

ENCUESTA NACIONAL DE GESTIÓN DEL RIESGO DE DESASTRES: ENAGERD 2020 – 2021

Periodo: Año 2020 al I Semestre 2021

UBICACIÓN GEOGRÁFICA

DEPARTAMENTO	
PROVINCIA	
DISTRITO	
DIRECCIÓN	
UBIGEO	

TIPO DE ENTIDAD

<input type="radio"/> Ministerio – Min.	<input type="radio"/> Municipalidad Provincial - MP
<input type="radio"/> Organismo Público - OPs	<input type="radio"/> Municipalidad Distrital – MD
<input type="radio"/> Gobierno Regional - GORE	<input type="radio"/> Universidades – Univ.

Responsable de Registro de la ENAGERD:	Apellidos y Nombres:	
	DNI:	Email:
	Telf. Fijo:	Celular:
	Área donde labora:	
	Cargo:	

INSTANCIA A CARGO DE IMPLEMENTAR LA GRD

Aplica para: Ministerios, Organismos Públicos, Gobiernos Regionales/ Locales y Universidades

A. ¿Su entidad cuenta con una Oficina (<i>Gerencia, Dirección, Subdirección, Área u otra Oficina</i>) responsable de conducir los procesos de la Gestión de Riesgos de Desastres?	Si <input type="radio"/>	No <input type="radio"/>
A.1. Gerencia de Gestión del Riesgo de Desastres A.2. Oficina de Gestión del Riesgo de Desastres A.3. Oficina de Defensa Nacional, Seguridad y Gestión del Riesgo de Desastres A.4. Oficina de Defensa Civil A.5. Otros		

A.1.1. ¿La referida Oficina es la responsable de implementar la Gestión Prospectiva y Gestión Correctiva?		Si <input type="radio"/>	No <input type="radio"/>			
A.1.2. ¿La referida Oficina es la responsable de implementar la Gestión Reactiva?		Si <input type="radio"/>	No <input type="radio"/>			
A.2. La Oficina a cargo de Implementar la GRD está incluida en:		Instrumento de Gestión		Si	No	Adjuntar Organigrama
		Organigrama Institucional		<input type="radio"/>	<input type="radio"/>	
		Reglamento de Organización y Funciones - ROF		<input type="radio"/>	<input type="radio"/>	
A.3. Datos del responsable de la Oficina u área dentro de la entidad a cargo de la GRD:	DNI:	Apellidos y Nombres:				
	Profesión:	Experiencia en GRD:			Email:	
	Área donde labora:	Telf. Fijo:			Celular:	
	Cargo:	Tiempo en el cargo:				
A.4. ¿Cuántos servidores públicos/trabajadores en total dispone su entidad?		No Aplica APESEG				
N° de Autoridades y funcionarios (Gerentes)						
N° de Especialistas (DL 276, DL 728)						
N° de Otros (cas / servicios)						
A.5. ¿Cuentan con personal con conocimiento en GRD en la instancia (Oficina) a cargo de implementar la gestión del riesgo de desastres?	N° Personas que laboran en esta Instancia	N° personas con conocimiento en GRD en esta Instancia				

GRUPO DE TRABAJO EN GESTIÓN DE RIESGO DE DESASTRES - GTGRD

Aplica para: Ministerios, Organismos Públicos, Gobiernos Regionales/ Locales y Universidades

B.1. ¿Su Entidad tiene Grupo de Trabajo de la Gestión del Riesgo de Desastres constituido y vigente? No Aplica APESEG	Si <input type="radio"/>	No <input type="radio"/>	B.1.1. Fecha de Resolución del Documento que aprueba el Grupo de Trabajo de la Gestión del Riesgo de Desastres, vigente B.1.2. Adjuntar Resolución
B.2. ¿Tiene reglamento de funcionamiento interno del GTGRD?	Si <input type="radio"/>	No <input type="radio"/>	B.2.1. Número de Resolución o documento de aprobación B.2.2. Fecha de Resolución o documento de aprobación B.2.3. Adjuntar Resolución o documento de aprobación
B.3. ¿Cuenta con Programa Anual de Actividades del Grupo de Trabajo de la Gestión del Riesgo de Desastres 2021?	Si <input type="radio"/>	No <input type="radio"/>	Adjuntar Evidencia
B.4. ¿El Grupo de Trabajo de la Gestión del Riesgo de Desastres - GTGRD ha programado reuniones para el 2021?	Si <input type="radio"/>	No <input type="radio"/>	Adjuntar Evidencia

B.5. ¿La Entidad cuenta con un Equipo Técnico de apoyo al Grupo de Trabajo de la Gestión del Riesgo de Desastres -GTGRD para las acciones de la GRD, conformado mediante resolución?	Si <input type="radio"/>	No <input type="radio"/>	Adjuntar Evidencia
B.6. ¿La entidad ha designado Secretario Técnico del Grupo de Trabajo de la Gestión del Riesgo de Desastres - GTGRD?	Si <input type="radio"/>	No <input type="radio"/>	Adjuntar Evidencia
B.6.1. Secretario Técnico del Grupo de Trabajo en Gestión del Riesgo de Desastres (STGRD):	Apellidos y Nombres:		
	DNI:	Email:	
	Telf. Fijo:	Celular:	
	Área donde labora:		
	Cargo:		
	Profesión:		
	Experiencia en GRD:		
B.7. El GTGRD ha recibido capacitación en temas referidos a los procesos de:	<input type="radio"/> Estimación	<input type="radio"/> Respuesta	
	<input type="radio"/> Prevención	<input type="radio"/> Rehabilitación	
	<input type="radio"/> Reducción	<input type="radio"/> Reconstrucción	
	<input type="radio"/> Preparación	<input type="radio"/> Ninguno	
B.8. ¿Qué labor ha cumplido el GTGRD en las emergencias presentadas en su jurisdicción?	No Aplica APESEG		
Responsable de la atención de la emergencia	Si <input type="radio"/>	No <input type="radio"/>	
Coordinador	Si <input type="radio"/>	No <input type="radio"/>	
Articulador	Si <input type="radio"/>	No <input type="radio"/>	
Todas las anteriores	Si <input type="radio"/>	No <input type="radio"/>	
B.9 ¿Con qué recursos ha participado?			
Con maquinaria	Si <input type="radio"/>	No <input type="radio"/>	
Con personal especializado	Si <input type="radio"/>	No <input type="radio"/>	
Con presupuesto	Si <input type="radio"/>	No <input type="radio"/>	
A través de convenios	Si <input type="radio"/>	No <input type="radio"/>	

PLATAFORMAS DE DEFENSA CIVIL

Aplica para: Gobiernos Regionales/ Locales

C. ¿Su entidad ha constituido la Plataforma de Defensa Civil?	Si <input type="radio"/>	No <input type="radio"/>	Adjuntar Resolución
C.1. La Plataforma de Defensa Civil cuenta con:			
<input type="radio"/>	1.Reglamento Interno de Funcionamiento		
<input type="radio"/>	2.Plan Anual de Trabajo 2021		
C.2. ¿Qué labor ha cumplido la Plataforma de Defensa Civil en las emergencias presentadas en su jurisdicción?			
Responsable de la atención de la emergencia	Si <input type="radio"/>	No <input type="radio"/>	
Coordinador	Si <input type="radio"/>	No <input type="radio"/>	
Articulador	Si <input type="radio"/>	No <input type="radio"/>	
Todas las anteriores	Si <input type="radio"/>	No <input type="radio"/>	
C.3 ¿Con qué recursos ha participado?			
Con maquinaria	Si <input type="radio"/>	No <input type="radio"/>	

Con personal especializado	Si <input type="radio"/>	No <input type="radio"/>
Con presupuesto	Si <input type="radio"/>	No <input type="radio"/>
A través de convenios	Si <input type="radio"/>	No <input type="radio"/>
Ninguno	Si <input type="radio"/>	No <input type="radio"/>

PROGRAMA PRESUPUESTAL PP0068 – REDUCCIÓN DE LA VULNERABILIDAD Y ATENCIÓN DE EMERGENCIAS POR DESASTRES

Aplica para: Ministerios, Organismos Públicos, Gobiernos Regionales/ Locales y Universidades

D. Para el 2021, ¿Su entidad ha asignado recursos en el PP0068? No Aplica APESEG Sí No

D.1. . Indique los productos y el Monto ejecutado en el Programa Presupuestal 0068 correspondiente al periodo 2021 (al 30.06.21).

	Producto PP068	Monto ejecutado al 30 de Junio 2021- PIM
<input type="radio"/>	1.Estudios para la estimación del riesgo de desastres	
<input type="radio"/>	2.Personas con formación y conocimiento en gestión del riesgo de desastres y adaptación cambio climático	
<input type="radio"/>	3.Edificaciones seguras ante el riesgo de desastres	
<input type="radio"/>	4.Desarrollo de medidas de intervención para la protección física frente a peligros	
<input type="radio"/>	5.Servicios públicos seguros ante emergencias y desastres	
<input type="radio"/>	6.Población con prácticas seguras para la resiliencia	
<input type="radio"/>	7.Capacidad instalada para la preparación y respuesta frente a emergencias y desastres	
<input type="radio"/>	8.Acciones comunes (monitoreo, supervisión y evaluación de productos y actividades en gestión de riesgo de desastres, desarrollo de instrumentos estratégicos para la gestión del riesgo de desastres, atención de actividades de emergencia)	

D.2. Usted como Responsable de GRD de la Entidad conoce la programación del PP068 al 30.06.21, asignado para las actividades GRD Sí No

D.3. ¿Qué porcentaje representa el presupuesto programado del PP068 con relación al Presupuesto Institucional Modificado al 30.06.21? %

**OBJETIVO ESTRATÉGICO 1:
DESARROLLAR EL CONOCIMIENTO DEL RIESGO**

**OBJETIVO ESPECÍFICO 1.1: DESARROLLAR INVESTIGACIÓN CIENTÍFICA Y TÉCNICA EN GESTIÓN DEL
RIESGO DE DESASTRES**

Acción 1.1.1: Elaborar instrumentos técnicos y normativos para fortalecer el desarrollo de las investigaciones de la GRD

Aplica para: Ministerios, PCM, CENEPRED, INDECI

1. ¿La entidad ha elaborado instrumentos técnicos – normativos que orientan y/o fortalecen el desarrollo de investigaciones en Gestión del Riesgo de Desastres – GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 1.1
Cuando su respuesta es NO pase a la pregunta 1.4*

1.1. Los Instrumentos técnicos - normativos elaborados por su entidad ¿han sido implementados?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 1.1.1. y luego a la pregunta 1.2.
Cuando su respuesta es NO pase a la pregunta 1.5.*

1.1.1. Descripción de instrumentos técnicos – normativos implementados

Nº	Título del instrumento técnico - normativo	Fecha de aprobación	Adjuntar documento de evidencia

1.2. Los Instrumentos técnicos - normativos elaborados por su entidad ¿han sido difundidos?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 1.3.
Cuando su respuesta es NO pase a la pregunta 2.*

1.3. En el periodo Enero 2020 – junio 2021 ¿La entidad ha realizado asistencia técnica en la implementación de los referidos Instrumentos técnicos normativos?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 1.3.1. y luego a la pregunta 2
Cuando su respuesta es NO pase a la pregunta 2*

1.3.1. Indique el número de eventos y entidades a las que se les brindó asistencia técnica:

Actividad	Seleccionar	N° Eventos	N° Entidades
1.			
2.			

