes de ayuda humanitaria a la población damnificada											
Ind.	42	Kit dispuestos en almacenes	Número	PD	PD	PD	PD	PD	PD	PD	PD	Dir. Resp.
Ind.	43	Kit entregados	Número	PD	PD	PD	PD	PD	PD	PD	PD	Dir. Resp.

OEE. 2.1 Desarrollar y difundir las herramientas técnicas para prepararse en casos de

emergencia y desastres

Acción 2.1.1 Realización de campañas de comunicación social en gestión reactiva.

- Indicador: Campañas de comunicación social en gestión reactiva realizadas
- Unidad de medida: Número.

INDECI se ha propuesto como meta global realizar un total de setenta campañas de comunicación social en gestión reactiva durante el periodo 2015 – 2021, a razón de diez campañas anuales. Esta actividad estará a cargo de la Oficina General de Comunicación Social.

Acción 2.1.2 Mejorar la calidad de la información institucional

- Indicador: Reporte mensual
- Unidad de medida: Número

INDECI se ha propuesto como meta global realizar un total de ochenta y cuatro reportes mensuales sobre las visitas al portal y difusión en medios de comunicación durante el periodo 2015 – 2021, a razón de doce reportes anualmente. Esta actividad estará a cargo de la Oficina General de Tecnologías de la Información y Comunicación.

Cuadro: Indicadores de productos - Acciones del OEE 2.1

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad Respons.		
		2015	2016	2017	2018	2019	2020	2021				
OEG 2:	Preparar a la población para la respuesta ante desastres y la rehabilitación											
OEE 2.1	Desarrollar y difundir las herramientas técnicas para prepararse en casos de emergencia y desastres											
Acción 2.1.1	Realización de campañas de comunicación social en gestión reactiva											
Ind.	44	Campañas de comunicación social en gestión reactiva realizadas	Número	10	10	10	10	10	10	10	70	OGCS
Acción 2.1.2	Mejorar la calidad de la información institucional											
Ind.	45	Reporte mensual	Número	12	12	12	12	12	12	12	84	OGTIC

50

OEE. 2.2 Desarrollar alianzas estratégicas para la respuesta ante desastres

Acción 2.2.1 Suscripción de acuerdos de cooperación con organismos internacionales

- Indicador: Acuerdos de cooperación internacional suscritos.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global suscribir veintiún acuerdos de cooperación internacional durante el periodo 2015 – 2021, a razón de tres acuerdos suscritos por año. Esta actividad estará a cargo de la Oficina General de Comunicación y Asuntos Internacionales.

Acción 2.2.2 Suscripción de acuerdos de cooperación con organismos nacionales

- Indicador: Alianzas estratégicas con organismos nacionales suscritas.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global suscribir treinta y cinco alianzas estratégicas con organismos nacionales durante el periodo 2015 – 2021, a razón de cinco alianzas suscritas anualmente. Esta actividad estará a cargo de la Oficina General de Comunicación y Asuntos Internacionales.

Acción 2.2.3 Participación en foros y otros espacios internacionales.

- Indicador: Foros y espacios internacionales de discusión en los que participa el INDECI.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global participar en un total de ciento cinco foros u otros espacios internacionales durante el periodo 2015 – 2021, a razón de quince foros anuales. Esta actividad estará a cargo de la Oficina General de Comunicación y Asuntos Internacionales.

Cuadro: Indicadores de productos - Acciones del OEE 2.2

Objetivos Estratégicos Específicos / Estrategias / Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad Respons.		
		2015	2016	2017	2018	2019	2020	2021				
OEG 2:	Preparar a la población para la respuesta ante desastres y la rehabilitación											
OEE 2.2	Desarrollar alianzas estratégicas para la respuesta ante desastres											
Acción 2.2.1	Suscripción de acuerdos de cooperación con organismos internacionales											
Ind.	46	Acuerdos de cooperación internacional suscritos.	Número	3	3	3	3	3	3	3	21	OGCAI
Acción 2.2.2	Suscripción de alianzas estratégicas con organismos nacionales											
Ind.	47	Alianzas estratégicas con organismos nacionales suscritas	Número	5	5	5	5	5	5	5	35	OGCAI
Acción 2.2.3	Participación en foros y otros espacios internacionales.											
Ind.	48	Foros y espacios internacionales de discusión en los que participa el INDECI	Número	15	15	15	15	15	15	15	105	OGCAI

OEE. 3.1 Modernizar la plataforma tecnológica y de comunicación

Acción 3.1.1 Implementación de una nueva plataforma de soporte articulado para la gestión del riesgo de desastres (SINPAD)

- Indicador: Registros
- Unidad de medida: Número.

