 (Quinta Sección)
DIARIO OFICIAL
Lunes 11 de febrero de 2013

Lunes 11 de febrero de 2013
DIARIO OFICIAL
(Quinta Sección)

QUINTA SECCION

SECRETARIA DE AGRICULTURA, GANADERIA, DESARROLLO RURAL, PESCA Y ALIMENTACION

ACUERDO por el que se dan a conocer las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (Continúa de la Cuarta Sección)

(Viene de la Cuarta Sección)

La contratación de la ADR deberá acompañarse de un programa de trabajo donde se especifiquen las actividades a desarrollar, productos a entregar, su costo y plazo de entrega, así como el costo total del servicio.

El pago por el servicio técnico contratado podrá ser realizado directamente por la Instancia Ejecutora por orden y cuenta del Comité. El servicio técnico contratado deberá tener el acompañamiento de la Instancia Ejecutora para asegurar su cumplimiento y la garantía de calidad correspondiente.

La Instancia Ejecutora será la responsable de emitir la convocatoria correspondiente para ADR y realizar el proceso de selección.

Artículo 3º. Proceso Operativo

1.
Planeación y priorización de municipios

La Instancia Ejecutora junto con las Delegaciones que corresponda, conforme a la disponibilidad presupuestaria, realizarán un ejercicio de planeación y priorización de municipios y localidades para la aplicación de los recursos de PRODEZA en el presente ejercicio fiscal.

2.
Promoción y difusión

La Instancia Ejecutora junto con las Delegaciones que corresponda, realizarán la promoción y difusión del PRODEZA en los municipios y localidades priorizadas, e identificarán los probables proyectos a impulsar y los potenciales grupos de beneficiarios. En este proceso se buscará la integración de los Comités de productores.

3.
Solicitud de servicio técnico

El Comité integrado realiza una solicitud de servicio técnico a la Instancia Ejecutora y le otorga por escrito la facultad a la Instancia Ejecutora, para que por cuenta y orden del Comité, realice la selección y contratación de la ADR que le brinde el apoyo para la elaboración de su servicio técnico solicitado.

4.
Contratación de ADR

La Instancia Ejecutora por orden y cuenta del Comité contrata a la ADR para otorgar el servicio técnico, para lo cual emite la convocatoria correspondiente para ADR a operar en las regiones determinadas como prioritarias.

La Instancia Ejecutora selecciona y contrata a las ADR a participar en el proyecto.

5.
Actuación de la ADR y la elaboración del proyecto

La ADR, conforme a los objetivos del PRODEZA, deberá elaborar el diagnóstico inicial y la línea base del área geográfica que le corresponda atender; un programa de trabajo detallado y calendarizado para la región compacta y establecer mediciones periódicas que generen información de los avances logrados, comprendiendo al menos:

· La caracterización y estudio del área geográfica a su cargo, para generar una línea base con indicadores de producción, productividad, disponibilidad o eficiencia en la aplicación (del agua) previo al inicio de los procesos de capacitación, organizativos, o de inversión.

· La identificación de las principales limitantes, retos o potencialidades en el uso de los recursos hídricos, suelo y vegetación del área a atender y su relación con las actividades productivas.

· La identificación de las cadenas productivas actuales y su potencial de mercado.

· La relación de los potenciales de mercado para otras cadenas productivas y las necesidades de reconversión e inversión.

· La identificación de los productores u organizaciones presentes en el área geográfica de trabajo que estén dispuestos a participar en el proyecto.

· La determinación de las necesidades de apoyo técnico que se requieran de la UTE, informando de ello a la Instancia Ejecutora, quien determinará lo conducente.

· Las acciones de capacitación y organización necesarias para motivar la participación de las comunidades.

· La realización de los trabajos de diagnóstico y planeación participativos.

· La generación de iniciativas de desarrollo y la elaboración de proyectos

· El acompañamiento a la gestión de los proyectos y al desarrollo de las inversiones en los mismos.

· El acompañamiento en la utilización u operación de las inversiones y/o acciones desarrolladas en el proyecto,

· La ejecución del programa de capacitación para el fortalecimiento de las capacidades técnicas, organizativas, financieras, administrativas y comerciales de los beneficiarios previsto en el proyecto autorizado por la Instancia Ejecutora, y

· El monitoreo, medición, y reporte de avances de los indicadores de producción y productividad derivados de las acciones del proyecto.

6.
Dictamen del proyecto

Será realizado por la Instancia Ejecutora, a través de su personal técnico.

7.
Concertación con Comité

Una vez autorizada la solicitud y el proyecto, la Instancia Ejecutora procederá a suscribir el Convenio de Concertación con el Comité, asegurando que el instrumento jurídico contenga al menos los conceptos de inversión, las metas y montos de acuerdo al proyecto, así como los derechos y obligaciones de las partes que lo suscriben.

Junto con la firma se entregará al Comité la copia del proyecto autorizado.

a.
Puesta en marcha de los Proyectos Autorizados

· Taller Informativo: la Instancia Ejecutora realizará con la ADR y los representantes de los Comités un Taller para informarles acerca de su derecho a elegir libremente a sus proveedores y la forma en que pueden ejecutar el proyecto (1. En forma Directa o por Administración, 2. por Contrato con una empresa especializada o 3.por una Combinación de ambas. A este taller podrá asistir la Delegación SAGARPA y PSP involucrados.

· Anticipo: será de hasta el 30% del apoyo autorizado, a cambio, el Comité, entregará el recibo correspondiente a los recursos efectivamente recibidos, y por su cuenta y riesgo será responsable de realizar la adquisición de los equipos, maquinaria, infraestructura, materiales y suministros que requiera el desarrollo del proyecto que le fue autorizado, garantizando alcanzar al menos las metas que le fueron autorizadas en el proyecto.

· Ejecución Directa: el Comité, deberá contar con el apoyo de la ADR, y con su asesoría elaborará su Programa de Trabajo, definirá los frentes de trabajo y la integración de cuadrillas.

· Ejecución por contrato o por combinación de ambas formas: el Comité, suscribirán el modelo de contrato (que proporcione la Instancia Ejecutora), con el proveedor que ellos elijan; en este deberá quedar explícitamente señalado el servicio que se contrata, la garantía, fianza, calidad y servicios que el contratista oferta y conviene, su compromiso de tener un residente de obra durante la ejecución, así como su obligación de utilizar mano de obra de los beneficiarios en las labores que lo requieran.

· Aviso de Inicio: el Comité debe notificar a la Instancia Ejecutora para que verifique la localización y trazo de las obras y prácticas.

· Reporte de Avance y Pago Complementario: el Comité deberá notificar los avances que el proyecto reporta (incluyendo su aportación) y en su caso solicitará las ministraciones complementarias hasta por el 40% del apoyo autorizado.

· Verificación en campo: la Instancia Ejecutora en la entidad deberá realizar las visitas de campo para avalar los avances de obra que le son reportados y el pago de hasta el 40% en ministraciones complementarias.

· Aviso de Término: Una vez concluido el proyecto, el Comité deberá emitir el aviso de terminación de obras a la Instancia Ejecutora.

· Verificación de conclusión de los trabajos: la Instancia Ejecutora en la entidad verifica en campo el 100% de las obras y acciones apoyadas, las geoposiciona y las fotografías.

· Pago Final y finiquito: La Instancia Ejecutora en la entidad emite el último pago que no será menor de 30% del apoyo autorizado. Se firma el Acta de Entrega Recepción y Finiquito.

Es conveniente señalar que el procedimiento descrito tiene como propósito complementar las actividades operativas señaladas en las Reglas de Operación, y no considera las actividades administrativas que describen las propias Reglas de Operación que deberán llevarse a cabo conforme en ellas se establece.

Artículo 4o. Responsabilidades de la Instancia Ejecutora y de la Delegación Estatal de la SAGARPA.

b.
Instancia Ejecutora

En su actuación deberá considerar:

· Que deberá mantener un esquema de coordinación permanente con las autoridades de SAGARPA tanto en el nivel central como en las Delegaciones estatales.

· Que una vez radicados los recursos para la operación del proyecto, deberá entregar a la Unidad Responsable y Delegaciones de la SAGARPA, los reportes de avance físico y financiero del PRODEZA, por entidad federativa, por componente, y detalle de los conceptos de inversión y gastos de operación, todo de conformidad a la captura que realice en el SURI.

c.
Funciones de la Delegación Estatal de la SAGARPA

Corresponde a la Delegación de la SAGARPA, a través de la Subdelegación de Planeación y Desarrollo Rural con apoyo de los CADER y DDR:

· Realizar las tareas de control, seguimiento y supervisión, así como la integración y flujo de información a oficinas centrales, incluyendo la georeferenciación y fotografías de cada una de las obras, prácticas, equipos, maquinaria e infraestructura, apoyadas por la Instancia Ejecutora.

· Verificar física y documentalmente el apego a la normatividad de los apoyos otorgados de conformidad al tamaño de muestra que se establezca en el manual de procedimientos para la supervisión que emita el área responsable en la Secretaría, en su caso requerirá a la instancia ejecutora las correcciones que deba realizar. La verificación constante permitirá corregir en tiempo las deficiencias encontradas.

Artículo 5o. Apertura Programática “PRODEZA”:

Para el componente de Apoyo a la Inversión en Equipamiento e Infraestructura, se aplicará la siguiente:

1.- Equipo, Maquinaria e Infraestructura para Proyectos Pecuarios y de Manejo Integral de Agostaderos.

2.- Equipo, Maquinaria e Infraestructura para Proyectos Agrícolas y de Conservación de Suelos.

3.- Equipo, Maquinaria e Infraestructura para Proyectos de Aprovechamiento de Recursos Forestales No Maderables.

4.- Equipo, Maquinaria e Infraestructura para Proyectos de Acuacultura.

5.- Equipo, Maquinaria e Infraestructura para Proyectos de aprovechamiento sustentable de flora y fauna silvestre.