Nota: Pasar a la pregunta 2

1.4. Indique el motivo por el cual su entidad no ha elaborado instrumentos técnicos – normativos que orientan y/o fortalecen el desarrollo de investigaciones en la Gestión del Riesgo de Desastres – GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

1.5. Indique el motivo por el cual su entidad no ha implementado instrumentos técnicos – normativos que orientan y/o fortalecen el desarrollo de investigaciones en la Gestión del Riesgo de Desastres – GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 1.1.2: Desarrolla investigación científica o aplicada en GRD

Aplica para: Ministerios, Organismos Públicos (Entidades Técnico Científicas) y Universidades

2. En el periodo enero 2020 – junio 2021 ¿Su entidad ha desarrollado estudios de investigación relacionados a la Gestión del Riesgo de Desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 2.1 y luego a la pregunta 3.
Cuando su respuesta es NO pase a la pregunta 2.2*

2.1. Investigación relacionada a la GRD

N°	Título de la investigación	Fecha de emisión	Adjuntar documento de evidencia

2.2. Indique el motivo por el cual su entidad no ha desarrollado estudios de investigación relacionados a la Gestión del Riesgo de Desastres

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 1.1.3: Promover la difusión de las investigaciones y el intercambio de experiencias en GRD

Aplica para: Ministerios, Gobiernos Regionales / Locales y Universidades

3. En el periodo enero 2020 – junio 2021 ¿Se ha desarrollado eventos para la difusión de investigaciones e intercambio de experiencias en GRD por su entidad?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 3.1 y luego a la pregunta 4.
Cuando su respuesta es NO pase a la pregunta 3.2*

3.1. Indicar el número de eventos desarrollados para difundir las investigaciones e intercambio de experiencias en GRD

	Eventos	Número de eventos 2020	Número de eventos 2021	Adjuntar documento de evidencia
<input type="radio"/>	1.Seminarios			
<input type="radio"/>	2.Simposio			
<input type="radio"/>	3.Congresos			
<input type="radio"/>	4.Mesas de Trabajo			
<input type="radio"/>	5.Publicación en Revistas Científicas/Libros/Memoria Anual			
<input type="radio"/>	6. Webinar			
<input type="radio"/>	7. Cursos			
<input type="radio"/>	8. Charlas técnicas			

3.2. Indique el motivo por el cual su entidad no se ha desarrollado eventos para la difusión de investigaciones e intercambio de experiencias en GRD por su entidad

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Limitado personal técnico capacitado	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 1.2: FORTALECER EL ANÁLISIS DEL RIESGO DE DESASTRES

Acción 1.2.1: Desarrollar el análisis y monitoreo de los peligros a nivel territorial

Aplica para: Organismos Públicos (Entidades Técnico Científicas) y Universidades

4. En el periodo enero 2020 – junio 2021. La entidad según su competencia, ¿Ha desarrollado estudios y/o mapas de peligros para la zonificación e intervención territorial de manera focalizada en GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 4.1 y 4.2, luego a la pregunta 4.4
Cuando su respuesta es NO pase a la pregunta 4.5.*

4.1. Indique los estudios y/o mapas de peligros elaborados por su entidad, durante el periodo enero 2020 – junio 2021

	Tipo de peligro	Nº de estudios	Adjuntar estudio/mapa	Enlace web de descarga de estudio - Página Oficial
<input type="radio"/>	1.Sismos			
<input type="radio"/>	2.Tsunami			
<input type="radio"/>	3.Vulcanismo			
<input type="radio"/>	4.Movimiento de Masas (flujos, deslizamientos, derrumbes, reptaciones y caída de rocas)			
<input type="radio"/>	5.Inundaciones (fluvial y/o pluvial)			
<input type="radio"/>	6.Lluvias intensas			
<input type="radio"/>	7.Sequía			
<input type="radio"/>	8.Descenso de Temperaturas (frijes, heladas, etc.)			
<input type="radio"/>	9.Incendios forestales			
<input type="radio"/>	10.Por radiaciones ionizantes			
<input type="radio"/>	11.Por radiaciones no ionizantes			
<input type="radio"/>	12.Por materiales peligrosos			
<input type="radio"/>	13.Por residuos peligrosos			
<input type="radio"/>	14. Por transporte y disposición de residuos peligrosos			
<input type="radio"/>	15.Por residuos sanitarios			
<input type="radio"/>	16.Por agentes biológicos (covid- 19, dengue, ébola, etc.)			
<input type="radio"/>	17.Por toxinas (ciguatera, vegetales, hongos,etc.)			
<input type="radio"/>	18.Otros			

4.2. Los estudios y/o mapas de peligros elaborados por su entidad durante el periodo enero 2020 – junio 2021, han sido reportados a:

	Entidad	N° de estudios/mapas reportados	Adjuntar listado de estudios y mapas
<input type="radio"/>	1.CENEPRED		
<input type="radio"/>	2.INDECI		
<input type="radio"/>	3.PCM		
<input type="radio"/>	4.Otros		
<input type="radio"/>	5. Ninguna		

4.3. Indique el motivo por el cual su entidad no ha desarrollado estudios y/o mapas de peligros para la zonificación e intervención territorial de manera focalizada en GRD:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

4.4. En el periodo enero 2020 – junio 2021 ¿Se realizó el monitoreo de los peligros de su territorio?

Sí No

4.4.1. Indicar el número de reportes de monitoreo de peligros, zonas monitoreadas y adjuntar evidencia

	Tipo de peligro	N° de Reportes de Monitoreo	N° Zonas o Sectores Monitoreados	Adjuntar Evidencia Reportes de monitoreo
	1.Sismos			
	2.Tsunami			
	3.Vulcanismo			
	4.Movimiento de Masas (flujos, deslizamientos, derrumbes, reptaciones y caída de rocas)			
	5.Inundaciones (fluvial y/o pluvial)			
	6.Lluvias intensas			
	7.Sequía			
	8.Descenso de Temperaturas (frijes, heladas, etc.)			
	9.Incendios forestales			
	10.Por radiaciones ionizantes			
	11.Por radiaciones no ionizantes			
	12.Por materiales peligrosos			

	13. Por residuos peligrosos			
	14. Por transporte y disposición de residuos peligrosos			
	15. Por residuos sanitarios			
	16. Por agentes biológicos (covid- 19, dengue, ébola, etc.)			
	17. Por toxinas (ciguatera, vegetales, hongos, etc.)			
	18. Otros			

Nota: pase a la pregunta 5

4.5. Indique el motivo por el cual no realizó el monitoreo de los peligros de su territorio

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 1.2.2: Realizar el análisis del riesgo a nivel territorial para la toma de decisiones en GRD, en el proceso de planificación del desarrollo

Aplica para: Ministerios, Gobiernos Regionales / Locales y Universidades

5. En el periodo enero 2020 – junio 2021, ¿Su entidad ha desarrollado informes técnicos y/o estudios orientados a la determinación de las condiciones del riesgo en el ámbito de su competencia?

Sí No

Nota: Cuando su respuesta es SI pase a la pregunta 5.1, 5.2, 5.3 y 6
Cuando su respuesta es NO pase a la pregunta 5.4

5.1. Especificar el tipo de informes técnicos y/o estudios, que su entidad ha realizado

	Tipo de informe/estudio	Descripción/ Nombre informe/estudio	Fecha de emisión de informe/estudio	Se remitió el informe/ estudio a CENEPRED*	Se han implementado las medidas de prevención y reducción contenidas en el Informe/ Estudio	Adjuntar documento
<input type="radio"/>	1. Escenarios de Riesgo	Sí <input type="radio"/> No <input type="radio"/>	<input type="radio"/>			
	Registrar cada Informe			Si/ No	-----	
				Si/ No	-----	
				Si/ No	-----	
<input type="radio"/>	2. Informe de Evaluaciones de Riesgo –	Sí <input type="radio"/> No <input type="radio"/>	<input type="radio"/>			

	EVAR (Semi cuantitativo y cuantitativo)				
	Registrar cada Informe			Si/ No	Si/ No
				Si/ No	Si/ No
				Si/ No	Si/ No
<input type="radio"/>	3. Informe Preliminar de Evaluación de riesgo (Proceso de Estimación, cualitativo)	Si <input type="radio"/>	No <input type="radio"/>		
	Registrar cada Informe			Si/ No	Si/ No
				Si/ No	Si/ No
				Si/ No	Si/ No

* De acuerdo al lineamiento técnico del proceso de Estimación aprobado con Resolución Ministerial 334-2012-PCM.

5.2. En el periodo enero 2020 – junio 2021, ¿Su entidad ha dado a conocer a la población los riesgos identificados en los informes técnicos y/o estudios realizados?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 5.2.1 y luego pase a la pregunta 6
Cuando su respuesta es NO pase a la pregunta 6*

5.2.1. ¿Qué medios o mecanismos de difusión empleó para comunicar los riesgos identificados?

- | | |
|-----------------------|---|
| <input type="radio"/> | 1.Charlas y talleres |
| <input type="radio"/> | 2.Página web institucional |
| <input type="radio"/> | 3.Publicaciones (revistas, trípticos, manuales, etc.) |
| <input type="radio"/> | 4.Redes sociales (Facebook, Instagram, Twiter, etc.) |
| <input type="radio"/> | 5.Correos electrónicos |

Cuando su respuesta es NO pase a la pregunta 6.

5.3. ¿Su entidad cuenta con evaluadores del riesgo de desastres acreditado por CENEPRED?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 6.1
Cuando su respuesta es NO pase a la pregunta 7*

5.3.1. Señale la cantidad de evaluadores del riesgo de desastres acreditado por CENEPRED:

Nº Evaluadores de riesgo de desastres acreditado por CENEPRED

--

5.4. Indique el motivo por el cual su entidad no ha desarrollado informes técnicos y/o estudios orientados a la determinación de las condiciones del riesgo en el ámbito de su competencia

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 1.2.3: Elaborar procedimientos para el análisis de riesgos específicos en los servicios públicos básicos

Aplica para: Ministerios

6. ¿Su Entidad ha aprobado guías y/o lineamientos de procedimientos y/o metodologías orientadas al análisis y/o evaluación de riesgos en los servicios públicos?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 6.1
Cuando su respuesta es NO pase a la pregunta 6.2*

6.1. Indicar el tipo de guías y/o lineamientos orientadas al análisis y/o evaluación de riesgos en los servicios públicos, elaboradas por su entidad

	Servicios públicos	Número de guías y/o lineamientos	Adjuntar documentos de evidencia
<input type="radio"/>	1. Agua potable y saneamiento		
<input type="radio"/>	2. Abastecimiento de energía (electricidad, gas, etc.)		
<input type="radio"/>	3. Transporte y comunicaciones		
<input type="radio"/>	4. Educación		
<input type="radio"/>	5. Salud		
<input type="radio"/>	6. Seguridad ciudadana y atención de emergencias		
<input type="radio"/>	7. Protección a bienes productivos o programas de mitigación para población vulnerable		
<input type="radio"/>	8. Centros de abastos / recreacionales		
<input type="radio"/>	9. Otros.		