INDECI se ha propuesto como meta global elaborar y promover un total de diecinueve mil registros durante el periodo 2015 – 2021, a razón de mil quinientos registro en el 2015 y tres mil registros

anuales a partir del año 2016. Esta actividad estará a cargo de la Oficina General de Tecnologías de la Información y Comunicación.

Acción 3.1.2 Automatización de procesos y procedimientos técnicos y administrativos.

- Indicador: Tasa de procesos técnicos y administrativos automatizados.
- Unidad de medida: Porcentaje.

INDECI se ha propuesto como meta global automatizar el 100% de sus procesos técnicos administrativos durante el periodo 2015 – 2021, iniciando el 20% de este proceso en el año 2016, y avanzar a razón de 20% anualmente hasta completar la meta en el año 2020. Esta actividad estará a cargo de la Oficina General de Tecnologías de la Información y Comunicación.

Cuadro: Indicadores de productos - Acciones del OEE 3.1

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad responsable		
		2015	2016	2017	2018	2019	2020	2021				
OEG 3: Modernizar la gestión institucional												
OEE 3.1	Modernizar la plataforma tecnológica y de comunicación											
Acción 3.1.1	Implementación de una nueva plataforma de soporte articulado para la gestión del riesgo de desastres (SINPAD)											
Ind.	49	Registros	Número	1500	3000	3000	3000	3000	3000	3000	19500	OGTIC
Acción 3.1.2	Automatización de procesos y procedimientos técnicos y administrativos.											
Ind.	50	Tasa de procesos técnicos y administrativos automatizados	Porcentaje	0%	20%	40%	60%	80%	100%	100%	100%	OGTIC

OEE 3.2 Modernizar la plataforma tecnológica

Acción 3.2.1 Ejecutar de manera priorizada a los intereses de la Institución, la capacitación progresiva del personal.

- Indicador: Cursos ejecutados.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global ejecutar un total de doscientos sesenta y seis cursos dirigidos a mejorar las capacidades de su personal durante el periodo 2015 - 2021. Esta actividad estará a cargo de la Oficina de Recursos Humanos de la Oficina General de Administración.

Acción 3.2.2 Implementar programas de mejora de la calidad de vida del personal.

- Indicador: Programa de bienestar implementado.
- Unidad de medida: Número.

INDECI se ha propuesto como meta global implementar el Plan de Bienestar del Personal al cien por ciento durante el periodo 2015 – 2021, beneficiando a razón de veinticinco por ciento de trabajadores en el año 2015, cincuenta por ciento en el año 2016, setenta y cinco por ciento en el año 2017 y al

cient por ciento en el 2018. Esta actividad estará a cargo de Oficina de Recursos Humanos de la Oficina General de Administración.

Cuadro: Indicadores de producto - Acciones del OEE 3.2

Objetivos Estratégicos Específicos / Estrategias /Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad responsable		
		2015	2016	2017	2018	2019	2020	2021				
OEG 3: Modernizar la gestión institucional												
OEE 3.2	Desarrollar el capital humano institucional.											
Acción 3.2.1	Ejecución del Plan de Desarrollo de Personas											
Ind.	51	Cursos ejecutados	Número	38	38	38	38	38	38	38	266	OGA/ ORRHH
Acción 3.2.2	Ejecución de Plan de Bienestar del Personal											
Ind.	52	Programa de bienestar implementado.	Porcentaje	25%	50%	75%	100%	100%	100%	100%	100%	OGA/ ORRHH

OEE 3.3 Modernizar la plataforma tecnológica

Acción 3.3.1 Optimización de locales institucionales.

- Indicador: Locales institucionales construidos y/o remodelados
- Unidad de medida: Número.

53

INDECI se ha propuesto como meta global construir y/o remodelar los veinticinco locales institucionales ubicados en las regiones del país durante el periodo 2015 - 2021. Esta actividad estará a cargo de la Oficina de Logística de la Oficina General de Recursos Humanos.

Acción 3.3.2 Estrategias de organización y adecuación de los servicios que brinda INDECI.

- Indicador: Presupuestos institucionales destinados a la inversión en infraestructura y equipamiento
- Unidad de medida: Porcentaje.

INDECI se ha propuesto como meta un porcentaje progresivo destinados a la inversión en infraestructura y equipamiento durante el periodo 2015 - 2021.

Acción 3.3.3 Desarrollo del plan de continuidad de operaciones.

- Indicador: Desarrollo del Plan de Continuidad de Operaciones
- Unidad de medida: Número.