En el caso de conceptos de inversión no incluidos en la apertura programática del PRODEZA y que la Instancia ejecutora considere como pertinentes y necesarios en el marco del Proyecto, solicitará su inclusión a la Unidad Responsable la cual podrá autorizar su inclusión.
“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO XXXVIII

[image: image1.png]LINEAMIENTOS DEL COMPONENTE MANEJO POSTPRODUCCION

Artículo 1.- Ventanillas autorizadas.

Las ventanillas para presentar las solicitudes de apoyo son:

· Gerencias Estatales de FIRCO

· Agencias de Crédito de Financiera Rural

· Agencias de FIRA

La dirección y teléfono de las ventanillas podrán ser consultadas en las siguientes páginas electrónicas: www.sagarpa.gob.mx, www.financierarural.gob.mx, www.firco.gob.mx y www.fira.gob.mx.
Artículo 2.- Restricciones para el otorgamiento de apoyos.

No se podrán otorgar apoyos del componente Manejo Postproducción a los solicitantes que se encuentren en los supuestos previstos en el artículo 58 de las presentes Reglas o que se encuentren en contravención de alguna de las situaciones dispuestas en el artículo 32D del Código Fiscal de la Federación. La opinión desfavorable del Servicio de Administración Tributaria (SAT) dará lugar al rechazo automático de la solicitud. Dicha opinión deberá ser presentada por el solicitante a petición de la Instancia Ejecutora.

Artículo 3.- Los conceptos de apoyo señalados en el artículo 17 fracción I de las presentes Reglas, contemplan como subconceptos lo establecido en el siguiente cuadro:

	Subcomponente
	Concepto de apoyo
	Subconcepto de apoyo
	Montos máximos

	1) PROVAR
	a) Infraestructura
	Construcción o mejoramiento de instalaciones necesarias para el acopio, selección, empaque y/o procesamiento para frutas, verduras hortalizas, ornamentales, productos pecuarios (excepto cárnicos) y productos pesqueros y acuícolas alimentarios (excepto lo que puede apoyar FIMAGO y Rastros TIF)
	Hasta el 35% de la inversión sin rebasar los $3, 000,000.00 (tres millones de pesos 00/100 M.N.), asimismo para obra civil será de hasta $3,000.00 (tres mil pesos 00/100 M.N) el metro cuadrado de construcción.

	
	b) Equipamiento
	· Adquisición e instalación de:

· Equipo de almacenamiento.

· Maquinaria y equipos necesarios para el acopio, estandarización, acondicionamiento.

· Plantas y líneas de producción para el procesamiento de productos.

· Equipo para la refrigeración, congelación y atmósfera controlada (incluye cajas de congelación y el equipamiento necesario para el manejo adecuado para el transporte de productos frescos).

· Maquinaria y Equipo para la selección, clasificación y empaque de productos (para café incluye equipo para laboratorios de catación).

Equipo necesario para la mejorar la inocuidad y/o el cumplimiento de buenas prácticas de manufactura, y certificaciones.
	Hasta el 35% de la inversión en equipamiento sin rebasar $5’000,000.00 (cinco millones de pesos 00/100 M.N.),

	2) FIMAGO
	a) Infraestructura
	· Silos metálicos con capacidad mínima de 300 ton.

· Bodegas planas de hasta 2,000 m2, habilitación de zona de carga para granos y oleaginosas (únicamente regiones uno y dos)

· Movilización férrea: Espuela de ferrocarril siempre y cuando exista infraestructura de acopio en operación y se cuente con autorización de SCT y FFCC
	Región uno y dos: Hasta el 49% de la inversión, sin rebasar los $3,000,000.00 (tres millones de pesos 00/100 M.N.).

Región tres: Hasta el 35% de la inversión, sin rebasar los $3,000,000.00 (tres millones de pesos 00/100 M.N.).

Todas las regiones (Para movilización férrea): Hasta el 49% de la inversión, sin rebasar los $3,000,000.00 (tres millones de pesos 00/100 M.N.).

Asimismo para obra civil será de hasta $3,000.00 (tres mil pesos 00/100 M.N) el metro cuadrado de construcción.

	
	b) Equipamiento
	2.1. Equipamiento para silos o bodegas

1
Básculas camionera de hasta 80 ton

2
Volcadores hidráulicos

3
Bazucas

4
Elevadores de cangilones

5
Sistemas de aireación

6
Sistemas de termometría

Mini cargador de avance frontal

· Tolva de descarga a granel

· Tolva de descarga para grano encostalado, cribado y aquintalado

· Básculas de 50 kg

· Bandas transportadoras

· Transportadoras helicoidales y rastras

· Encostaladoras y cosedoras

· Cribas para separación por calidades en las zonas de carga

· Cribadoras portátiles

· Secadoras de granos

· Pulidoras

· Silos bolsas y equipos adaptador para el rellenado y vacío de la bolsa
	Región uno: Hasta el 49% de la inversión sin rebasar $2,000,000.00 (dos millones de pesos 00/100 M.N.)
Región dos y tres: Hasta el 35% de la inversión sin rebasar $2,000,000.00 (dos millones de pesos 00/100 M.N.)

	3) INFRAESTRUCTURA RASTROS TIF
	a) Infraestructura
	Ampliación, construcción o mejoramiento de instalaciones fijas, que busquen bajo el esquema TIF sacrificar animales, cortar, empacar o almacenar productos cárnicos, acuícolas y pesqueros
	Rastros TIF (Normal): Hasta el 49% de la inversión sin rebasar los $5,000,000.00 (cinco millones de pesos 00/100 M.N.).

Rastros TIF (municipales): Hasta el 49% de la inversión sin rebasar los $20,000,000.00 (veinte millones de pesos 00/100 M.N.).

	
	b) Equipamiento
	Adquisición e instalación de maquinaria y equipos nuevos que cumplan con la normatividad TIF, necesarios para sacrificio el acondicionamiento, manejo y proceso de los productos cárnicos, acuícolas y pesqueros.
	Rastros TIF (normal): Hasta el 49% de la inversión sin rebasar los $5,000,000.00 (cinco millones de pesos 00/100 M.N.)

Rastros TIF (municipales): Hasta el 49% de la inversión sin rebasar los $20,000,000.00 (veinte millones de pesos 00/100 M.N.)

	4) INFRAESTRUCTURA PARA CENTROS DE ACONDICIONAMIENTO PECUARIO
	a) Infraestructura
	Construcción o mejoramiento de instalaciones fijas, para el acopio, acondicionamiento y comercialización de ganado
	Hasta el 49% de la inversión sin rebasar los $5,000,000.00 (cinco millones de pesos 00/100 M.N.).

Asimismo para obra civil será de hasta $3,000.00 (tres mil pesos 00/100 M.N) el metro cuadrado de construcción.

	
	b) Equipamiento
	Adquisición e instalación de maquinaria y equipos nuevos para el acondicionamiento pecuario.
	Hasta el 49% de la inversión sin rebasar los $5,000,000.00 (cinco millones de pesos 00/100 M.N.)

	5)PROYECTOS INTEGRALES DE ALTO IMPACTO
	a) Infraestructura
	Construcción de instalaciones necesarias para el acopio, selección, empaque y/o procesamiento para frutas, verduras hortalizas, ornamentales, productos pecuarios (excepto cárnicos), productos pesqueros y acuícolas alimentarios y granos u oleaginosas.
	Hasta el 34% de la inversión sin rebasar los $30,000,000.00 (treinta millones de pesos 00/100 M.N.), asimismo para obra civil será de hasta $3,000.00 (tres mil pesos 00/100 M.N) el metro cuadrado de construcción.

	
	b) Equipamiento
	Adquisición e instalación de maquinaria o equipo necesario para el selección, estandarización, acondicionamiento, procesamiento, conservación, almacenamiento, acopio
	

	6) Proyectos de Desarrollo de Laboratorios
	a) Equipamiento
	· Sondas y bayonetas para tomas de muestras.

· Divisores de muestras y recipientes de aluminio de acero inoxidable o plástico.

· Determinadores de humedad

· Material de laboratorio.

· Cromatografía de gases.

· Separadores de impurezas.

· Secadoras de muestras y enfriadores de grano.

· Termómetros

· Recipientes y bandejas para muestras

· Equipos de zarandeo, cribas y mallas

· Básculas analíticas electrónicas.

· Agitadores

· Baño de agua con temperatura controlada 65°C.

· Bomba de vacío

· Baño ultrasonido

· Refrigerador

· Centrifuga

· Equipo de filtración para cartucho de fase solida (manifold)

· Sistema de filtración para solventes orgánicos y acuosos

· Cromatografía de líquidos con detector de fluorescencia, horno de columna, automuestreador y bomba cuaternaria, graficado e integrador de datos o computadora personal con el software adecuado para el control del equipo y procesamiento de datos.
	Hasta el 35% de la inversión, sin rebasar los $2,000,000.00 (dos millones de pesos 00/100 M.N.)

	1) TODO EL COMPONENTE
	a) Servicios para Certificaciones
	· Certificaciones de calidad, inocuidad, mercadotecnia y servicios (incluye orgánicos).

· Estandarización de productos.

· Sistemas de trazabilidad de los productos.

· Integración de cuadros técnicos y empresariales.

· Verificaciones de calidad para productos agroalimentarios realizadas por los laboratorios acreditados por EMA en las normas de calidad del sectorAcreditación de laboratorios y unidades de verificación ante EMA (para la evaluación de la conformidad de normas o estándares de calidad aplicados a productos agroalimentarios y pesqueros).
· Capacitación para laboratorios
	Hasta el 49%, sin rebasar los $500,000.00 (quinientos mil pesos 00/100 M.N.).