6.2. Indique el motivo por el cual su entidad no ha elaborado guías y/o lineamientos de procedimientos y/o metodologías orientadas al análisis y/o evaluación de riesgos en los servicios públicos

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 1.3: DESARROLLAR LA GESTIÓN DE INFORMACIÓN ESTANDARIZADA EN GRD

Acción 1.3.1: Desarrollar mecanismos para la difusión del conocimiento del riesgo

Aplica para: PCM, CENEPRED, INDECI, Ministerios, Gobiernos Regionales / Locales y Universidades

7. ¿La entidad ha aprobado alguna estrategia de comunicación y/o difusión de los estudios, reportes y prácticas en GRD para la orientación a la población, sociedad organizada y entidades públicas o privadas?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 7.1
Cuando su respuesta es NO pase a la pregunta 7.2*

7.1. Indique la estrategia de comunicación y/o difusión que han elaborado:

	Estrategia De Comunicación	Adjuntar evidencia
<input type="radio"/>	1. Plan de comunicación para la difusión de la GRD	
<input type="radio"/>	2. Reportes de acciones en GRD	
<input type="radio"/>	3. Manual de Comunicación	
<input type="radio"/>	4. Directiva, Protocolo de comunicación y/o afines	

7.2. Indique el motivo por el cual su entidad no ha desarrollado alguna estrategia de comunicación y/o difusión de los estudios, reportes y prácticas eficientes en GRD para la orientación a la población, sociedad organizada y entidades públicas o privadas

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 1.3.2: Desarrollar la gestión del Sistema Nacional de Información para la Gestión del Riesgo de Desastres

Aplica para: PCM, Ministerios, Gobiernos Regionales / Locales y Universidades

8. ¿Su entidad ha desarrollado el Sistema Nacional de Información para la Gestión del Riesgo de Desastres, considerando la integración de los sistemas de información existentes?

Aplica para: PCM

Sí No En proceso Avance ____% Adjuntar documento

Nota: Pase a la pregunta 9

9. ¿Su entidad cuenta con acceso al Sistema de Información para la Gestión del Riesgo de Desastres – SIGRID para registro de información vinculada a la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 9.1
Cuando su respuesta es NO pase a la pregunta 9.2*

9.1. ¿Cuenta con un profesional capacitado por CENEPRED para la administración del SIGRID?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 9.1.1
Cuando su respuesta es NO pase a la pregunta 10*

9.1.1. El profesional que administra el SIGRID cuenta con conocimientos de:

<input type="radio"/>	1.Sistemas de Información Geográfica
<input type="radio"/>	2.Imágenes de Satélite
<input type="radio"/>	3.Navegadores web o internet
<input type="radio"/>	4.Ofimática

Nota: Pase a la pregunta 9.2.

9.2. ¿Identifique el motivo por el cual su entidad no cuenta con acceso al SIGRID para registro de información vinculada a la GRD?

<input type="radio"/>	1.No tiene acceso a internet
<input type="radio"/>	2.No conoce la ruta de acceso
<input type="radio"/>	3.Insuficiente equipos de cómputo (software/ hardware)
<input type="radio"/>	4.No conoce de su existencia
<input type="radio"/>	5. No lo considera prioritario

Nota: Pase a la pregunta 10.

10. ¿Su entidad conoce el Sistema de Registro Nacional de Evaluadores de Riesgo- RENAERD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 11
Cuando su respuesta es NO pase a la pregunta 11*

11. ¿Su entidad cuenta con acceso al Sistema de Información Nacional para la Respuesta y Rehabilitación – SINPAD para registro de información de la Gestión Reactiva? **No Aplica Universidades**

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 12
Cuando su respuesta es NO pase a la pregunta 12*

Acción 1.3.3: Articular los sistemas de información existentes con el SINAGERD a nivel territorial

*Aplica para: PCM, CENEPRED, INDECI, Ministerios, Gobiernos Regionales /
Locales y Universidades*

12. ¿Su entidad ha desarrollado un sistema de información que le facilite acceder a información relacionada a la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 12.1
Cuando su respuesta es NO pase a la pregunta 13*

12.1. Indique y describa el sistema de información de GRD desarrollado

N°	Nombre del sistema de información de GRD desarrollado	URL Web (opcional)	Breve descripción

12.2. El sistema de información de GRD desarrollado por su Entidad, ¿Es interoperable y/o comparte información con otros sistemas como el SIGRID?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 13
Cuando su respuesta es NO pase a la pregunta 13*

OBJETIVO. ESTRATÉGICO 2:

EVITAR Y REDUCIR LAS CONDICIONES DE RIESGO DE LOS MEDIOS DE VIDA DE LA POBLACIÓN CON UN ENFOQUE TERRITORIAL

OBJETIVO ESPECÍFICO 2.1: FORTALECER EL PROCESO DE PLANIFICACIÓN Y CONDICIONAMIENTO TERRITORIAL CON ENFOQUE DE GRD

Acción 2.1.1: Desarrollar y difundir los instrumentos técnicos metodológicos de planificación territorial sostenible que incorpore la GRD

Aplica para: MVCYS, MINAM, MIDAGRI, MINEM, MTC, CEPLAN, PCM, CENEPRED

13. ¿La entidad ha aprobado y difundido los instrumentos técnicos metodológicos de planificación territorial sostenible que incorpore la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 13.1
Cuando su respuesta es NO pase a la pregunta 13.2*

13.1. Indique los Instrumentos técnicos metodológicos

N°	Nombre del instrumento	Documento de aprobación

13.2. Indique el motivo por el cual su entidad no ha elaborado y difundido los instrumentos técnicos metodológicos de planificación territorial sostenible que incorpore la GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 2.1.2: Actualizar e implementar los planes relacionados al ordenamiento y gestión territorial y afines, considerando el manejo y la gestión sostenible de cuencas hidrográficas incorporando la GRD

Aplica para: MVCYS, MIDAGRI, MINAM, Gobiernos Regionales, Gobiernos Locales

14. ¿La entidad ha elaborado o actualizado planes relacionados al ordenamiento y gestión territorial y/o afines, considerando la gestión de cuencas hidrográficas, incorporando la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 14.1
Cuando su respuesta es NO pase a la pregunta 14.3*

14.1. Indique los planes relacionados al ordenamiento y gestión territorial y afines, que la entidad ha aprobado

	Plan de ordenamiento y gestión territorial	Entidades competentes, opción visible para:	Documento de aprobación	Periodo de vigencia del Plan	Adjuntar documento de evidencia
<input type="radio"/>	1. Plan de Ordenamiento Territorial – POT	Gob. Regionales y Locales		(opción calendario, desde - hasta)	
<input type="radio"/>	2. Plan de Acondicionamiento Territorial – PAT	Gob. (Local) Provincial			
<input type="radio"/>	3. Plan de Desarrollo Urbano – PDU	Gob. Locales (Distrital)			
<input type="radio"/>	4. Plan de Desarrollo Metropolitano – PDM	Gob. Locales (Provincial)			
<input type="radio"/>	5. Esquema de Ordenamiento Urbano – EU	Gob. Locales (Distrital)			
<input type="radio"/>	6. Plan Integral – PI	Gob. Locales			
<input type="radio"/>	7. Plan de Desarrollo Concertado – PDC	Gob. Regionales y Locales			
<input type="radio"/>	8. Planes Nacionales/ Sectoriales	Ministerios			

14.2. Indique el motivo por el cual su entidad no ha elaborado planes relacionados al ordenamiento y gestión territorial y afines, considerando el manejo y la gestión de cuencas hidrográficas incorporando la GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

14.3. ¿La entidad ha implementado los planes relacionados al ordenamiento y gestión territorial y/o afines, considerando la gestión de cuencas hidrográficas, incorporando la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 14.3.1
Cuando su respuesta es NO pase a la pregunta 14.3.2*

14.3.1. Indique los planes implementados de ordenamiento y gestión territorial y afines

	Plan de ordenamiento y gestión territorial	Entidades competentes, opción visible para:
<input type="radio"/>	1. Plan de Ordenamiento Territorial – POT	Gob. Regionales y Locales
<input type="radio"/>	2. Plan de Acondicionamiento Territorial – PAT	Gob. (Local) Provincial
<input type="radio"/>	3. Plan de Desarrollo Urbano – PDU	Gob. Locales (Distrital)
<input type="radio"/>	4. Plan de Desarrollo Metropolitano – PDM	Gob. Locales (Provincial)
<input type="radio"/>	5. Esquema de Ordenamiento Urbano – EU	Gob. Locales (Distrital)
<input type="radio"/>	6. Plan Integral – PI	Gob. Locales
<input type="radio"/>	7. Plan de Desarrollo Concertado – PDC	Gob. Regionales y Locales
<input type="radio"/>	8. Planes Nacionales/ Sectoriales	Ministerios

14.3.2. Indique el motivo por el cual su entidad no ha implementado planes relacionados al ordenamiento y gestión territorial y afines, considerando el manejo y la gestión de cuencas hidrográficas incorporando la GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

15. ¿Cuenta con Plan de Prevención y Reducción del Riesgo de Desastres - PPRRD?

Sí No

Aplica para: Ministerios, Organismos Públicos, Gobiernos Regionales / Locales

*Nota: Cuando su respuesta es SI pase a la pregunta 15.1, 15.2
Cuando su respuesta es NO pase a la pregunta 15.3*

15.1. ¿Su entidad, contó con asistencia técnica de CENEPRED para la elaboración de este plan?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 15.2, 15.4
Cuando su respuesta es NO pase a la pregunta 15.3*

15.2. Plan de Prevención y Reducción del Riesgo de Desastres:

N°	Nombre del PPRRD	Resolución o similar que aprueba el PPRRD	Fecha de aprobación	Periodo de Vigencia del PPRRD	Adjuntar plan	Adjuntar documento de aprobación
1				Opción Calendario (Desde – Hasta)		
2						
3						

15.3. Indique porque no se ha formulado el Plan de Prevención y Reducción del Riesgo de Desastres - PPRRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

15.4. ¿Su entidad, ha ejecutado las actividades y proyectos contenidos en el Plan de Prevención y Reducción del Riesgo de Desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 15.4.1.
Cuando su respuesta es NO pase a la pregunta 15.5*

15.4.1. Señale las actividades y/ o proyectos ejecutados, contenidos en el PPRRD:

N°	Actividad/ Proyecto	Código- Banco de Proyectos INVIERTE (obligatorio para proyectos)	Adjuntar Evidencia
1			
2			
3			
4			
5			

*Nota: Cuando su respuesta es SI pase a la pregunta .16
Cuando su respuesta es NO pase a la pregunta 15.5*

15.5. Indique porque no se ha ejecutado las actividades y proyectos contenidas en el Plan de Prevención y Reducción del Riesgo de Desastres el Plan de Prevención y Reducción del Riesgo de Desastres - PPRRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 2.1.3: Promover la incorporación de la GRD en el desarrollo de mancomunidades

Aplica para: PCM, CENEPRED, INDECI, Gobiernos Regionales, Gobiernos Locales, Universidades

16. ¿La entidad ha brindado asistencia técnica para promover la incorporación de la GRD en el desarrollo de mancomunidades?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 16.1.
Cuando su respuesta es NO pase a la pregunta 16.2*

16.1. Indique el número de actividades y entidades a las que se les brindó asistencia técnica

Actividad	Número de actividades	Número de municipalidades	Adjuntar Documento de evidencia

16.2. Indique el motivo por el cual su entidad no ha desarrollado asistencia y/o acompañamiento técnico para promover la incorporación de la GRD en el desarrollo de mancomunidades

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

17. ¿La entidad ha recibido asistencia y/o acompañamiento técnico para la incorporación de la GRD en el desarrollo de mancomunidades?