INDECI se ha propuesto como meta global desarrollar el plan de continuidad de operaciones durante el periodo 2015 – 2021 para lo cual emitirá un total de catorce informes técnicos a razón de dos informes anuales durante todo el periodo de planeación. Esta actividad estará a cargo de la Dirección de Respuesta.

Cuadro: Indicadores de productos - Acciones del OEE 3.3

Objetivos Estratégicos Específicos / Estrategias / Acción / Indicador	Unidad medida	Metas físicas anuales							Meta Global	Unidad responsable	
		2015	2016	2017	2018	2019	2020	2021			
OEG 3: Modernizar la gestión institucional											
OEE 3.3	Modernizar la infraestructura institucional.										
Acción 3.3.1	Optimización de locales institucionales.										
Ind. 53	Locales institucionales construidos y/o remodelados	Número	3	3	3	4	4	4	4	25	OGA/LOG
Acción 3.3.2	Estrategias de organización y adecuación de los servicios que brinda INDECI										
Ind. 54	presupuestos institucionales destinados a la inversión en infraestructura y equipamiento	Número	PD	PD	PD	PD	PD	PD	PD	PD	OGPP
Acción 3.3.2	Desarrollo del Plan de Continuidad de Operaciones										
Ind. 55	Informe técnico	Número	2	2	2	2	2	2	2	14	Dir. Resp.

5. CUADRO DE MANDO INTEGRAL

En el contexto del enfoque del Cuadro de Mando Integral (CMI), se clasifican los indicadores atendiendo a determinadas perspectivas de análisis, que guardan relaciones de causa a efecto entre sí. Las perspectivas nos permiten describir la estrategia, proporcionando un lenguaje que los directivos pueden usar para dirigir y establecer prioridades, estableciendo un equilibrio entre los objetivos a corto y a largo plazo, entre los resultados deseados y sus inductores de actuación.

Las perspectivas son, por lo general, clasificadas en dos tipos: externas o de resultado e internas o facilitadoras (inductoras). En el contexto del sector público las perspectivas externas engloban los resultados de la actuación de la organización y comprenderían las perspectivas de país y la de los usuarios o beneficiarios. Las internas comprenden los objetivos sobre los que la organización tiene margen de actuación y que facilitan la consecución de los objetivos enmarcados en las perspectivas externas, representan parte de los activos intangibles de la organización.

La aplicación de esta herramienta al sector público lleva a contemplar las cuatro perspectivas de análisis siguientes: país, usuarios, procesos internos y, aprendizaje y crecimiento.

Perspectiva de país

La perspectiva de país permite visualizar la contribución del INDECI al desarrollo socioeconómico del país. Para la perspectiva a nivel de país se han establecido los siguientes

indicadores:

- Índice de Desarrollo Humano.
- Índice de Competitividad Global
- Índice de Efectividad Gubernamental.
- Tasa de Pobreza.
- Índice de Gestión del Riesgo de Desastres.

Perspectiva de usuarios / beneficiarios

La perspectiva de los usuarios o beneficiarios comprende los objetivos e indicadores de la organización o de las unidades orgánicas que deben tenerse en cuenta para evaluar el grado de satisfacción de los usuarios y el valor añadido que aporta la organización al beneficiario. A continuación se mencionan los indicadores establecidos a este nivel:

- Gobiernos regionales que ejercen sus funciones en gestión reactiva del riesgo de desastres.
- Tasa de participación de organizaciones públicas en simulacros.

Perspectiva de los procesos internos

La perspectiva de los procesos internos contiene los aspectos relacionados con los procesos que llevará a cabo la organización con la finalidad de mejorar sus capacidades distintivas orientadas a satisfacer las necesidades de los usuarios con niveles crecientes de eficiencia, calidad e innovación. Los indicadores comprendidos en esta perspectiva se refieren a los procesos internos críticos relevantes en la consecución de los objetivos estratégicos de la institución. En el presente Plan se han establecido los siguientes indicadores:

- Unidades orgánicas con procesos automatizados.
- Sedes institucionales con ambientes de trabajo mejorados.

Perspectiva de aprendizaje y crecimiento

La perspectiva de aprendizaje y crecimiento está referida, principalmente, a los activos tangibles e intangibles que afectan el desempeño de los trabajadores de la institución. Para el presente Plan se ha establecido el indicador siguiente:

- Personal capacitado.

Cabe resaltar que esta perspectiva engloba los aspectos relacionados a las capacidades que es necesario innovar, desarrollar, construir y/o mantener. Comprende, por lo tanto, los recursos intangibles de la organización, como el capital humano, la tecnología, la estructura organizativa, las alianzas operativas, las marcas y los resultados de la investigación especializada en GRD, entre otros aspectos.