Para el caso de capacitación de laboratorios el monto máximo de apoyo será de hasta el 30%, sin rebasar los $200,000.00 (doscientos mil pesos)

Las regiones para el Subcomponente FIMAGO son las siguientes:

	Región
	Entidades Federativas

	UNO
	Tlaxcala, Guerrero, Oaxaca, Veracruz, Chiapas, Tabasco, Campeche, Yucatán, Quintana Roo

	DOS
	Baja California, Baja California Sur, Querétaro, Hidalgo, Colima, Michoacán, Morelos, Estado de México, Coahuila, Nuevo León, San Luis Potosí, Nayarit, Aguascalientes, región Lagunera

	TRES
	Jalisco, Guanajuato, Chihuahua, Tamaulipas, Sinaloa, Durango, Zacatecas, Puebla y Sonora (Solo municipios descritos en el Anexo XLVII)

Artículo 4.- El procedimiento que se deberá seguir para el otorgamiento del apoyo al amparo del Artículo 17 de las Presentes Reglas, se sujetará a las consideraciones generales siguientes:

I.
Recepción de solicitudes

Los interesados deberán presentar la solicitud de apoyo debidamente requisitada, en la ventanilla de la Instancia Ejecutora en la entidad federativa donde se vaya a ejecutar el proyecto. Las solicitudes de apoyo deberán acompañarse de los documentos especificados en el artículo 17 fracción II del presente Acuerdo.

La ventanilla revisará y cotejará que la información anexa a la solicitud cumpla con los requisitos de elegibilidad, una vez que éstos se encuentren completos, la ventanilla deberá registrar la solicitud en el Sistema Unico de Registro (SURI), dicho sistema asignará un número de folio generado automáticamente, con el cual el solicitante podrá dar seguimiento de la solicitud a lo largo del proceso.

II.
Procedimiento de asignación del apoyo

Las solicitudes ingresadas, serán sometidas a un proceso de evaluación técnica-financiera por parte de la Instancia Ejecutora. Si como resultado de la evaluación sobre la viabilidad del proyecto se advierte que la documentación que lo soporta está incompleta, la Instancia Ejecutora notificará tal situación al solicitante, por escrito y por única ocasión, otorgándole un plazo máximo de 10 días hábiles contados a partir de la notificación, para que corrija la omisión y la presente debidamente, en caso de no entregarla en el plazo perentorio, la solicitud se tendrá como rechazada.

La opinión favorable sobre la viabilidad del proyecto, sustentado en la evaluación técnica-financiera de la solicitud, no implica la autorización de los apoyos solicitados.

Posteriormente a la evaluación técnica-financiera; la solicitud con opinión de viabilidad favorable se sujetará a un proceso de priorización por parte de la Instancia Ejecutora, con base en las Cédulas de calificación para priorizar proyectos de inversión que corresponda, plasmadas en las Tablas 2, 4 o 5 del Anexo XLIII de las presentes Reglas. Con lo cual se les asignara un valor numérico de referencia o calificación al proyecto como elemento básico de prelación para la dictaminación y en su caso, autorización de los apoyos, sin que ello implique la obligación de asignarlos los apoyos por tal motivo. En caso de empate, se dará prioridad a las solicitudes de apoyo que hayan ingresado primero, en el orden indicado por el número de folio oficial.

La Instancia Ejecutora comunicará por escrito a los solicitantes, en un plazo no mayor a 60 días hábiles contados a partir de la fecha del cierre de ventanillas, si la solicitud fue autorizada o rechazada

III.
Suscripción del Convenio de Concertación.

El solicitante, en caso de resultar beneficiario y para poder suscribir el Convenio de Concertación correspondiente, deberá presentarse en la fecha y hora que en su oportunidad le sea notificada por la Instancia Ejecutora en la entidad federativa donde presentó su solicitud, acompañado de la opinión favorable en cumplimiento a las disposiciones dispuestas en el artículo 32D del Código Fiscal de la Federación. La opinión desfavorable del Servicio de Administración Tributaria (SAT) dará lugar al rechazo automático de la solicitud.

El beneficiario no lleva a cabo la suscripción del Convenio de Concertación dentro del plazo establecido en la notificación respectiva, se tendrá por desistido del apoyo autorizado, sin que para tal efecto se requiera desistimiento expreso por escrito

Cuando el beneficiario haya suscrito el Convenio de Concertación dispondrá de 30 días hábiles como máximo contados a partir del día siguiente en que se suscriba el Convenio, para exhibir documentalmente la aportación total de su contraparte a su cargo, o en su caso las aportaciones correspondientes de acuerdo al calendario convenido, en cuyo caso contrario, se tendrá por desistido del apoyo autorizado, sin que para tal efecto se requiera desistimiento expreso por escrito por parte del beneficiario.

En el caso de los proyectos autorizados, que presentaron al momento de ingresar la solicitud el inicio de trámite de registro de la legal propiedad o posesión ante el Registro Público de la Propiedad (RPP) o el Registro Agrario Nacional (RAN) deberán presentar el instrumento jurídico debidamente registrado ante el RPP y RAN, antes de Suscribir el Convenio de Concertación. En caso de no presentar el instrumento, el apoyo se dará por desistido, sin que para ello requiera desistimiento expreso por escrito.

IV.
Entrega de los apoyos federales
Una vez que el beneficiario haya exhibido la totalidad de su contraparte deberá proporcionar a la Instancia Ejecutora, un recibo (s) con requisitos fiscales y hasta por el total de los apoyos autorizados que contenga lo siguiente:

· Nombre del Beneficiario

· Monto de Apoyo

· Nombre de la Institución Bancaria

· Número de cuenta (abierta exprofeso)

· CLABE

· Número de la sucursal, localidad, municipio y entidad.

Así mismo, los beneficiarios deberán aperturar una cuenta exprofeso para recibir y manejar los recursos autorizados y los suyos propios correspondientes a su contrapartida.
V.
Finiquito del Convenio de Concertación
Al término de los compromisos adquiridos en el Convenio de Concertación y una vez verificado su cumplimiento, la Instancia Ejecutora y el beneficiario suscribirán un acta finiquito de las acciones convenidas

Para poder finiquitar todos los beneficiarios del Subcomponente deberán presentar la póliza de aseguramiento de los conceptos de apoyos otorgados.

Asimismo, para el caso del Subcomponente Infraestructura Rastros TIF (normal y municipal), en los proyectos de Mejoramiento, Ampliación o Construcción al final de las inversiones, para poder finiquitar, será necesario que los interesados presenten el documento emitido por la autoridad, donde se le reconoce la certificación TIF.

Artículo 5.- En caso de incumplimiento con lo establecido con la Instancia Ejecutora relativo al apoyo otorgado, el beneficiario deberá reintegrar el apoyo correspondiente, así como sus productos financieros a la Instancia Ejecutora, para que esta lleve a cabo el entero o reembolso correspondiente a la Tesorería de la Federación.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”.
ANEXO XXXIX

[image: image2.png]CRITERIOS, PONDERADORES DE PRIORIZACION Y GUION DE
PROYECTOS TERRITORIALES (CONCURRENCIA)

Criterios de identificación de proyectos territoriales

· Deberán estar considerados en los planteamientos del Consejo Estatal de Desarrollo Rural Sustentable.
· Los recursos solicitados del Programa de Apoyo a la Inversión en Equipamiento e Infraestructura, se complementarán con servicios de asistencia técnica y desarrollo de capacidades, usando para tal fin lo que establece el Art. 36 de estas Reglas. Preferentemente asociarán otros bienes públicos, como manejo sustentable de suelo y agua u otros.

· Deberán estar insertos en algún mecanismo de alianza estratégica con agroindustriales o distribuidores (siembra por contrato, desarrollo de proveedores, etc.), o tener cartas de intención de compra de empresas reconocidas en el mercado.

· Preferentemente contemplará financiamiento de otras fuentes públicas o de inversionistas privados además de los apoyos SAGARPA.

Los proyectos que cumplan con los criterios de identificación arriba mencionados, se priorizarán con los siguientes indicadores y ponderadores (Programa de Apoyo a la Inversión en Equipamiento e Infraestructura)

	Indicador
	Ponderador
	Unidad de medida
	Niveles de respuesta
	Puntaje

	Cobertura Territorial
	0.1
	Número de Municipios o delegaciones donde se localizan los beneficiarios directos
	Más de 10
	100

	
	
	
	De 5 a 10
	50

	
	
	
	Menos de 5
	25

	Inclusión
	0.3
	No. Productores socios beneficiados directamente (50 como mínimo)
	Más de 100
	100

	
	
	
	De 76 a 100
	50

	
	
	
	De 50 a 75
	25

	
	
	
	Menos de 50
	0

	Empleos esperados
	0.1
	Número de empleos directos nuevos
	Más de 15
	100

	
	
	
	De 11 a 15
	75

	
	
	
	De 6 a 10
	50

	
	
	
	De 1 a 5
	25

	
	
	
	Ninguno o no indica
	0

	Concurrencia de recursos
	0.1
	No. de Fuentes de financiamiento adicionales a concurrencia (SAGARPA Gobierno Estatal) y de aportación de beneficiarios
	Más de 2
	100

	
	
	
	2
	50

	
	
	
	1
	25

	Aportación del solicitante respecto del total del valor del proyecto
	0.1
	Porcentaje de aportación
	Más de 80%
	100

	
	
	
	De 70 a 80%
	75

	
	
	
	De 60 a 70%
	50

	
	
	
	De 50 a 60%
	25

	
	
	
	50%
	0

	Tasa Interna de Retorno (TIR) con subsidio
	0.1
	Porcentaje
	Mayor de 30
	0

	
	
	
	De 21 a 30
	50

	
	
	
	10 a 20
	100

	
	
	
	Menos de 10 o no especificada
	0

	Incremento porcentual esperado en el volumen de producción
	0.1
	Porcentaje
	Más de 10
	100

	
	
	
	De 6 a 10
	75

	
	
	
	De 4 a 5
	50

	
	
	
	1 a 3
	25

	
	