Aplica para: Gobiernos Locales

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 18.
Cuando su respuesta es NO pase a la pregunta 18*

OBJETIVO ESPECÍFICO 2.2: DESARROLLAR CONDICIONES DE SEGURIDAD DE LOS SERVICIOS BÁSICOS Y MEDIOS DE VIDA ESENCIALES ANTE EL RIESGO DE DESASTRES

Acción 2.2.1: Elaborar y difundir instrumentos técnicos normativos para el desarrollo de las condiciones de seguridad en los servicios básicos y medios de vida esenciales ante el riesgo de desastres

Aplica para: Ministerios y Gobiernos Regionales

18. En el periodo enero 2020 – junio 2021, ¿La entidad ha aprobado y difundido alguna norma, ordenanza u otro, para el desarrollo de las condiciones de seguridad en los servicios básicos y/o medios de vida esenciales ante el riesgo de desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 18.1
Cuando su respuesta es NO pase a la pregunta 19*

18.1. Indicar los servicios básicos y/ o medios de vida que cuentan con instrumentos técnicos normativos para el desarrollo de las condiciones de seguridad ante el riesgo de desastres

	Servicios básicos y medios de vida	N° instrumentos técnicos	Adjuntar Evidencia
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			
<input type="radio"/>			

Acción 2.2.2: Gestionar la instalación y acondicionamiento de instituciones educativas y establecimientos de salud seguros

Aplica para: MINEDU, MINSA, Gobiernos Regionales y Gobiernos Locales

19. En el periodo enero 2020 – junio 2021, ¿Su entidad aplicó la metodología para la evaluación de riesgos en los proyectos de inversión de infraestructura educativa o de salud?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 20
 Cuando su respuesta es NO pase a la pregunta 20*

20. En el periodo enero 2020 – junio 2021, ¿Su entidad ha aprobado proyectos de inversión según los lineamientos para la evaluación de riesgos para la infraestructura educativa?

Sí No

Aplica para: MINEDU, Gobiernos Regionales y Gobiernos Locales

*Nota: Cuando su respuesta es SI pase a la pregunta 20.1
 Cuando su respuesta es NO pase a la pregunta 21*

20.1. Señale los proyectos de inversión que incluye la evaluación de riesgos para la infraestructura educativa

Proyecto de Inversión	Código de Proyecto - INVIERTE	Adjuntar Informe de EVAR

21. En el periodo enero 2020 – junio 2021, ¿Su entidad ha ejecutado actividades y/o proyectos para la instalación y acondicionamiento de instituciones educativas y establecimientos de salud seguros?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 21.1
Cuando su respuesta es NO pase a la pregunta 21.2*

21.1. ¿Para qué tipo de institución pública (Salud y/o Educación), se ejecutó actividades y/o proyectos para edificaciones seguras?

	Instituciones Públicas	Proyectos de Inversión/ IOARR	Nro. de proyectos de inversión para edificaciones seguras	Actividades	Nro. de Instituciones Públicas donde se ejecutó actividades de condiciones de seguridad	Adjunte el listado de Instituciones Públicas donde se ejecutaron actividades y/o proyectos de edificaciones seguras
<input type="radio"/>	1. Instituciones Educativas	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	2. Establecimientos de Salud	<input type="radio"/>		<input type="radio"/>		

21.2. Indique el motivo por el cual su entidad no ha realizado alguna gestión para la instalación y acondicionamiento de instituciones educativas y establecimientos de salud seguros

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>
5. No corresponde en el periodo 2020-2021, fue realizado en años anteriores	<input type="radio"/>

Acción 2.2.3: Gestionar servicios seguros de abastecimiento de agua y saneamiento, energía, transporte, comunicaciones, seguridad ciudadana, bomberos y equipamientos públicos específicos

Aplica para: Gobiernos Regionales / Locales

22. En el periodo enero 2020 – junio 2021, ¿Su entidad ha desarrollado proyectos y/o actividades para brindar servicios seguros de abastecimiento de agua y saneamiento, energía, transporte, comunicaciones, seguridad ciudadana, bomberos y/o equipamientos públicos específicos, según su competencia?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 22.1
Cuando su respuesta es NO pase a la pregunta 22.2*

22.1. Según su competencia, indique el servicio y el número de proyectos de inversión o actividades ejecutadas en el periodo enero 2020 – junio 2021

	Tipo de Servicio	Proyectos de Inversión/ IOARR	Nro. de proyectos/ IOARR de inversión para servicios seguros	Actividades	Nro. de actividades/ medidas no estructurales	Adjunte el listado de actividades y/o proyectos y/o IOARR ejecutados para servicios seguros
<input type="radio"/>	Abastecimiento de agua y saneamiento	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Suministro de energía	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Suministro de gas	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Transporte	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Comunicaciones	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Seguridad ciudadana/Bomberos	<input type="radio"/>		<input type="radio"/>		
<input type="radio"/>	Equipamientos públicos	<input type="radio"/>		<input type="radio"/>		

22.2. Indique el motivo por el cual su entidad no ha gestionado servicios seguros para el abastecimiento de agua y saneamiento, energía, transporte, comunicaciones, seguridad ciudadana, bomberos y/o equipamientos públicos específicos

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>
5. No corresponde en el periodo 2020-2021, fue realizado en años anteriores	<input type="radio"/>

Acción 2.2.4: Desarrollar y proteger los medios de vida esenciales de la población ante el riesgo de desastres

23. En el periodo enero 2020 – junio 2021, ¿La entidad ha ejecutado actividades y/o proyectos para reducir la vulnerabilidad de los medios de vida* esenciales de la población?

Sí No

*Medios de Vida: Recursos materiales y sociales, que permiten satisfacer las necesidades básicas.

Nota: Cuando su respuesta es SI pase a la pregunta 23.1
Cuando su respuesta es NO pase a la pregunta 24

23.1. Indicar el tipo de actividad y /o proyecto realizado por la entidad

	Actividad/ Proyecto	Cantidad	N° de Beneficiarios / Población atendida
<input type="radio"/>	1.Programa de Inversión		
<input type="radio"/>	2.Proyectos de inversión		
<input type="radio"/>	3.Actividades		
<input type="radio"/>	4.Otras intervenciones		

24. Indique los mecanismos financieros que la entidad conoce y/o aplica para la ejecución de actividades y proyectos en gestión prospectiva / correctiva, durante el periodo enero 2020 – junio 2021

Aplica para: Ministerios, Gobiernos Regionales / Locales

Mecanismos Financieros	Conoce	Aplica su Entidad
1. Programa Presupuestal 068 (financiado por Canon y sobre canon minero, RDR, RO, etc.)	<input type="radio"/>	<input type="radio"/>
2.Fondo para Intervenciones ante la Ocurrencia de Desastres Naturales – FONDES	<input type="radio"/>	<input type="radio"/>
3. Transferencia del Riesgo (seguros)	<input type="radio"/>	<input type="radio"/>
4.Otros Programas Presupuestales	<input type="radio"/>	<input type="radio"/>
5. Otros mecanismos financieros (Oxl, APP, Cooperación no retornable)	<input type="radio"/>	<input type="radio"/>
6.Ninguno	<input type="radio"/>	<input type="radio"/>

OBJETIVO ESPECÍFICO 2.3: GESTIONAR EL ADECUADO USO Y OCUPACIÓN DEL TERRITORIO
INCORPORANDO LA GRD

Acción 2.3.1: Desarrollar y sistematizar la información catastral prioritaria para la GRD

Aplica para: Gobiernos Locales, Gob. Regionales, MIDAGRI

25. ¿La entidad cuenta con Catastro Actualizado?

Sí No

Aplica Gob Locales

Nota: Cuando su respuesta es Sí pase a la pregunta 25.1
Cuando su respuesta es NO pase a la pregunta 26

25.1. Indicar el año del último catastro actualizado

Nombre del Documento	Año de última actualización catastral	Adjuntar documento de evidencia

26. ¿La entidad cuenta con Catastro Rural Actualizado?

Aplica para: Gobiernos Regionales y MIDAGRI

Sí No

Nota: Cuando su respuesta es Sí pase a la pregunta 26.1
Cuando su respuesta es NO pase a la pregunta 27

26.1. Indicar el año del último catastro rural actualizado

Nombre del Documento	Fecha última actualización catastral	Adjuntar documento de evidencia

27. ¿La entidad ha implementado o desarrollado un sistema de información o aplicativo informático para la gestión catastral que permita monitorear permanentemente la gestión territorial y la dinámica del riesgo de desastres?

Sí No

Nota: Cuando su respuesta es Sí pase a la pregunta 27.1
Cuando su respuesta es NO pase a la pregunta 28

27.1. Sistema de Información para la Gestión Catastral

N°	Nombre del Sistema / URL	Base de Datos (SQL, PostgreSQL, ACCESS, etc.)	Base Gráfica (Formato: Cad, ShapeFile, etc.)

Acción 2.3.2: Fortalecer la aplicación del análisis de riesgo de desastres en los proyectos de inversión pública

Aplica para: Gobiernos Regionales, Gobiernos Locales, MEF

28. En el periodo enero 2020 – junio 2021, la Entidad ha realizado alguna capacitación y/o asistencia técnica para la incorporación del análisis de riesgo (evaluación de riesgo) en los proyectos de inversión?

Aplica para: MEF

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 28.1
Cuando su respuesta es NO pase a la pregunta 29*

28.1. Señale la cantidad de Capacitaciones y/o asistencia técnica realizadas para la incorporación del análisis de riesgo (evaluación de riesgo) en los proyectos de inversión

	Tipo de Intervención	Cantidad de capacitaciones	Cantidad de asistencias técnicas	Adjuntar evidencia
<input type="radio"/>	Ministerios			
<input type="radio"/>	Gobiernos Regionales			
<input type="radio"/>	Gobiernos Locales			

29. En el periodo enero 2020 – junio 2021, ¿La entidad ha incorporado el análisis de riesgo (evaluación de riesgo) en los proyectos de inversión aprobados?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 29.1
Cuando su respuesta es NO pase a la pregunta 30*

29.1. Señale la cantidad de Proyectos de Inversión aprobados que incorporan el análisis de riesgo

Número de proyectos de inversión aprobados que incorporan el análisis de riesgo	Adjuntar listado de proyectos de inversión que incorporan análisis de riesgo

30. En el periodo enero 2020 – junio 2021, ¿La entidad ha recibido alguna capacitación y/o asistencia técnica para la incorporación del análisis de riesgo (evaluación de riesgo) en los proyectos de inversión?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 30.1
Cuando su respuesta es NO pase a la pregunta 31*

30.1. Capacitación y/o asistencia técnica recibida

	Tipo de Intervención	Recibida del CENEPRED	MEF	Recibida de otra Institución
<input type="radio"/>	1.Asistencia Técnica	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	2.Capacitación	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Acción 2.3.3: Adecuar normas y estandarizar procedimientos para el otorgamiento de licencias de edificación y habilitación urbana y rural con enfoque de GRD

Aplica para: Gobiernos Locales

31. ¿Su entidad ha aprobado normas y/o estandarizado procedimientos para el otorgamiento de licencias de edificación con enfoque de GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 31.1
Cuando su respuesta es NO pase a la pregunta 31.2*

31.1. Procedimiento estandarizado para el otorgamiento de licencias de edificación vigente

N°	Nombre del procedimiento	Adjuntar documento de aprobación y TUPA	Cantidad de licencias de edificación emitidas

31.2. Indique el motivo por el cual su entidad no ha adecuado normas y/o estandarizado procedimientos para el otorgamiento de licencias de edificación con enfoque de GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

32. ¿La entidad ha aprobado normas y estandarizado procedimientos para el otorgamiento licencias de habilitación urbana y rural con enfoque de GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 32.1
Cuando su respuesta es NO pase a la pregunta 32.2*