	
	Menos de 1 o no especificado
	0

	Vinculación al mercado
	0.2
	Esquema
	Coinversiones con agroindustria o distribuidor
	100

	
	
	
	Desarrollo de proveedores
	75

	
	
	
	Producción por contrato
	50

	
	
	
	Carta de intención de compra
	25

Guión tipo de proyectos territoriales. Apoyo a la Inversión en Equipamiento e infraestructura (enunciativo, la aplicación de este guión deberá adaptarse para cada caso particular, a efecto de considerar las características del tipo y tamaño para cada región.)
	1.- Resumen Ejecutivo

	2.- Nombre del proyecto Territorial

	3.- Objetivo(s) general(es) y específico(s)

	4.- Caracterización de la situación actual de la actividad productiva (Justificación)

	a) Problemática por atender o áreas de oportunidad identificada en el territorio

	b) Forma en la que el proyecto, de concretarse, abordará la problemática u oportunidad identificada

	c) Metas, de concretarse el proyecto, que corresponden con la problemática identificada e indicadores que permitirán verificar el cumplimiento de el(los) objetivo(s) general(es) y específico(s).

	d) Descripción de estrategias que se adoptarán para facilitar la integración a la cadena productiva y comercial.

	e) Participación de actores

	f) Descripción de la cadena de valor

	5.- Aspectos Organizativos

	a) Descripción de la figura jurídica (fecha de constitución, datos de registro, número de socios inscritos y activos, objeto social)

	b) Vigencia de poderes otrogados a los administradores

	c) Reglamento Interno

	d) Gobernabilidad: publicación de covocatorias, libro de actas de asambleas generales y extraordinarias

	e) Definición de la propiedad social de la empresa (acciones, certificados, partes sociales y actualizaciones de su valor).

	f) Perfil de socios

	g) Nombramiento de autoridades

	h) Informes anuales de los consejos de administración y vigilancia

	6.- Aspectos administrativos

	a) Misión y visión de la empresa

	b) Estructura administrativa y organigrama (descripción de puestos y funciones)

	c) Sistemas de control (administración, contabilidad, manejo de personal, cobranzas, comisiones).

	d) Manual de procedimientos

	e) Políticas de la empresa

	f) Inscripción en SAT, cumplimiento de obligaciones fiscales

	7.- Aspectos Técnicos del proyecto

	a) Localización geográfica del proyecto (descripción del territorio y ubicación del sitio donde se instalará).

	b) Análisis de la actividad primaria:

· Inventario de Recursos

· Paquete Tecnológico Actual

· Disponibilidad de Recursos (Naturales, Infraestructura, Maquinaria y Equipo).

· Análisis de Materias Prima e Insumos

	c) Descripción técnica del proyecto:

· Conceptos de apoyo o componentes del proyecto y describir de forma detallada los mismos

· Desarrollo de capacidades y asistencia técnica, así como otros bienes públicos asociados a las inversiones en infraestructura y equipamiento (manejo de suelo y agua y prácticas sustentables)

· Procesos, innovaciones tecnológicas y metodologías a emplear

o
Escenarios con diferentes volúmenes de proceso

o
Descripción del proceso productivo del proyecto

o
Flujo de proceso productivo del proyecto

o
Selección y descripción de maquinaria y equipo

o
Distribución de Planta(lay Out)

o
Análisis de necesidades: Mano de Obra, Servicios, Insumos, Programa de mantenimiento y Materia Prima

· Procesos de reconversión

d) Análisis de Capacidades Instaladas y de Operación

e) Necesidades de Capacitación y Asistencia Técnica (programa de capacitación y asistencia técnica)

f) Plan de Gestión (ejecución y puesta en marcha del proyecto)

g) Manejo riesgos potenciales

	8.- Análisis del mercado

	a. Descripción y análisis de materias primas, productos y subproductos (presentación, empaque, embalaje; naturaleza, calidad, atributos, entre otros)

b. Condiciones y mecanismos de abasto de insumos y materias primas

c) Análisis de la demanda y segmentos de mercado

d) Pronósticos de ventas

e). Canales de distribución y venta

f). Plan y estrategia de comercialización.

g) Mecanismos o esquemas de inserción de la empresa en los mercados (descripción), alianzas estratégicas, desarrollo de proveedores, siembra por contrato, promesa y cartas de intención de compra venta, etc.

h) Análisis de la competencia

i) Estudios de mercado realizados, en su caso.

	9.- Análisis de la situación ambiental

	a)
Descripción y análisis de la situación actual del uso de recursos e impacto ambiental de que pudiera tener el proyecto

b)
En su caso, planes y estrategias de sustentabilidad ambiental de los procesos de la empresa

	10.- Análisis Financiero

	a)
Estados Financieros del último año
b)
Programa de inversiones y fuentes de financiamiento

c)
Concurrencia de recursos: participación de inversiones (privadas, gobierno estatal y/o federal u otros),

d)
monto y porcentaje de aportación del solicitante respecto del valor total del proyecto.

e)
Presupuestos de costos, gastos e ingresos

f)
Estados Financieros Proyectados (flujos mensuales, anuales)

	11.- Evaluación Financiera

a) Indicadores de evaluación financiera del proyecto, la cual debe contener el cálculo de la Tasa Interna de Rendimiento (TIR), y el Valor Actual Neto (VAN) desglosando todos sus componentes y anexando documentación que soporte dicho cálculo.

b) Análisis e Interpretación de Estados Financieros: Razones Financieras Básicas (Históricas y proyectadas).

c) Periodo de recuperación del capital

d) Análisis de Sensibilidad

	12.- Descripción y análisis de Impactos (resultados esperados)

	a)
Número de beneficiarios directos por municipio cobertura del proyecto.

b)
Cobertura territorial del proyecto (número de municipios)

c)
Incremento de las utilidades anuales y en los niveles de capitalización (descriptivo)

d) Incremento porcentual esperado en el volumen de producción

e) Número de empleos a generar (directos e indirectos).

f) Incremento en los rendimientos y volúmenes de producción.

g) Reducción estimada de los costos

h) Relación beneficio/costo

i) Comparativo del valor de la producción generada con y sin el proyecto

Asimismo, para efectos del Componente se entenderá por:

· Infraestructura productiva de alto impacto: Obras que aglutinen las capacidades productivas de los beneficiarios como: instalaciones para bodegas, silos, centros de acopio, procesamiento, lavado, selección, pulido y empaque, laboratorios, plantas de inspección y verificación, plantas de alimentos balanceados, centros de acondicionamiento pecuario, beneficiadoras, etc.)

· Maquinaria y Equipo Mayor: Equipo de lavado, selección, empaque y movilización; equipos de conservación (cámaras de conservación, equipo de bodega y plantas, etc.); equipos para el manejo sanitario e inspección (laboratorios, muestreadores, equipo de análisis, etc. y transformación (extractoras, despulpadoras, concentradoras, cocedoras, dosificadoras, clasificadoras, calefactores, secadores, etc.).

	CARTA RESPONSIVA

Lugar y Fecha___

A quien corresponda.

Presente

Por medio de la presente, yo, C.___ en el carácter de Presidente/Representante legal de la organización ________________________________hago constar que la mayoría de los socios miembros de la organización son productores agrícolas/pecuarios/acuícolas/pesqueros que cubren las características para ser considerado como productor de pequeña y mediana escala con potencial productivo, de acuerdo a lo señalado en los estratos, III y IV del Diagnóstico del Sector Rural y Pesquero de México, SAGARPA 2011, por lo que forman parte de la población objetivo a atender por parte del Componente Activos Productivos Tradicional del Programa para la Adquisición de Infraestructura y Equipamiento, bajo la siguiente caracterización:

Con ingresos por ventas de su producción que no superan los 290,000 pesos anuales

Con un nivel de Activos Medio (Dependiendo de su actividad preponderante):

o
En posesión de una superficie máxima de 10 hectáreas de riego o hasta 50 hectáreas de temporal o hasta 2,500 m2 de cultivos de agricultura protegida.

o
Propietario de hasta 35 cabezas de ganado mayor o su equivalente en ganado menor

o
Con una capacidad productiva de entre 5 y 10 tonelada anuales de producto fresco o hasta 130,000 piezas de otras especies (acuícolas).

o
Con una captura anual de entre 15 y 40 toneladas de producto fresco (pesca)

Asimismo, establezco el compromiso por parte del Consejo Directivo de emitir y distribuir los correspondientes certificados de aportación patrimonial, acciones u otros instrumentos aplicables entre los socios, mediante asamblea, en caso de recibir los apoyos por parte del Componente en referencia.

A t e n t a m e n t e

Nombre y firma del Presidente/ Representante Legal de la organización

Declaro bajo protesta de decir verdad, que todos los datos e información proporcionados en la presente carta son verdaderos y correctos, ya que de lo contrario, estaría obligado a reintegrar el total de los apoyos que le fueren autorizados a la organización.

Asimismo, por este medio autorizo a las autoridades competentes en la materia, para que por conducto de sus funcionarios facultados, lleven a cabo las investigaciones que se consideren conducentes, a fin de corroborar la información proporcionada.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO XL

[image: image3.png]CRITERIO DE RELEVANCIA DEL COMPONENTE ATENCION A
DESASTRES NATURALES EN EL SECTOR AGROPECUARIO
Y PESQUERD

(FONDO DE APOYO RURAL POR CONTINGENCIAS CLIMATOLOGICAS)

Artículo 1o. Se considera como desastre natural relevante, aquel que presente afectaciones territoriales importantes y por ende provoquen un daño significativo a la actividad económica de una región:

I.
En el sector agrícola, se considera que un desastre natural cumple con el criterio de relevancia cuando:

a)
En los Estados de Baja California, Baja California Sur, Campeche, Coahuila, Chihuahua, Durango, Jalisco, Nuevo León, Sinaloa, Sonora, Tamaulipas y Zacatecas, la superficie afectada por el desastre natural de los municipios involucrados representa el 4% o más de la superficie agrícola total elegible de los municipios afectados.

b)
En los Estados de Aguascalientes, Chiapas, Estado de México, Guanajuato, Michoacán, Nayarit, Querétaro, Quintana Roo, San Luis Potosí, Tabasco, Veracruz y Yucatán, la superficie afectada por el desastre natural de los municipios involucrados representa el 15% o más de la superficie agrícola total elegible de los municipios afectados.

c)
En las Entidades Federativas de Colima, Guerrero, Distrito Federal, Hidalgo, Morelos, Oaxaca, Puebla, y Tlaxcala, la superficie afectada por el desastre natural de los municipios involucrados representa el 25% o más de la superficie agrícola total elegible de los municipios afectados.