32.1. Indique la norma o procedimiento estandarizado para el otorgamiento de licencias de Habilitación Urbana y Rural vigente

N°	Norma / procedimiento	Habilitación urbana	Habilitación rural	Adjuntar documento de aprobación y TUPA	Cantidad de licencias de Habilitación Urbana y Rural

32.2. Indique el motivo por el cual su entidad no ha adecuado normas y estandariza procedimientos para el otorgamiento licencias de habilitación urbana y rural con enfoque de GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 2.3.4: Adecuar normas y estandarizar procedimientos para el otorgamiento de licencias de funcionamiento con enfoque de GRD

Aplica para: Gobiernos Locales

33. ¿La entidad ha aprobado alguna norma o procedimiento estándar para el otorgamiento de licencias de funcionamiento con enfoque de GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 33.1
Cuando su respuesta es NO pase a la pregunta 33.2*

33.1. Indique el tipo de norma o procedimiento aplicado para brindar licencia de funcionamiento

N°	Norma / procedimiento	Adjuntar documento de aprobación y/o TUPA	Cantidad de licencia de funcionamiento

33.2. Indique el motivo por el cual su entidad no ha emitido alguna norma o procedimiento estándar para el otorgamiento de licencias de funcionamiento con enfoque de GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 2.3.5: Adecuar normas y estandarizar procedimientos para el control y fiscalización del uso adecuado del territorio

Aplica para: Gobiernos Regionales / Locales y MVCS

34. ¿La entidad tiene Instrumentos normativos aprobados y vigentes para el control y fiscalización del uso adecuado del territorio con enfoque de GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 34.1
Cuando su respuesta es NO pase a la pregunta 34.2*

34.1. Seleccione los instrumentos normativos que la entidad ha adecuado para el control y fiscalización del uso del territorio (aprobados y vigentes)

	Instrumentos normativos	Adjuntar documento de evidencia
<input type="radio"/>	1. Texto único de procedimientos administrativos – TUPA	
<input type="radio"/>	2. Reglamento de la Aplicación de Sanciones Administrativas – RAS	
<input type="radio"/>	3. Reglamento de Organización y Funciones - ROF	
<input type="radio"/>	4. Manual de Perfiles de Puestos MPP/ Manual de Organización y Funciones - MOF	
<input type="radio"/>	5. Otros instrumentos normativos	

34.2. Indique el motivo por el cual su entidad no ha adecuado Instrumentos normativos para el control y fiscalización del uso adecuado del territorio con enfoque de GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 2.3.6: Promover el desarrollo de reasentamientos poblacionales en zonas de muy alto riesgo no mitigable

Aplica para: Gobiernos Regionales / Locales y MVCS

35. En el periodo enero 2020 – junio 2021, ¿la entidad ha recibido asistencia técnica y/o capacitación para la identificación de zonas de muy alto riesgo no mitigable?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 35.1 y 36
Cuando su respuesta es NO pase a la pregunta 36.*

35.1. Indique la entidad que brindó la asistencia técnica y/o capacitación

	Tipo de Intervención	Recibida del CENEPRED	Recibida de otra Institución
<input type="radio"/>	1.Asistencia Técnica	<input type="radio"/>	<input type="radio"/>
<input type="radio"/>	2.Capacitación	<input type="radio"/>	<input type="radio"/>

Opción múltiple

36. ¿La entidad cuenta con estudios que sustenten la declaración de las zonas de muy alto riesgo no mitigable- ZMARNM?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 36.1
Cuando su respuesta es NO pase a la pregunta 37.*

36.1. Indique las zonas Identificadas o declaradas como de muy alto riesgo no mitigable

Nombre de la Zona de Muy Alto Riesgo No Mitigable	N° centros poblados expuestos	Adjuntar documento de Evidencia (Acuerdo de Consejo o similar)

37. En el periodo enero 2020 – junio 2021, ¿La entidad ha recibido asistencia técnica y/o capacitación para la elaboración del Plan de Reasentamiento Poblacional?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 37.1.
Cuando su respuesta es NO pase a la pregunta 38.*

37.1. Indique la entidad que brindó la asistencia técnica y/o capacitación

	Tipo de Intervención	Recibida de CENEPRED	Recibida de otra Institución	Adjuntar evidencia
<input type="radio"/>	1.Asistencia Técnica	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	2.Capacitación	<input type="radio"/>	<input type="radio"/>	
<input type="radio"/>	3 Asistencia Técnica y Capacita	<input type="radio"/>	<input type="radio"/>	

Opción múltiple

38. ¿Tiene Comité Multisectorial de Reasentamiento Poblacional conformado?

Sí No

Aplica para: Gobiernos Regionales / Locales

*Nota: Cuando su respuesta es SI pase a la pregunta 38.1.
Cuando su respuesta es NO pase a la pregunta 39.*

38.1. Indique lo referido al Comité Multisectorial de Reasentamiento Poblacional

Nro.	Nombre del Reasentamiento Poblacional	Documento / Resolución que aprueba su conformación	Fecha de aprobación	Adjuntar Resolución o similares
1				
2				

39. ¿Tiene Plan de Reasentamiento Poblacional de zona de muy alto riesgo no mitigable?

Sí No

Aplica para: Gobiernos Regionales / Locales

*Nota: Cuando su respuesta es SI pase a la pregunta 39.1
Cuando su respuesta es NO pase a la pregunta 40*

39.1. Plan de Reasentamiento Poblacional de zona de muy alto riesgo no mitigable

Plan de Reasentamiento Poblacional (Nombre)	Plan en Formulación	Plan Aprobado	Plan en Ejecución	Nombre de comunidas a reasentar	Documento que aprueba Plan/ Resolución	Fecha de aprobación	Adjuntar documento de evidencia
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				
	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>				

OBJETIVO. ESTRATÉGICO 3: DESARROLLAR CAPACIDAD DE RESPUESTA ANTE EMERGENCIAS Y DESASTRES

OBJETIVO ESPECÍFICO 3.1: DESARROLLAR CAPACIDAD DE RESPUESTA INMEDIATA

Acción 3.1.1: Desarrollar y difundir los instrumentos técnicos, para prepararse y actuar de manera efectiva en casos de emergencias y desastres

Aplica para: INDECI, Ministerios y Gobiernos Regionales / Locales

40. ¿Su entidad ha elaborado y difundido documentos técnicos para prepararse y actuar de manera efectiva en casos de emergencias y desastres?

Sí **No**

Si su respuesta es Si pase a la pregunta 40.1

Si su respuesta es No pase a la pregunta 40.2

40.1. Marque los instrumentos aprobados por la PCM que han sido difundidos por su entidad

Instrumentos formulados	SI / NO	
1. Lineamientos para la implementación de la Gestión Reactiva.	Si <input type="radio"/>	No <input type="radio"/>
2. Lineamientos para la organización y funcionamiento de los COE.	Si <input type="radio"/>	No <input type="radio"/>
3. Lineamientos para la formulación y aprobación de los planes de contingencia	Si <input type="radio"/>	No <input type="radio"/>
4. Lineamientos para la conformación y funcionamiento de la Red Nacional de Alerta Temprana (RNAT), y funcionamiento de los Sistemas de Alerta Temprana (SAT)	Si <input type="radio"/>	No <input type="radio"/>
5. Lineamientos para la Gestión de la Continuidad Operativa en las entidades públicas en los tres niveles de gobierno	Si <input type="radio"/>	No <input type="radio"/>
6. Lineamientos para la formulación y aprobación de planes de preparación	Si <input type="radio"/>	No <input type="radio"/>
7. Lineamientos para la formulación y aprobación de Planes de Operaciones de Emergencia	Si <input type="radio"/>	No <input type="radio"/>
8. Lineamientos para la formulación y aprobación de Planes de Rehabilitación	Si <input type="radio"/>	No <input type="radio"/>
9. Lineamientos para la organización, constitución y funcionamiento de las Plataformas de Defensa Civil	Si <input type="radio"/>	No <input type="radio"/>
10. Lineamientos para la constitución y funcionamiento de los Grupos de Trabajo de la GRD	Si <input type="radio"/>	No <input type="radio"/>

(*) Precise el instrumento difundido

40.2. Si su entidad no ha elaborado y difundido instrumentos indique el motivo por el cual no se realizó:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 3.1.2: Fortalecer capacidades de la población para la respuesta inmediata

Aplica para: INDECI, Ministerios, Gobiernos Regionales / Locales y Universidades

41. ¿Su entidad ha organizado y ejecutado simulacros?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 41.1.
Cuando su respuesta es NO pase a la pregunta 41.2*

41.1. ¿Qué tipo de simulacros y ante que peligros realizó? ¿Cuánta población participó?

Simulacro por Tipo de Peligro	Fecha del Simulacro	Cantidad Estimada de población / Trabajadores participantes
Sismo seguido de tsunami		
Multipeligro		
Sismo		
Bajas temperaturas		
Movimiento de Masas		
Inundaciones		
Incendio		
Vientos fuertes		
Vulcanismo		
Lluvias intensas		
Otros		

41.2. Indique el motivo por el cual no ha organizado o ejecutado simulacros:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

42. ¿Su entidad ha realizado capacitaciones en temas de la Gestión Reactiva?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 42.1.
Cuando su respuesta es NO pase a la pregunta 42.2.*

42.1. ¿Cuántas capacitaciones realizó?

Tema de Capacitaciones realizadas	Número de Capacitaciones Realizadas	Cantidad de población / Trabajadores participantes
Plan Familiar de Emergencias		
Mapa Comunitario de Riesgos		
Instalación y Gestión de Albergues		
Formación de Voluntariado en Emergencia y Rehabilitación		
Evaluación de Daños y Análisis de Necesidades EDAN PERU		
Gestión Inclusiva del Riesgo		

42.2. Indique el motivo por el cual no ha realizado capacitaciones en temas de Gestión Reactiva:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 3.1.3: Fortalecer e Implementar sistemas de alerta temprana por tipo de peligro

Aplica para: INDECI, Gobiernos Regionales, Gobiernos Locales

43. ¿Su entidad implementó Sistemas de Alerta Temprana en su ámbito jurisdiccional?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 43.1
Cuando su respuesta es NO pase a la pregunta 43.2*

43.1. Indique el tipo de peligro ante el cual se ha implementado SAT

	Peligro	SAT Implementado con:			
		Equipo Tecnológico		Comunitario	
		SI /	NO	SI	NO
<input type="radio"/>	1.Tsunami	Si <input type="radio"/>	No <input type="radio"/>	Si <input type="radio"/>	No <input type="radio"/>
<input type="radio"/>	2.Volcanes	Si <input type="radio"/>	No <input type="radio"/>	Si <input type="radio"/>	No <input type="radio"/>
<input type="radio"/>	3.Movimiento de Masas	Si <input type="radio"/>	No <input type="radio"/>	Si <input type="radio"/>	No <input type="radio"/>
<input type="radio"/>	4.Inundaciones	Si <input type="radio"/>	No <input type="radio"/>	Si <input type="radio"/>	No <input type="radio"/>

43.2. Si la respuesta es negativa indique el motivo por el cual no se realizó:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 3.2: DESARROLLAR CAPACIDAD PARA LA ATENCIÓN DE EMERGENCIAS Y DESASTRES

Acción 3.2.1: Desarrollar planes de gestión reactiva de las entidades públicas y privadas en el marco del SINAGERD

Aplica para: INDECI, Ministerios, Gobiernos Regionales / Locales

44. ¿Cuáles son los escenarios de riesgo en su jurisdicción, según los peligros a los cuales está expuesta?. Señale prioridad: **No INDECI**