II.
En el sector pecuario, se considera que un desastre natural cumple con el criterio de relevancia cuando la población ganadera afectada en los municipios involucrados representa el 10% o más del inventario ganadero total de los municipios afectados.

III.
En el sector pesquero, se considera que un desastre natural es relevante cuando cumple con al menos alguna de las siguientes condiciones:

a)
La afectación sea superior al 10% de embarcaciones menores dedicadas a la pesca ribereña en los municipios involucrados, para lo cual se tomará como base el padrón de permisionarios actualizado, debiendo el Gobierno de la Entidad Federativa adjuntar oficio emitido por la Delegación en el estado que corrobore este hecho.

b)
La afectación sea superior al 10% de embarcaciones menores en cuerpos de agua interiores en los municipios involucrados, para lo cual se tomará como base el padrón de permisionarios del cuerpo de agua, debiendo el Gobierno de la Entidad Federativa adjuntar oficio emitido por la Delegación en el estado que corrobore este hecho.

IV.
En el sector acuícola, se considera que un desastre natural cumple con el criterio de relevancia cuando la afectación sea superior al 10% de las hectáreas dedicadas al cultivo de especies acuícolas en un municipio, para lo cual se tomará como base el padrón de granjas o unidades productivas dedicadas al cultivo, debiendo el Gobierno de la Entidad Federativa adjuntar el oficio emitido por la Delegación en el estado que corrobore este hecho.

Artículo 2o. En el caso de que la entidad federativa solicite el apoyo del Componente (Fondo) para la afectación en diversos sectores, será suficiente que cumpla con el criterio de relevancia en al menos uno de los sectores para que el desastre natural se considere como un fenómeno extremo. Las participaciones deberán determinarse con la mejor información estadística disponible.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO XLI

[image: image4.png]CRITERIOS DE ELEGIBILIDAD DE LOS PRESTADORES DE
SERVICIOS PROFESIONALES

Sólo aplica a Prestadores de Servicios, que se autoricen para proporcionar los tipos de apoyo establecidos en el inciso b) de Artículo 39, referente al Componente de Desarrollo de Capacidades y Extensionismo Rural, en el marco del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural de la SAGARPA, los cuales deberán cumplir con los siguientes:

I.
Requisitos
· Ser persona física o moral que cuente con experiencia comprobable en actividades y servicios profesionales similares, así mismo, deberán estar acreditados en el servicio que pretenda brindar en el marco de este componente o acreditar su perfil profesional de acuerdo a la convocatoria respectiva.

· Ser propuesto por el beneficiario del apoyo.

· Para servicios profesionales en Proyectos Territoriales y Estratégicos, así como las estrategias para los sectores agrícola, pecuario, acuícola o pesquero o de desarrollo rural, se realizarán a través de convocatoria específicas y dirigida según sea el caso de acuerdo a lo indicado en artículo 68, fracción II de las Reglas de Operación de los Programas de la SAGARPA, la cual será emitida en cada entidad por la Secretaría de Desarrollo Agropecuario o similar del Gobierno del Estado, o para casos de cobertura nacional por la Unidad Responsable del Componente o por la Instancia Ejecutora previa validación de la Unidad Responsable.

II.
Las personas físicas:

· Deberán contar con estudios profesionales concluidos, preferentemente titulado, y eventualmente estudios de especialización acordes al programa de trabajo a desarrollar. Asimismo deberán de incorporarse al proceso de certificación de competencias laborales.

· Como prestadores de servicios que proporcionen asistencia técnica en apicultura, acuacultura y pesca, o en comunidades indígenas que hablen una lengua diferente al idioma español, se podrá considerar a las personas que demuestren estudios técnicos terminales concluidos y experiencia en la actividad.

III.
Las personas morales:

· Deberán contar con socios, que tengan experiencia comprobable en actividades y servicios profesionales así como estudios profesionales de especialización acordes al programa de trabajo. Asimismo, los profesionales asociados deberán de incorporarse al proceso acreditación y en su caso certificación de competencias laborales.

· Contar con otros socios en especialidades que sean complementarias y acordes a las actividades especificadas en el programa de trabajo a desarrollar.

· Deberá proponer profesionales responsables del servicio que tenga experiencia comprobable en actividades y servicios profesionales así como estudios profesionales de especialización o técnicos terminales acordes al programa de trabajo. La acreditación del perfil de la persona moral, incluirá también el perfil de los socios y/o personas que participaran con la empresa en la prestación del servicio.

IV.
Restricciones:

Con el fin de evitar conflicto de intereses, el Prestador de Servicios no podrá:

a.
Tener alguno de los siguientes vínculos con el Beneficiario, Grupo u Organización que atienda:

· Ser socio o integrante.

· Ser pariente en primer grado de alguno de los socios o integrantes.

· Ser empleado.

b.
Ser proveedor de insumos o equipo durante la vigencia del programa de trabajo del servicio que otorgue al beneficiario, grupo u organización.

En el caso de que el Prestador de Servicios sea una persona moral, estas restricciones se aplicarán tanto a los socios como a los empleados que participan en el servicio de la misma.

Ni el Prestador de Servicios de cualquier tipo, ni los profesionales responsable en el caso de personas morales, deben aparecer en la lista de desempeño como “No aceptable” o “Condicionado”, para el servicio propuesto. Para consultar la Lista de Desempeño, ingresar a: www.psp.gob.mx/listadesempeno
“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO XLII

[image: image5.png]ELEMENTOS TECNICOS Y VALORES DE REFERENCIA DE LOS.
CONCEPTOS DE APOYO DEL COMPONENTE GANADERO Y
RECURSOS GENETICOS PECUARIOS

1.
Los presentes Elementos Técnicos, tienen como propósito precisar a las Comisiones de Trabajo, las características técnicas y los valores de referencia de los conceptos de apoyo prioritarios para la SAGARPA, en materia de Ganadería, estandarizando y facilitando la asignación de apoyos a nivel nacional, los cuales aplicarán al Programa de Apoyo a la Inversión en Equipamiento e Infraestructura, y en su caso a los Proyectos Pecuarios Estratégicos, atendiendo lo establecido en los Artículos 10, 19, 47 y 51 de las “Reglas de Operación”.

2.
Se establecen como prioridades en el otorgamiento de apoyos para Proyectos de Inversión del desarrollo ganadero, las orientadas a incrementar la productividad, cuidando los recursos naturales y del medio ambiente; las actividades para la conservación y manejo de los productos primarios del sector pecuario, o proyectos de inversión que incentiven y favorezcan la integración de los Sistemas Producto Pecuarios y el fortalecimiento de las Cadenas Productivas.

3.
Se consideran los siguientes conceptos de apoyo, mismos que deberán cumplir con los objetivos específicos planteados en el Programa de Apoyo a la Inversión en Equipamiento e Infraestructura:

a.
Proyectos donde se considere el establecimiento, rehabilitación, manejo racional y conservación de las tierras de pastoreo, incluyendo la producción de semillas forrajeras, el establecimiento de semilleros a nivel predial, la reforestación y la instrumentación de sistemas silvopastoriles; la producción, conservación y manejo de forrajes; así como, la extracción, captación y conducción de agua para abrevaderos.

Las obras hidráulicas deberán ajustarse a la normatividad vigente en la materia. Las semillas comerciales utilizadas en este Programa, deberán contar con una constancia de pureza y porcentaje de semilla viable, expedida por instituciones reconocidas por la Comisión de Trabajo. De igual forma, deberán cumplir con la normatividad fitosanitaria vigente.

b.
Proyectos para la rehabilitación y construcción de infraestructura primaria, adquisición e instalación de equipo necesario para el mejoramiento y modernización de las unidades de producción primaria, así como, equipos especializados para la producción, manejo sanitario y transformación de leche, carnes, huevo, miel y demás productos pecuarios; la reproducción de animales de producción, trabajo y con fines de mejoramiento genético. También se apoyará el desarrollo de infraestructura y equipamiento para ganadería diversificada en Unidades de Manejo para la Conservación de la Vida Silvestre (UMAS). Se incluye también el establecimiento de medidas de bioseguridad, inocuidad, aprovechamiento y reciclaje de excretas para la producción de gas, energía y fertilizantes.

c.
Proyectos para la construcción, rehabilitación y equipamiento para la producción primaria, servicios e inocuidad de las actividades apícolas. Los equipos para el procesamiento de la miel, deberán ser de acero inoxidable 304 y de grado alimentario.