Escenario de Riesgo	Prioridad 1	Prioridad 2	Prioridad 3
Sismo seguido de tsunami	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Sismo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Bajas temperaturas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Flujo de detritos (Huaycos)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Inundaciones	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Incendio	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vientos fuertes	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vulcanismo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Lluvias intensas	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

*Nota: Cuando su respuesta es SI pase a la pregunta 45.
Cuando su respuesta es NO pase a la pregunta 45*

45. En el periodo enero 2020 – junio 2021 ¿Su entidad ha implementado Planes para la Gestión Reactiva?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 45.1.
Cuando su respuesta es NO pase a la pregunta 45.2*

45.1. Indique los Planes de la Gestión Reactiva implementados en su entidad que se encuentra articulado y alineado a los lineamientos aprobados por la PCM*:

Planes	Planes implementados por su entidad	Adjuntar evidencia
1. Plan de Contingencia ante sismo de gran magnitud seguido de tsunami frente a la costa central del Perú*	<input type="radio"/>	
3. Plan de Contingencia ante lluvias intensas*	<input type="radio"/>	
4. Plan de Contingencia ante bajas temperaturas*	<input type="radio"/>	
5. Plan de Educación Comunitaria	<input type="radio"/>	
6. Plan de Operaciones de Emergencia*	<input type="radio"/>	
7. Plan de Preparación*	<input type="radio"/>	

45.2. Indique el motivo por el cual no se realizó Planes de Gestión Reactiva:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

46. En el periodo enero 2020 – junio 2021, ¿Su entidad ha realizado simulaciones?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 46.1.
Cuando su respuesta es NO pase a la pregunta 46.2*

46.1. ¿Qué tipo de simulaciones realizó? Precise si es más de uno

Simulaciones por Tipo de Peligro	Fecha de la Simulación	Cantidad de Entidades Participantes	Adjuntar evidencia
Sismo seguido de tsunami			
Sismo			
Bajas temperaturas			
Movimiento de Masas			
Inundaciones			
Incendio			
Vientos fuertes			
Vulcanismo			
Lluvias intensas			
Otros			

46.2. Indique el motivo por el cual no ha organizado o ejecutado simulacros:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 3.2.2: Fortalecer capacidades para la primera respuesta y asistencia humanitaria, considerando el enfoque de género, grupos etarios y personas con discapacidad

Aplica para: INDECI, MINSA, MIMPV, MIDIS, Gobiernos Regionales / Locales

47. ¿Su entidad cuenta con brigadas para el apoyo para la primera respuesta (acciones de búsqueda y salvamento) y asistencia humanitaria a la población afectada por emergencias o desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 47.1 y 48
Cuando su respuesta es NO pase a la pregunta 47.2. y 48*

47.1. Si la respuesta es afirmativa ¿indique con qué tipo de brigada cuenta su entidad?

Brigadas para:	Número de brigadas	Nº de personas que integran la Brigada
1.Evacuación		
2.EDAN PERU		
3.Búsqueda y Rescate		
4.Primeros auxilios		
5.Control de incendios		
6.Apoyo en la distribución de Bienes de Ayuda Humanitaria		
7.Brigadas de salud mental		
8.Instalación y gestión de Albergues		
9.Compañía de Intervención rápida para la GRD		

47.2. Indique el motivo por el cual su entidad no ha constituido brigadas para apoyo y asistencia humanitaria. De no enmarcarse en las competencias de la Entidad, no marcar y pasar a la siguiente pregunta:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

48. ¿Su entidad cuenta con Kit de entrega de bienes de ayuda humanitaria para emergencias y/o desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 48.1. y 49
Cuando su respuesta es NO pase a la pregunta 48.2 y 49*

48.1. Si la respuesta es afirmativa, Indique la cantidad de bienes de ayuda humanitaria que dispone en su entidad (en base a las emergencias recurrentes en su ámbito territorial)

	Bienes de Ayuda Humanitaria	Cantidad (unidades)
<input type="radio"/>	1.Techo	
<input type="radio"/>	2.Abrigo	
<input type="radio"/>	3.Alimentación	
<input type="radio"/>	4.Enseres	
<input type="radio"/>	5.Herramientas	

48.2. Indique el motivo por el cual no se dispone de Kits de Ayuda Humanitaria. De no enmarcarse en las competencias de la Entidad, no marcar y pasar a la siguiente pregunta:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

49. ¿La entidad cuenta con procedimientos para la primera respuesta y asistencia humanitaria?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 49.1
Cuando su respuesta es NO pase a la pregunta 49.2*

49.1. ¿Estos procedimientos de primera respuesta y asistencia humanitaria incluyen el enfoque de género, grupos etarios, personas con discapacidad y/u otros?

Sí No

49.2. Indique el motivo por el cual no se cuenta con procedimientos para la primera respuesta y asistencia humanitaria:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 3.2.3: Implementar y Fortalecer los Centros de Operaciones de Emergencia en los tres niveles de gobierno

Aplica para: INDECI, Ministerios y Gobiernos Regionales / Locales

50. ¿Su entidad cuenta con el Centro de Operaciones de Emergencia – COE para el monitoreo de emergencias y peligros de su localidad?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 50.1 y luego a 50.2, 50.3
Cuando su respuesta es NO pase a la pregunta 50.4. y luego a 51*

50.1. ¿El COE de su entidad, con qué módulos cuenta para su funcionamiento?

Tipos del Módulo del COE:	Cuenta con:
1. Un solo módulo que cumple todas las funciones	<input type="radio"/>
2. De evaluación	<input type="radio"/>
3. De operaciones	<input type="radio"/>
4. Monitoreo y análisis	<input type="radio"/>
5. Logística	<input type="radio"/>
6. Comunicaciones	<input type="radio"/>
7. Prensa	<input type="radio"/>

50.2. Indique si los módulos del COE de su entidad cuentan con los siguientes elementos:

Módulo del COE:	Propio del COE	Doble asignación de funciones
1. Personal capacitado	<input type="radio"/>	<input type="radio"/>
2. Equipo de cómputo	<input type="radio"/>	<input type="radio"/>
3. Radio para comunicación	<input type="radio"/>	<input type="radio"/>
4. Telefonía	<input type="radio"/>	<input type="radio"/>
5. Acceso a internet	<input type="radio"/>	<input type="radio"/>

50.3. ¿Marque el horario del funcionamiento del COE de su entidad?

Horario de funcionamiento del COE	Seleccionar
1. Las 24 horas	<input type="radio"/>
2. En horario de oficina	<input type="radio"/>
3. Cuando se presenta la emergencia	<input type="radio"/>

50.4. Indique el motivo por el cual no se ha constituido el COE:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 3.2.4: Desarrollar estrategias de comunicación y difusión para que las autoridades y población implementen medidas adecuadas para una respuesta óptima

Aplica para: INDECI, Ministerios y Gobiernos Regionales / Locales

51. ¿La entidad ha elaborado un Plan Comunicacional o Plan de Difusión para una respuesta óptima?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 51.1
Cuando su respuesta es NO pase a la pregunta 51.2.*

51.1. Indique los procedimientos de comunicación o difusión establecidos en el Plan de Comunicación:

Procedimientos del Plan	Marcar con un aspa
1. Comunicar y/o difundir la implementación de medidas adecuadas de respuesta ante la ocurrencia de Desastres	<input type="radio"/>
2. Comunicarse con las entidades de primera respuesta en emergencia	<input type="radio"/>
3. Sensibilizar a la población sobre peligros identificados	<input type="radio"/>
4. Manejo de redes sociales para mantener informada a la población de las acciones que se desarrollan en una emergencia	<input type="radio"/>

51.2. Indique el motivo por el cual no ha formulado el plan de Comunicación:

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO. ESTRATÉGICO 4: FORTALECER LA CAPACIDAD PARA LA RECUPERACIÓN FÍSICA,
ECONÓMICA Y SOCIAL

OBJETIVO ESPECÍFICO 4.1: DESARROLLAR CAPACIDADES PARA LA GESTIÓN DE LA REHABILITACIÓN
Y RECONSTRUCCIÓN

Acción 4.1.1: Desarrollar instrumentos técnicos normativos para la rehabilitación y reconstrucción

Aplica para: PCM, Ministerios

52. Según sus competencias ¿Su entidad ha elaborado instrumentos Técnicos normativos para la Rehabilitación y/o Reconstrucción ante la ocurrencia de una emergencia o desastre?

Sí No

Nota: Cuando su respuesta es SI pase a la pregunta 52.1.
Cuando su respuesta es NO pase a la pregunta 52.2.

52.1. Indique los instrumentos técnicos normativos para la rehabilitación elaborados por su entidad:

Instrumento técnico elaborado	Documento de aprobación	Fecha de documento de aprobación	Adjuntar evidencia

52.2. Si la respuesta es negativa indique el motivo por el cual no se elaboró

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 4.1.2: Desarrollar capacidades para el restablecimiento de los servicios públicos básicos e infraestructura

Aplica para: Gobiernos Regionales / Locales /PCM/ INDECI y MEF

53. ¿La entidad ha desarrollado capacitación al personal especializado en gestión de recursos financieros para el restablecimiento de los servicios públicos básicos e infraestructura enmarcado en la rehabilitación?

Sí No

Nota: Cuando su respuesta es SI pase a la pregunta 53.1.
Cuando su respuesta es NO pase a la pregunta 53.2.

53.1. Si la respuesta es afirmativa, Indique el número de especialistas capacitados en los siguientes temas:

Temas de capacitación desarrollados	N° de Especialistas capacitados
1. Proyectos de Inversión e IOARR con enfoque de GRD	
2. Acceso a fuentes de financiamiento	

53.2. Si la respuesta es negativa indique el motivo por el cual no se elaboró

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

54. De corresponder, por la ocurrencia de un desastre ¿Su Entidad, tiene aprobado un Plan de Reconstrucción? (OPCIONAL) *Aplica para: Ministerios, Organismos Públicos, Gobiernos Regionales / Locales*

Sí se aprobó No se elaboró No corresponde

*Nota: Cuando su respuesta es SI pase a la pregunta 54.1 , 54.2
Cuando su respuesta es NO SE ELABORÓ, o NO CORRESPONDE, pase a la pregunta 54.3*

54.1. Señale el Plan de Reconstrucción:

N°	Nombre del Plan	Resolución o similar que aprueba el Plan	Fecha de aprobación	Periodo de Plan	Adjuntar plan	Adjuntar documento de aprobación
1				Opción Calendario (Desde – Hasta)		
2						
3						

54.2. ¿Su entidad, ha ejecutado las actividades y proyectos contenidos en el Plan de Reconstrucción?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 56.
Cuando su respuesta es NO pase a la pregunta 55.3*

54.3. Indique porque no se ha ejecutado el Plan de Reconstrucción

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 4.1.3: Desarrollar metodologías para evaluar el impacto socioeconómico y ambiental de las emergencias y desastres

Aplica para: PCM, CENEPRED e INDECI

55. ¿Su entidad ha implementado metodologías para evaluar el impacto socioeconómico y ambiental de las emergencias y los desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 55.1.
Cuando su respuesta es NO pase a la pregunta 56*

55.1. Evaluaciones de impacto socioeconómico y ambiental de las emergencias y los desastres

N°	Título de la Evaluación	Adjuntar documento de evidencia

Acción 4.1.4: Desarrollar mecanismos para la normalización progresiva de los medios de vida y recuperación social en las zonas afectadas

Aplica para: PCM, CENEPRED e INDECI

56. ¿La entidad ha elaborado y/o aprobado instrumentos normativos para orientar la normalización y recuperación de los medios de vida en las zonas afectadas por desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 56.1. y 56.2
Cuando su respuesta es NO pase a la pregunta 56.3.*

56.1. Indique los instrumentos aplicados por su entidad

Instrumentos normativos formulados	Seleccionar
1. Plan de normalización de medios de vida	<input type="radio"/>
2. Lineamientos para formulación de planes de medios de vida	<input type="radio"/>
3. Guía para la normalización de vida	<input type="radio"/>
4. Lineamientos para la implementación del proceso de reconstrucción	<input type="radio"/>
5. Convenios	<input type="radio"/>

56.2. ¿La entidad ha difundido los instrumentos normativos para orientar la normalización y recuperación de los medios de vida en las zonas afectadas por desastres?