	Componente i/
	Valor de Referencia ii/ ($)

	Sementales

	Bovino con Registro Genealógico y Evaluación Genética iv/
	25,000

	Bovino con Registro Genealógico, Datos Productivos o Prueba de Comportamiento
	19,000

	Ovino con Registro Genealógico y Evaluación Genética iv/
	9,000

	Ovino con Registro Genealógico y Prueba de Comportamiento vi/
	6,500

	Ovino con Registro Genealógico y Datos Productivos
	6,000

	Caprino con Registro Genealógico y Evaluación Genética iv/
	8,000

	Caprino con Registro Genealógico, Datos Productivos o Prueba de Comportamiento
	6,000

	Caprino con Registro Genealógico
	5,000

	Porcino con Registro Genealógico y Evaluación Genética v/
	24,000

	Equinos con Registro Genealógico
	50,000

	Asno con Certificación Fenotípica
	30,000

	Conejo de Raza con Certificación Fenotípica
	300

	Recría Pecuaria iii/
	

	Vaquilla Gestante Lechera de Recría iii/
	2,500

	Vaquilla Gestante Cárnica y Doble Propósito de Recría iii/
	2,000

	Hembra Púber Ovina o Caprina de Recría iii/
	300

	Material Genético
	

	Dosis de Semen (Nacional o Importado)
	200

	Dosis de Semen Sexado (Nacional o Importado)
	400

	Embriones (Nacional o Importado)
	3,000

	Embriones Sexados (Nacional o Importado)
	4,000

	Gestación de vaquillas y vacas mediante transferencia de embriones
	6,000

	Apicultura
	

	Abeja reina comercial
	110

	Abeja reina progenitora
	2,000

	Colmena (poblada)
	1,200

	Núcleo de abejas
	600

d.
En materia de adquisición de sementales, apoyo a la recría pecuaria, especies zootécnicas y material genético, los criterios generales se muestran a continuación

i.
La procedencia de todos los sementales indicados en el cuadro será nacional; a excepción de los sementales que estén destinados a un Centro de Mejoramiento Genético, que podrán apoyarse previa opinión técnica favorable de la Instancia Ejecutora, y la validación de la SAGARPA, a través de la Coordinación General de Ganadería.

ii.
Los valores expresados en este cuadro, son valores estimados para efecto del Programa y en ningún momento pretenden influir en los precios de mercado.

iii.
Estos componentes son de fomento al desarrollo de vaquillas gestantes y hembras púberes ovinas y caprinas, excedentes de los reemplazos normales del productor. El monto señalado representa el máximo apoyo del gobierno federal con o sin concurrencia, considerándose la inversión del productor, el propio vientre de recría.

iv.
Para el componente de Sementales con Evaluación Genética, ésta corresponderá a sus progenitores (padre y madre), a excepción de los Sementales Ovinos y Caprinos que solamente serán del Padre; dichas evaluaciones deberán estar plasmadas en el Registro Genealógico del semental comercializado, en su caso, en hoja membretada de la Asociación correspondiente.

v.
Para el caso de sementales porcinos, la evaluación genética corresponderá a la presentada por la Asociación de Registro autorizada por la SAGARPA o por las empresas especializadas y reconocidas en la producción de material genético de razas puras o líneas sintéticas. Dichos semovientes serán destinados exclusivamente a Centros de Mejoramiento Genético.

vi.
Se podrán comercializar en el Programa, solamente los ovinos con índices iguales o superiores al promedio de las características consideradas en las Pruebas de Comportamiento, mismas que deberán ser realizadas y avaladas por una Institución Educativa o de Investigación, en donde participen por lo menos 10 ganaderías afiliadas a la Asociación Mexicana de Criadores de Ovinos (AMCO) y la Unión Nacional de Ovinocultores (UNO).

vii.
Se contará con un Comité de Selección integrado por tres técnicos, representando a la Delegación Estatal de la SAGARPA, Gobierno del Estado y Comité Técnico de la Asociación comercializadora; dicho Comité, verificará la calidad fenotípica y genética del ganado a comercializar, con la finalidad de que satisfagan la función zootécnica a la que vayan encaminados. Los semovientes que no reúnan dichas características a juicio del Comité, serán excluidos para su comercialización en el Programa, el dictamen del Comité será inapelable.

4.
El otorgamiento de apoyos para los componentes indicados en el cuadro anterior, deberá considerar los alcances y especificaciones técnicas siguientes:

a.
Los sementales de las distintas especies pecuarias con Registro Genealógico y Evaluaciones Genéticas, deberán tener al menos un valor positivo a partir de la característica de peso al destete (sementales cárnicos) o kilogramos de leche (sementales lecheros); ambas características corresponderán por lo menos al Progenitor (Padre) de los sementales comercializados.

b.
Los proveedores de semovientes en el Programa, no podrán ser beneficiarios en este concepto de apoyo.

c.
En sementales bovinos, se apoyará con un semental a productores que posean entre 10 y 30 vientres. El apoyo máximo será de 3 sementales, uno por cada 30 vientres.

d.
Para sementales ovinos, caprinos y porcinos, se apoyará con un semental a productores que posean un mínimo de 10 vientres. El apoyo máximo será de seis sementales, uno por cada 20 vientres.

e.
En sementales equinos y asnales, se apoyará hasta con 3 sementales, uno por cada 30 vientres, solamente a organizaciones de productores.

f.
En sementales conejos, se apoyará con 1 semental por cada 10 vientres a productores que posean un mínimo de 30 vientres. El apoyo máximo será de 6 sementales por productor. Los sementales deberán tener entre 10 y 14 semanas de edad, y pesar al menos 2 kilogramos.

g.
Para Centros de Mejoramiento Genético, propiedad de organizaciones de productores legalmente constituidas, se apoyará hasta con 10 Sementales con Registro Genealógico y Evaluaciones Genéticas.

h.
El apoyo a la Recría Pecuaria para personas físicas será hasta 150 Unidades Animal y para personas morales hasta 500 Unidades Animal excedentes del reemplazo normal. En las personas morales no se podrá rebasar el límite fijado para las personas físicas para cada integrante.

i.
Las Vaquillas Gestantes de Recría, deberán estar registradas e identificadas en el Sistema Nacional de Identificación Individual de Ganado (SINIIGA), tanto las del reemplazo normal como aquellas a beneficiar. En caso de que no exista en el SINIIGA la capacidad para aretar todo el ganado, deberá comprobarse que se ha finalizado el trámite para el aretado. La Unidad de Producción Pecuaria (UPP) deberá estar registrada en el Padrón Ganadero Nacional (PGN). Asimismo, se deberá contar con un certificado de preñez de todas las vaquillas (las de recría normal y las sujetas de apoyo), mismo que será expedido por un Médico Veterinario Zootecnista donde se asiente su Cédula Profesional.

El apoyo a las Vaquillas Gestantes de Recría, procederá para aquellas que sean excedentes del reemplazo normal, que para este apoyo se considerará una proporción de 20 vaquillas gestantes por cada 100 vacas de vientre, conforme a lo manifestado en el PGN.

Todas las Vaquillas Gestantes de Recría, deberán estar vacunadas contra la Brucelosis (salvo autorización que exima de este requisito, otorgada por la Autoridad de Sanidad Animal, a través de la Delegación Estatal de la SAGARPA) y contar con una prueba negativa a la tuberculina, realizada no más de 60 días antes de la solicitud.

j.
Las Hembras Púberes Ovinas y Caprinas de Recría, deberán estar identificadas (tanto el reemplazo normal como aquellas a beneficiar); y la UPP deberá estar registrada en el PGN; y deberán contar con un certificado expedido por un Médico Veterinario Zootecnista (donde se asiente su Cédula Profesional), que indique que estos semovientes se expusieron a un empadre, teniendo por lo menos seis meses de edad y más de 30 kg de peso.

Las Hembras Púberes Ovinas y Caprinas de Recría a apoyar, serán el excedente del reemplazo normal, que para este apoyo se considera de 20 hembras púberes por cada 100 vientres ovinos o caprinos que se expondrán a empadre. El número de hembras púberes deberá ser congruente con la cantidad de vientres registrados en el PGN por cada UPP. Los rebaños ovinos y caprinos a beneficiar deberán estar participando en los programas oficiales contra la Brucelosis en su estado.

k.
Para la Recría Pecuaria, los casos de solicitantes que presenten el documento oficial de Constancia de Hato Libre de Brucelosis o Tuberculosis vigente, no requerirán las pruebas o vacunas señaladas en este documento, según sea el caso.

l.
El apoyo para la adquisición de semen se circunscribirá a dos dosis por vientre registrado en el PGN, con un apoyo máximo de 500 dosis por productor.

m.
Para embriones, se apoyará uno por vientre registrado en el PGN con un máximo de 50 embriones.

n.
La gestación de vaquillas y vacas mediante transferencia de embriones, se apoyará hasta con 25 hembras entre el 3° y 8° mes de gestación, a productores que tengan hasta 50 vientres registrados e identificados en el SINIIGA y la UPP deberá estar registrada en el PGN. El beneficiario deberá presentar el documento que certifique la compra del servicio y la gestación mediante embrión, por un Médico Veterinario Zootecnista, donde se asiente el número de su Cédula Profesional; asimismo, el material genético deberá cumplir con lo señalado en el inicio b, de este documento.

o.
Los Certificados de Registro Genealógico de Sementales, deberán ser de Pureza Racial, emitidos por las Asociaciones Nacionales de Criadores de Ganado que cuenten con Reglamento Técnico autorizado, de acuerdo con lo dispuesto en los Lineamientos Técnico-Genealógicos publicados en el Diario Oficial de la Federación el 18 de noviembre de 1994. Para el caso específico de los Bovinos de Raza Criollo, podrán comercializarse los sementales con Certificado de Registro Genealógico de Pureza de Raza de 2ª Generación y Pureza de Raza.

p.
Los sementales bovinos, deberán estar marcados con un solo fierro; estar identificados por el SINIIGA y su UPP estar registrada en el PGN; tener los certificados zoosanitarios y constancias de vacunación correspondientes, presentar constancia de Hato Libre de Brucelosis y Hato Libre de Tuberculosis. (salvo autorización que exima de este requisito debido a la condición sanitaria del estado o región de procedencia, que extienda la Dirección General de Sanidad Animal, a través de la Delegación Estatal de la SAGARPA). Asimismo, tener una edad entre 14 y 30 meses para todas las razas, a excepción de la raza Holstein que será de 12 a 30 meses; el peso mínimo será de 380 kg para todas las razas a excepción de la raza Jersey que será de 350 kg y Criollo de 250 kg. Para el caso de sementales Holstein, contar con un Indice de Pedigrí positivo para producción de leche y grasa.

q.
Los sementales con Evaluaciones Genéticas, Datos Productivos o Prueba de Comportamiento, deberán proceder de criadores afiliados a la Asociación de Ganado de Registro correspondiente y estar en los Libros de Registro Genealógico y de Datos Productivos, de acuerdo con lo establecido en el Reglamento Técnico de cada Asociación; asimismo, será requisito que el criador entregue la constancia de la Evaluación Genética o Prueba de Comportamiento, supervisada, certificada y avalada por una Institución de Educación Superior o de Investigación.

r.
La Certificación Fenotípica para los Sementales Asnales, deberá ser expedida por un profesionista titulado en el ramo pecuario, acreditado por la Asociación Mexicana de Médicos Veterinarios Especialistas en Equinos (AMMVEE).

s.
Los sementales cunícolas, deberán proceder de centros especializados en la producción de animales para pie de cría, que cuenten con libros de registro genealógico y que estén reconocidos por el Comité Nacional Sistema Producto Cunícola como unidades especializadas en la producción de conejos para pie de cría y cumplir con las especificaciones técnicas emitidas por dicho Comité.

t.
La certificación fenotípica para sementales cunícolas, deberá ser expedida por un profesionista titulado en el ramo pecuario, acreditado por la Asociación Nacional de Cunicultores de México, A. C. (ANCUM) o por la Asociación de Especialistas en Producción Cunícola de México, A. C. (ECUMEX).

u.
Los Registros Genealógicos de sementales importados, deberán ser de Pureza Racial y estar validados por la Asociación de Criadores que cuente con Reglamento Técnico, de acuerdo con lo dispuesto en los Lineamientos Técnico-Genealógicos publicados en el Diario Oficial de la Federación el 18 de noviembre de 1994.

v.
Los sementales ovinos deberán estar identificados por el SINIIGA y su Unidad de Producción Pecuaria (UPP) estar registrada en el Padrón Ganadero Nacional (PGN), además de contar con Certificado de Rebaño Libre de Brucelosis y Brucella ovis, y tener una edad entre 7 y 24 meses y un peso mínimo de 50 kg.

w.
Los sementales caprinos deberán estar identificados por el SINIIGA y su Unidad de Producción Pecuaria (UPP) estar registrada en el Padrón Ganadero Nacional (PGN); tener una edad entre 6 y 20 meses; pesar al menos 30 kg y presentar constancia de Hato Libre o Hato Negativo de Brucelosis.
x.
Los sementales porcinos con Registro Genealógico y Evaluación Genética, deberán tener una edad entre 6 y 8 meses y un peso mínimo de 100 kg, y cumplir con la normatividad vigente de la Campaña Nacional contra la Enfermedad de Aujezsky, de acuerdo al siguiente cuadro:

	REQUISITOS QUE DEBEN CUBRIR LOS ANIMALES DESTINADOS PARA PIE DE CRIA, DE ACUERDO A SU ORIGEN Y DESTINO

	Con fundamento en la Norma Oficial Mexicana NOM-007-ZOO-1994, Campaña Nacional contra la enfermedad de Aujeszky (Punto 14)

	DESTINO

	ORIGEN
	ESCASA PREVALENCIA
	ERRADICACION
	LIBRE

	ESCASA PREVALENCIA
	Constancia de piara libre o resultados seronegativos del lote de animales a movilizar, excepto las granjas positivas, expedidos por un laboratorio aprobado dentro de un periodo no mayor a 30 días antes de la movilización, siempre y cuando la granja esté inscrita en la Campaña y se haya realizado el primer monitoreo serológico para obtener su constancia de piara libre con resultados negativos, de acuerdo con lo establecido en el punto 7(Piaras libres) o constancia de granja negativa Punto 8 NOM-007-ZOO-1994;
	Constancia de piara libre o resultados seronegativos del lote de animales a movilizar, excepto las granjas positivas, expedidos por un laboratorio aprobado dentro de un periodo no mayor a 30 días antes de la movilización, siempre y cuando la granja esté inscrita en la Campaña y se haya realizado el primer monitoreo serológico para obtener su constancia de piara libre con resultados negativos, de acuerdo con lo establecido en el punto 7 NOM-007-ZOO-1994;
	Constancia de piara libre y resultados seronegativos del lote a movilizar expedidos por un laboratorio aprobado dentro de un periodo no mayor a 30 días antes de la movilización;

	ERRADICACION
	Sin restricciones
	Sin restricciones
	Resultados seronegativos del lote de animales a movilizar, expedidos por un laboratorio aprobado dentro de un periodo no mayor a 30 días antes de la movilización.

	LIBRE
	Sin restricciones
	Sin restricciones
	Sin restricciones

y.
Los sementales equinos y asnales deberán tener una edad entre 2 y 5 años; los primeros deberán pesar al menos 250 y los asnos 200 kg.

z.
Los sementales de todas las especies, deberán contar con Certificado de Evaluación Física General, emitido por un Médico Veterinario Zootecnista calificado, con Cédula Profesional; asimismo, con un Certificado de Calidad de Semen (no aplica a conejos), emitido por un especialista en reproducción animal calificado y con cédula profesional, contratados por el proveedor (90 días de validez). Dichos profesionales no podrán ser funcionarios Federales o Estatales en activo.

aa.
Todos los semovientes, semen y embriones, se sujetarán a los requisitos zoosanitarios vigentes, que establece el SENASICA.

bb.
El semen y los embriones deberán proceder de progenitores con registro genealógico, evaluados como sobresalientes, indicando el lote de su procedencia y la compañía que lo distribuyó. Estas compañías deberán demostrar el cumplimiento de todos los requisitos normativos zoosanitarios.

cc.
Las Abejas Reina Comercial y Reina Progenitora (pie de cría), deberán provenir de criaderos que cuenten con un certificado de calidad genética y sanitaria emitido por la SAGARPA; así mismo, tanto los proveedores como los solicitantes de este material deberán estar registrados en el Programa de Rastreabilidad de la Miel.

Se apoyará con abejas reina en una cantidad igual hasta el 50% de las colmenas en producción que posea el apicultor solicitante conforme a su registro en el PGN. En el caso de Abejas Reina Progenitoras, el apoyo se suscribe a criadores de abejas reina, otorgando hasta 5 reinas por criador.

dd.
Para el apoyo con Colmenas Pobladas, éstas deberán contar con tapa telescópica, techo interior, piso reversible y cubo de cámara de cría con diez bastidores, con panales trabajados y poblados como mínimo con una abeja reina.

Se apoyará con dos colmenas pobladas por cada diez que posea el apicultor solicitante, hasta un máximo de 50 colmenas, conforme a su registro en el PGN.

ee.
Los núcleos de abejas deberán contar con un certificado de calidad sanitaria, emitido por la SAGARPA, y tanto los proveedores como los solicitantes de este material, deberán estar registrados en el Programa de Rastreabilidad de la Miel.

Los núcleos de abejas deberán estar conformados con bastidores y panales nuevos, contar con una abeja reina marcada, procedente de un criadero de abejas reina certificado y cumplir con lo establecido en las Normas Oficiales Mexicanas NOM-001-ZOO-1994y NOM-002-ZOO-1994.

Se apoyará con 4 núcleos de abejas por cada 10 colmenas que posea el apicultor solicitante, hasta un máximo de 100 núcleos de abejas, conforme a su registro en el PGN.

5.
Los criadores de ganado de registro proveedores de este Programa, que falten a la veracidad en los datos sanitarios, genealógicos o productivos de sus animales, serán excluidos como proveedores del Programa de Apoyo a la Inversión en Equipamiento e Infraestructura.

6.
Para el caso de las especies zootécnicas referidas en el Artículo 47 de las Reglas de Operación vigentes, específicamente al Proyecto Estratégico de Seguridad Alimentaria (PESA), los sementales comercializados deberán de ajustarse a las condiciones técnicas y zoosanitarias que se describen anteriormente, y para el caso de los vientres, mismos que solamente podrán adquirirse en el PESA, deberán ajustarse a las siguientes características técnicas y zoosanitarias:

a.
Los vientres bovinos deben tener un peso mínimo de 240 kg, con una edad entre 10 y 15 meses, proceder de Hatos Libres a Brucelosis y Tuberculosis o Hatos Negativos (salvo autorización que exima de este requisito debido a la condición sanitaria del estado o región de procedencia, que extienda la Dirección General de Sanidad Animal, a través de la Delegación Estatal de la SAGARPA).

b.
Los vientres ovinos y caprinos deberán tener un peso mínimo de 30 kg, con una edad entre 6 y 18 meses. Los ovinos deberán presentar Constancia de Hato Libre de Brucelosis y Hato Libre de Brucella ovis y los caprinos con constancia de Hato Libre o Hato Negativo a Brucelosis.

c.
Los vientres porcinos deberán tener un peso mínimo de 90 kg, una edad entre 5 y 7 meses y cumplir con la normatividad vigente de la Campaña Nacional contra la Enfermedad de Aujeszky, de acuerdo al cuadro descrito en el inciso “u” numeral 4 de este documento.

d.
Los vientres cunícolas deberán tener un peso mínimo de 1.5 kg, una edad entre 3 y 6 meses, y cumplir con la normatividad zoosanitaria vigente que establezca el SENASICA.

	Vientres para el Proyecto Estratégico de Seguridad Alimentaria (PESA)
	Valor de Referencia ($)

	Bovino Nacional
	10,000

	Ovino y Caprino Nacional
	1,700

	Porcino Nacional
	3,000

	Conejo Nacional
	200

Los Proyectos Productivos correspondientes a la Etapa II Producción de Alimentos, podrán considerar la adquisición de aves para producción de traspatio, siempre y cuando los beneficiarios demuestren tener capacidad para darles alojamiento, abastecerles de agua y alimento para su mantenimiento, asegurando las condiciones necesarias para su reproducción. Las aves que se adquieran, deberán provenir de granjas constatadas como libres de Influenza Aviar y Enfermedad de Newcastle.
7.
Los hatos cuarentenados, no podrán comercializar semovientes en los Programas referidos en estos Elementos Técnicos.