Sí No

Nota: Pase a la pregunta 57

56.3. Indique el motivo por el cual no han elaborado instrumentos normativos

Motivos no se han elaborado los instrumentos normativos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 4.2: PROMOVER LA TRANSFERENCIA DEL RIESGO

Acción 4.2.1: Implementar el acceso a seguros ante el riesgo de desastres por parte de las entidades públicas

Aplica para: Gobiernos Regionales / Locales, MVCS, SBS, PROINVERSION, OSCE, Organismos Reguladores

57. ¿Su entidad cuenta con seguros de los bienes de la institución ante riesgo de desastres?

Sí No

*Nota: Cuando su respuesta es Sí pase a la pregunta 57.1.
Cuando su respuesta es NO pase a la pregunta 57.2*

57.1. Seguros adquiridos por la entidad

N°	Nombre del seguro adquirido (Vigente)	Adjuntar documento de evidencia	Valor referencial (soles)

57.2. Indique el motivo por el cual su entidad no cuenta con seguros de los bienes de la institución ante riesgo de desastres

Motivos no se han aplicado los instrumentos normativos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 4.2.2: Fomentar los mecanismos de acceso a los seguros de bienes y servicios privados ante riesgo de desastres

Aplica para: SBS, Organismos Reguladores y APESEG

58. ¿La entidad ha desarrollado coordinaciones técnicas entre MEF, SBS o APESEG que promuevan el acceso de pólizas de seguro privado ante riesgos de desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 58.1.
Cuando su respuesta es NO pase a la pregunta 59*

58.1. Coordinaciones técnicas para el acceso de pólizas de seguro privado

N°	Nombre de la Institución con la que coordina	Descripción de temas y avances de la coordinación	Adjuntar documento de evidencia

OBJETIVO. ESTRATÉGICO 5: FORTALECER LAS CAPACIDADES INSTITUCIONALES PARA EL DESARROLLO DE LA GESTIÓN DEL RIESGO DE DESASTRES

OBJETIVO ESPECÍFICO 5.1: INSTITUCIONALIZAR LA GRD EN LOS TRES NIVELES DE GOBIERNO

Acción 5.1.1: Elaborar instrumentos y mecanismos técnico legales para el desarrollo de las competencias en las entidades del SINAGERD

Aplica para: PCM, CENEPRED e INDECI

59. ¿La entidad ha elaborado instrumentos y/o mecanismos técnicos legales para fortalecer el desarrollo de las competencias en las entidades del SINAGERD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 59.1.
Cuando su respuesta es NO pase a la pregunta 50.2.*

59.1. ¿Cuenta con algún registro o mecanismo que permita realizar seguimiento a la implementación de los referidos instrumentos y/o mecanismos?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 59.1.1.
Cuando su respuesta es NO pase a la pregunta 60*

59.1.1. Descripción de instrumentos y mecanismos técnicos – legales

N°	Título del instrumento y/o mecanismos legales	Adjuntar documento de aprobación

Acción 5.1.2: Fortalecer la inclusión de la GRD en los instrumentos de gestión de las entidades públicas

Aplica para: PCM, INDECI, CENEPRED, Ministerios, Gobiernos Regionales / Locales y Universidades

60. ¿Su entidad ha incorporado la GRD en los instrumentos de gestión institucional?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 60.1, 60.2, 61
Cuando su respuesta es NO pase a la pregunta 61*

60.1. Señale los instrumentos de gestión institucional que incluyen la GRD:*Aplica para: PCM, INDECI, CENEPRED, Ministerios, Gobiernos Regionales / Locales*

Instrumentos de gestión institucional y planificación estratégica que incorporan la gestión del riesgo de desastres	Si incluye la GRD	No incluye la GRD	Adjuntar documento de aprobación
1. Plan de Desarrollo Concertado - PDC	<input type="radio"/>	<input type="radio"/>	
2. Plan Estratégico Institucional - PEI	<input type="radio"/>	<input type="radio"/>	
3. Plan Operativo Institucional - POI / Plan Operativo Anual – POA	<input type="radio"/>	<input type="radio"/>	
4. Reglamento de Organización y Funciones - ROF	<input type="radio"/>	<input type="radio"/>	
5. Manual de Perfil de Puestos – MPP (Antes denominado Manual de Organización y Funciones – MOF, MAPRO)	<input type="radio"/>	<input type="radio"/>	
6. Plan Estratégico Sectorial Multianual -PESEM	<input type="radio"/>	<input type="radio"/>	
7. Programa Multianual de Inversiones - PMI	<input type="radio"/>	<input type="radio"/>	
8. Otro Documento de Gestión Institucional	<input type="radio"/>	<input type="radio"/>	

60.2. Señale los instrumentos de gestión institucional que incluyen la GRD:*Aplica Sólo para Universidades*

Instrumentos de gestión institucional que incorporan la gestión del riesgo de desastres	Si incluye la GRD	No incluye la GRD	Adjuntar documento de aprobación
1. Plan Estratégico Institucional - PEI	<input type="radio"/>	<input type="radio"/>	
2. Plan Operativo Institucional - POI	<input type="radio"/>	<input type="radio"/>	
3. Reglamento de Organización y Funciones - ROF	<input type="radio"/>	<input type="radio"/>	
4. Manual de Organización y Funciones - MOF / Manual de Perfil de Puestos – MPP	<input type="radio"/>	<input type="radio"/>	
5. Otro Documento de Gestión Institucional	<input type="radio"/>	<input type="radio"/>	

61. ¿Su entidad ha programado Proyectos o actividades relacionados a la gestión del riesgo de desastres en el PEI / POI / PMI?*Aplica para: PCM, INDECI, CENEPRED, Ministerios, Gobiernos Regionales / Locales*

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 62.1
Cuando su respuesta es NO pase a la pregunta 63*

61.1. Señale los Proyectos o actividades programados en el PEI / POI / PMI: (según respuesta seleccionada 61)

Proyectos o actividades relacionados a:	PEI	POI	PMI
1. Control de zonas críticas y fajas marginales en cauces de ríos	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2. Mantenimiento de cauces, drenajes y estructuras de seguridad física frente a peligros	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3. Tratamiento de cabeceras de cuencas en gestión de riesgo de desastres	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4. Desarrollo y actualización de instrumentos de planificación urbana incorporando la gestión del riesgo de desastres	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5. Estudios para la estimación del riesgo de desastres: Informes Técnicos de peligros	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6. Estudios para la estimación del riesgo de desastres: Informes de evaluación del riesgo	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
7. Seguridad físico funcional de servicios Públicos	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8. Formación y capacitación en materia de Gestion de riesgo de desastres y adaptación al cambio climático	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9. Gestión de Recursos Naturales	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10. Gestión Ambiental	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
11. Desarrollo Urbano	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
12. Desarrollo Productivo o Económico	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
13. Otros	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Acción 5.1.3: Fortalecer capacidades en GRD a las autoridades, funcionarios y especialistas técnicos de los tres niveles de gobierno

Aplica para: Ministerios, OP, Gobiernos Regionales / Locales y Universidades

62. En el periodo enero 2020 – junio 2021, Los servidores públicos de su entidad, ¿Han recibido capacitación o asistencia técnica en temas relacionados a la implementación de los procesos de Gestión del Riesgo de Desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 62.1, 62.2, 62.3
Cuando su respuesta es NO pase a la pregunta 62.3*

62.1. Indique que Entidad realizó la capacitación:

	Entidad	Seleccionar	N° Personas Capacitadas
	1.CENEPRED	<input type="radio"/>	
	2.INDECI	<input type="radio"/>	
	3.Otra Institución	<input type="radio"/>	

62.2. Indique los temas de capacitación y/o asistencia técnica recibida:

Temas de Capacitación y/o Asistencia técnica Recibida	Capacitación			Asistencia Técnica	
	Marcar	Número de veces que recibió	N° Personas Capacitadas	Marcar	Número de veces que recibió
1. Política Nacional de Gestión del Riesgo de Desastres al 2050	<input type="radio"/>			<input type="radio"/>	
2.Ley 29664 y su Reglamento (Ley del SINAGERD)	<input type="radio"/>			<input type="radio"/>	
3.Conformación y funcionamiento del GTGRD	<input type="radio"/>			<input type="radio"/>	
4.Conformación y funcionamiento de la Plataforma de Defensa Civil	<input type="radio"/>			<input type="radio"/>	
5.Incorporación de la GRD en los instrumentos de gestión institucional	<input type="radio"/>			<input type="radio"/>	
6.Evaluación de Riesgos	<input type="radio"/>			<input type="radio"/>	
7. Escenarios de Riesgos					
8.Plan Integral de Reconstrucción	<input type="radio"/>			<input type="radio"/>	
9.Reasentamiento Poblacional	<input type="radio"/>			<input type="radio"/>	
10.Plan de Prevención y Reducción del Riesgo de Desastres	<input type="radio"/>			<input type="radio"/>	
11.Plan de Contingencia	<input type="radio"/>			<input type="radio"/>	
12. Plan de Continuidad Operativa					
13.Plan de Operaciones de Emergencia	<input type="radio"/>			<input type="radio"/>	
14.Plan de Educación Comunitaria	<input type="radio"/>			<input type="radio"/>	
15.Implementación de Sistemas de Alerta Temprana - SAT	<input type="radio"/>			<input type="radio"/>	
16. Centros de Operaciones de Emergencia- COE	<input type="radio"/>			<input type="radio"/>	
17.Gestión de Bienes y Ayuda Humanitaria	<input type="radio"/>			<input type="radio"/>	
18.Elaboración del Mapa Comunitario de Riesgo	<input type="radio"/>			<input type="radio"/>	
19.Evaluación de Daños y Análisis de Necesidades – EDAN PERU	<input type="radio"/>			<input type="radio"/>	
20.Gestión del Programa Presupuestal PP0068	<input type="radio"/>			<input type="radio"/>	
21. FONDES	<input type="radio"/>			<input type="radio"/>	
22.Plan de Preparación	<input type="radio"/>			<input type="radio"/>	
23.Otros:.....	<input type="radio"/>			<input type="radio"/>	

62.3. En cuál de los siguientes temas requieren ser capacitados o recibir asistencia técnica:

Temas de Capacitación o Asistencia Técnica Recibida	Capacitación	Asistencia Técnica
1. Política Nacional de Gestión del Riesgo de Desastres al 2050	<input type="radio"/>	<input type="radio"/>
2. Ley 29664 y su Reglamento (Ley del SINAGERD)	<input type="radio"/>	<input type="radio"/>
3. Conformación y funcionamiento del GTGRD	<input type="radio"/>	<input type="radio"/>
4. Conformación y funcionamiento de la Plataforma de Defensa Civil	<input type="radio"/>	<input type="radio"/>
5. Incorporación de la GRD en los instrumentos de gestión institucional	<input type="radio"/>	<input type="radio"/>
6. Evaluación de Riesgos	<input type="radio"/>	<input type="radio"/>
7. Escenarios de Riesgos	<input type="radio"/>	<input type="radio"/>
8. Plan Integral de Reconstrucción	<input type="radio"/>	<input type="radio"/>
9. Reasentamiento Poblacional	<input type="radio"/>	<input type="radio"/>
10. Plan de Prevención y Reducción del Riesgo de Desastres	<input type="radio"/>	<input type="radio"/>
11. Plan de Contingencia	<input type="radio"/>	<input type="radio"/>
12. Plan de Continuidad Operativa	<input type="radio"/>	<input type="radio"/>
13. Plan de Operaciones de Emergencia	<input type="radio"/>	<input type="radio"/>
14. Plan de Educación Comunitaria	<input type="radio"/>	<input type="radio"/>
15. Implementación de Sistemas de Alerta Temprana - SAT		<input type="radio"/>
16. Centros de Operaciones de Emergencia- COE		<input type="radio"/>
17. Gestión de Bienes y Ayuda Humanitaria	<input type="radio"/>	<input type="radio"/>
18. Elaboración del Mapa Comunitario de Riesgo	<input type="radio"/>	<input type="radio"/>
19. Evaluación de Daños y Análisis de Necesidades – EDAN PERU	<input type="radio"/>	<input type="radio"/>
20. Gestión del Programa Presupuestal PP0068	<input type="radio"/>	
21. FONDES	<input type="radio"/>	
22. Plan de Preparación	<input type="radio"/>	<input type="radio"/>
23. Otros	<input type="radio"/>	<input type="radio"/>

Acción 5.1.4: Desarrollar mecanismos de monitoreo, seguimiento y evaluación de las acciones de GRD

Aplica para: PCM, Ministerios, Gobiernos Regionales / Locales / INDECI / CENEPRED

63. ¿La entidad ha desarrollado mecanismos o instrumentos para el monitoreo, seguimiento y evaluación de acciones de la GRD?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 63.1
Cuando su respuesta es NO pase a la pregunta 63.2*

63.1. Describe los instrumentos para monitoreo, seguimiento y evaluación de la GRD:

N°	Título del instrumento	Si	No	Adjuntar Documento de sustento
1	Manual de Procedimientos, Directiva, o similar - Procedimiento de monitoreo, seguimiento y evaluación			
2	Plan de Monitoreo, Seguimiento y Evaluación			
3	Sistema de Información de Monitoreo, Seguimiento y Evaluación			
4	Otros			

63.2. Indique el motivo por el cual su entidad no ha desarrollado mecanismos o instrumentos para el monitoreo, seguimiento y evaluación de acciones de la GRD

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 5.2: DESARROLLAR LA GESTIÓN DE CONTINUIDAD OPERATIVA DEL ESTADO

Acción 5.2.1: Desarrollar instrumentos técnicos normativos para la gestión de la continuidad operativa

Aplica para: PCM, Ministerios, Gobiernos Regionales / Locales / INDECI

64. ¿La entidad ha desarrollado alguna normativa que promueva acciones para la continuidad operativa de las entidades públicas, dentro del ámbito de su competencia?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 64.1
Cuando su respuesta es NO pase a la pregunta 65*

64.1. Documentos de aprobación para la implementación de la continuidad operativa

	Tipo de normativa	Documento de aprobación	Adjuntar documento de evidencia
<input type="radio"/>	1.Lineamientos para la Continuidad operativa*		
<input type="radio"/>	1.Resolución de conformación del grupo de comando de Continuidad operativa		
<input type="radio"/>	2.Directiva Administrativa para la continuidad operativa		

*Corresponde solo al nivel estratégico o sectorial

Acción 5.2.2: Desarrollar planes de continuidad operativa en las entidades públicas

Aplica para: PCM, Ministerios, Gobiernos Regionales / Locales / INDECI / CENEPRED/ Universidades

65. ¿La entidad cuenta con “Plan de Continuidad Operativa” aprobado?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 65.1.
Cuando su respuesta es NO pase a la pregunta 65.2*

65.1. Plan de Continuidad Operativa:

Título del Plan	Documento de aprobación de PCO	Fecha de aprobación de PCO	Adjuntar documento de aprobación

65.2. Indique el motivo por el cual su entidad no cuenta con “Plan de Continuidad Operativa” aprobado

Motivos no se han aplicado los instrumentos normativos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 5.2.3: Promover la articulación los planes de continuidad operativa del Estado con el sector privado

Aplica para: PCM, INDECI, Ministerios, Gobiernos Regionales / Locales y Universidades

66. En el periodo enero 2020 – junio 2021, ¿La entidad ha desarrollado acciones para promover la continuidad operativa, articulado con el sector privado?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 66.1.
Cuando su respuesta es NO pase a la pregunta 66.2*

66.1. Acciones desarrolladas para promover la continuidad operativa articulado con el sector privado

Indicar las acciones desarrolladas	Seleccionar	Adjuntar evidencia
Directiva	<input type="radio"/>	<input type="radio"/>
Protocolo	<input type="radio"/>	<input type="radio"/>
Convenio	<input type="radio"/>	<input type="radio"/>
Acuerdo	<input type="radio"/>	<input type="radio"/>
Acta	<input type="radio"/>	<input type="radio"/>

66.2. Indique el motivo por el cual su entidad no ha desarrollado acciones para promover la continuidad operativa, articulado con el sector privado

Motivos no se han aplicado los instrumentos normativos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO. ESTRATÉGICO 6: FORTALECER LA PARTICIPACIÓN DE LA POBLACIÓN Y SOCIEDAD ORGANIZADA PARA EL DESARROLLO DE UNA CULTURA DE PREVENCIÓN

OBJETIVO ESPECÍFICO 6.1: FORTALECER LA CULTURA DE PREVENCIÓN EN LA POBLACIÓN

Acción 6.1.1: Promover la incorporación de la GRD en la educación básica y superior

Aplica para: Gobiernos Regionales / Universidades y MINEDU

67. En el periodo enero 2020 – junio 2021 ¿Las Instituciones Educativas en su ámbito de jurisdicción han implementado en su diseño curricular la Gestión de Riesgos de Desastres?

Aplica para: Gobiernos Regionales / MINEDU

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 67.1.
Cuando su respuesta es NO pase a la pregunta 68.*

67.1. Implementación de la GRD en el proyecto curricular institucional o malla curricular básico

Nro. de Entidades en nivel básico	Adjuntar el proyecto curricular institucional o malla curricular con GRD, y/o listado de instituciones educativas que implementaron, según corresponda

68. En el periodo enero 2020 – junio 2021 ¿La Universidad ha incorporado la Gestión de Riesgos de Desastres en el diseño curricular de las carreras profesionales?

Aplica para: Universidades

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 68.1.
Cuando su respuesta es NO pase a la pregunta 69.*

68.1. Implementación de la GRD en la malla curricular de educación superior

Nivel Superior	Nro. de carreras profesionales en nivel superior que han incorporado la GRD	Adjuntar el proyecto curricular institucional o malla curricular con GRD y/o listado de carreras profesionales, según corresponda
<input type="radio"/> Pregrado		
<input type="radio"/> Posgrado		

Acción 6.1.2: Desarrollar programas de Educación Comunitaria en GRD dirigida a la población urbana y rural incorporando el enfoque de derechos y la interculturalidad

Aplica para: Ministerios, Gobiernos Regionales / Locales y Universidades

69. En el periodo enero 2020 – junio 2021, ¿La entidad ha desarrollado programas de educación comunitaria en Gestión del Riesgo de Desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 69.1.
Cuando su respuesta es NO pase a la pregunta 69.2*

69.1. Desarrollo de programas de educación comunitaria

N°	Nombre del Programa	N° Entidades participantes	N° de personas participantes	Adjuntar documento de evidencia

69.2. Indique el motivo por el cual su entidad no ha desarrollado programas de educación comunitaria en Gestión del Riesgo de Desastres

Motivos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

Acción 6.1.3: Fomentar buenas prácticas en la GRD en la población urbana y rural, respetando la diversidad cultural e involucrando a los medios de comunicación

Aplica para: Ministerios, Gobiernos Regionales / Locales y Universidades

70. En el periodo enero 2020 – junio 2021, ¿La entidad ha desarrollado actividades que promueven las buenas prácticas en GRD, dirigido a la población urbana y rural?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 70.1
Cuando su respuesta es NO pase a la pregunta 70.2*

70.1. Actividades desarrolladas para promover las buenas prácticas en GRD

N°	Nombre de la actividad	N° de participantes	Adjuntar documento de evidencia

70.2. Indique el motivo por el cual su entidad no ha desarrollado actividades que promueven las buenas prácticas en GRD, dirigido a la población urbana y rural

Motivos no se han aplicado los instrumentos normativos	Seleccionar
1. Limitado conocimiento o falta de capacitación en el tema	<input type="radio"/>
2. No se ha priorizado acciones de gestión del riesgo de desastres	<input type="radio"/>
3. Escasos Recursos Humanos	<input type="radio"/>
4. Insuficiente recursos financieros	<input type="radio"/>

OBJETIVO ESPECÍFICO 6.2: PROMOVER LA PARTICIPACIÓN DE LA SOCIEDAD ORGANIZADA EN GRD

Acción 6.2.1: Promover alianzas estratégicas con organismos públicos y privados para fomentar la cultura de prevención

Aplica para: Ministerios, Gobiernos Regionales / Locales y Universidades

71. En el periodo enero 2020 – junio 2021 ¿La entidad ha implementado convenios de apoyo interinstitucional con organismos públicos y/o privados para fomentar la cultura de prevención del riesgo de desastres?

Sí No

*Nota: Cuando su respuesta es SI pase a la pregunta 71.1.
Cuando su respuesta es NO pase a la pregunta 72*

71.1. Convenios implementados de apoyo interinstitucional para fomentar la cultura de prevención

N°	Convenios implementados	N° de entidades conformantes	Adjuntar documento de evidencia

Acción 6.2.2: Promover el desarrollo y participación de organizaciones de la sociedad civil para la implementación de políticas en GRD

Aplica para: Ministerios, Gobiernos Regionales / Locales, Organismos Públicos y Universidades

72. En el periodo enero 2020 – junio 2021 ¿La entidad ha promovido el desarrollo y participación de organizaciones de la sociedad civil para la implementación de políticas en GRD?

Sí No

NO PCM, NO APESEG

*Nota: Cuando su respuesta es SI pase a la pregunta 72.1
Cuando su respuesta es NO pase a la pregunta 73*

72.1. Eventos desarrollados para promover desarrollo y participación de organizaciones de la sociedad civil para la implementación de políticas en GRD en el periodo enero 2020 – junio 2021

N°	Nombre del evento	N° de organizaciones	N° de participantes	Adjuntar documento de evidencias

73. ¿La entidad ha promovido el desarrollo y la participación de la sociedad civil para el voluntariado en emergencias y rehabilitación, en el periodo enero 2020 – junio 2021?

Sí No

NO PCM, NO APESEG, NO CENEPRED

Nota: Cuando su respuesta es SI pase a la pregunta 73.1.

73.1. Eventos desarrollados para promover el voluntariado en emergencias y rehabilitación en el periodo enero 2020 – junio 2021

N°	Nombre del evento	N° de organizaciones	N° de participantes	Adjuntar documento de evidencias