8.
La interpretación, resolución en aspectos técnicos no previstos y actualizaciones en caso de ser necesarias, estarán a cargo de la Unidad Responsable, y deberán ser publicadas en la página electrónica de la SAGARPA.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO XLIII

[image: image6.png]GUION PARA LA ELABORACION DE PROYECTOS DE INVERSION

1.
Resumen Ejecutivo Técnico y Financiero (y para Bioenergía y Fuentes Alternativas además ambiental y organizacional y ambiental para Infraestructura pesquera y acuícola)

2.
Nombre del proyecto

3.
Programa, componente(s), concepto(s) de apoyo, monto de apoyo solicitado y monto de aportación del solicitante

4.
Objetivo(s) general(es) y específico(s), los cuales deben estar alineados a los objetivos del(los) programa(s) y componente(s) correspondiente(s), establecidos en las presentes Reglas de Operación

5.
Justificación
a.
Descripción de la situación actual de la empresa

b.
Explicación de la problemática u oportunidad identificada

c.
Forma en la que el proyecto, de concretarse, abordará la problemática u oportunidad identificada

d.
Metas, de concretarse el proyecto, que corresponden con la problemática identificada e indicadores que permitirán verificar el cumplimiento del(los) objetivo(s) general(es) y específico(s).

e.
Efectos esperados de no concretarse el proyecto

f. Análisis y diagnóstico de la situación actual y previsiones sin el proyecto

6.
Datos generales del proyecto

a.
Localización geográfica del proyecto (entidad federativa, municipio y localidad, así como la localización específica del proyecto)

b.
Actividad productiva, eslabón de la cadena de valor y ciclo agrícola (en su caso)

c.
Descripción técnica del proyecto, la cual deberá partir del concepto de apoyo y describir de forma detallada el mismo (tipo de maquinaria, infraestructura, equipo, material vegetativo, procesos, tecnologías a emplear, asistencia técnica, consultoría y/o capacitación, monto de cada concepto a solicitar, capacidad de procesos, programas de producción y mantenimiento entre otros)

d.
Cotizaciones de proveedores que sustenten los costos y presupuestos de las inversiones a realizar (por lo menos tres cotizaciones de distintos proveedores).

e.
En su caso, avalúo por perito autorizado por la CNByV para el caso de adquisición de infraestructura

f. Aspectos organizativos, antecedentes, tipo de organización y relación de socios; Estructura, Consejo directivo.

g. Proceso de reconversión

h. Consejo directivo y perfil requerido y capacidades de los directivos y operadores.

i. Infraestructura y equipo actual

j. Cumplimiento de normas sanitarias, ambientales y otras

k. Para Infraestructura pesquera y acuícola se requiere catálogo de conceptos, especificaciones, presupuesto, planos de cimentación, estructural, arquitectónico, instalaciones sanitarias, eléctricas e hidráulicas, y de detalle, suscritos por un técnico responsable del proyecto con Cedula Profesional, componentes del proyecto, volúmenes de construcción y permisos aplicables.
7.
Análisis de Mercados (para Bioenergía y Fuentes alternativas solo le aplica cuando el objetivo sea producir para comercializar)

a.
Descripción y análisis de materias primas, productos y subproductos (presentación, empaque, embalaje; naturaleza, calidad, cantidad, atributos, entre otros)

b.
Condiciones y mecanismos de abasto de insumos y materias primas

c.
Canales de distribución y venta

d.
Plan y estrategia de comercialización

e.
Cartas de intención de compra o contrato(s) de compra-venta, recientes y referidos al producto ofrecido que contengan: nombre y domicilio de los clientes, volumen de producto, precio, lugares y periodos de entrega recepción, forma y plazo de pago para los productos a generar con el proyecto

f.
Estudios de mercado realizados, en su caso.

g. Estimación de beneficios económicos con el proyecto

8.
Análisis Financiero

a.
Evaluación financiera del proyecto, la cual debe contener el cálculo de la Tasa Interna de Rendimiento (TIR), Punto de equilibrio y el Valor Actual Neto (VAN) desglosando todos sus componentes y anexando documentación que soporte dicho cálculo (deberá incluirse el archivo Excel considerado para los cálculos efectuados), análisis de sensibilidad, relación utilidad costo.

b.
Presupuestos, programa de inversiones y financiamiento complementario de algún intermediario financiero o de otro tipo. (en su caso)

c.
Proyección financiera actual y proyectada (ingresos/egresos)

d.
Descripción de costos (fijos y variables)

e. Necesidades de inversión

f. Para Infraestructura Pesquera y Acuícola y Modernización de la Flota Pesquera agregar al menos el Estado de Resultados y Balance del ejercicio inmediato anterior y estados financieros Proforma para los primeros tres años del proyecto
9.
Activos, inventario de Activos Fijos (construcciones, terrenos agrícolas y ganaderos, inventarios de equipos, semovientes y otros).

10.
Descripción y análisis de Impactos esperados

a.
Incremento en los niveles de capitalización (descriptivo)

b.
Incremento porcentual esperado en el volumen de producción

c.
Número esperado de empleos a generar (directos e indirectos).

d.
Incremento en los rendimientos (en su caso)

e.
Reducción estimada de los costos

f. Comparativo con y sin el proyecto

11. Análisis de la situación ambiental, en su caso.

a. Descripción y análisis de la situación actual del uso de los recursos, disposición de los desechos e impacto ambiental de la empresa.

b.
Condiciones y mecanismos de utilización de equipos de energías alternativas.

c.
Plan y estrategias de sustentabilidad ambiental de la empresa.

12. Conclusiones y recomendaciones

Nota:

A reconversión Productiva sólo le aplican los puntos 1; 2; 4; 5 inciso f; 6 incisos a, b, f y g; 7 incisos d y g; 8 incisos b y e; 10 inciso f.

A Bioenergía y Fuentes alternativas le aplican sólo los puntos 1; 2; 3; 4; 5, inciso f; 6 incisos a, c, f y j; 7 incisos a, c y e; 8; 9; 10; 11 y 12.

Para los proyectos del Programa de Apoyo a la Inversión en Equipamiento e Infraestructura, los puntos que no apliquen, serán señalados con las siglas NA.

A Infraestructura Pesquera y Acuícola le aplican los puntos 1; 2; 3; 4; 5; 6 incisos a, b, c, j y k; 7 en su caso; 8 incisos b y f.

Adicionalmente, para el caso de Infraestructura Rastros y Establecimientos TIF, Centros de Acondicionamiento Pecuario, Bioenergía y fuentes alternativas (a ésta sólo le aplican sólo los puntos señalados al final de cada subtema) e Infraestructura Pesquera y Acuícola (a ésta le aplica sólo lo relativo a Aspectos Normativos, puntos 1 y 4), se deberá adjuntar la siguiente información:

Aspectos de Mercado
1.
Contrato(s) de abasto de materias primas y cotizaciones para el aseguramiento de las inversiones que contengan: nombre y domicilio de los clientes, volumen de producto, precio, lugares y periodos de entrega recepción, forma y plazo de pago para los productos a generar con el proyecto.
2.
Resultados del análisis para decidir clientes y/o proveedores, en su caso.
3.
Estudios de mercado realizados.
Aspectos Técnicos

1.
Infraestructura y equipo actual (disponibles para el proyecto)

2.
Planos y croquis de la macro y micro localización.
3.
Plano y croquis de ubicación y distribución de la unidad de producción y del arreglo interno de los equipos, y esquemas de los procesos, según el caso.
4.
En su caso, validación del paquete tecnológico por la autoridad competente.
5.
Estudios específicos y de Ingeniería de detalle, en su caso.

6.
Capacidad de procesos y programas de producción y mantenimiento.

7.
Escenarios con diferentes volúmenes de proceso.

8.
Programas de ejecución, administrativos, de capacitación y asistencia técnica.

9.
Cotizaciones de al menos 3 proveedores que sustenten los costos y presupuestos de las inversiones del caso (sólo aplica a Bioenergía y fuentes alternativas)

Para proyectos de energías renovables (sólo el componente de Bioenergía y fuentes alternativas):

1. Demanda de energía actual

2. Cantidad y tipo de combustible fósil desplazado

3. Cantidad y tipo de energía renovable generada (MWh)

4. Ahorro económico por el desplazamiento de energía fósil o sustitución por energía renovable.

5. Línea base y escenario potencial de reducción de emisiones (Ton CO2)

Para proyectos de Bioenergéticos:
1.
Tipo de cultivo y variedad a establecer, especificando el paquete tecnológico a utilizar.
2.
Cantidad de hectáreas a establecer
3.
Tipo de siembra (riego o temporal)
4.
Producción estimada (ton/ha)
5.
En su caso, rendimiento esperado (lts/ton)

Para proyectos de Biofertilizantes, abonos orgánicos o Nuevos productos de la bioeconomía:
1.
Justificar la importancia del proyecto,
2.
Establecer en su diseño, el aprovechamiento eficiente de la materia prima para la producción.
3.
Describir el mecanismo que garantice el abasto sistemático de materia prima y la seguridad en la comercialización de su producto.

Aspectos Financieros
1.
Copia(s) del (de los) balance(s) general(es) y del (de los) estado(s) de resultados.

2.
Cartas de autorización o compromiso de las instituciones financieras participantes en el financiamiento del proyecto. (en el caso de proyectos de Bioenergía y fuentes alternativas sólo aplica este punto de los aspectos financieros)
Aspectos Ambientales:

1.
Estudio del impacto ambiental.

2.
Permisos y autorizaciones de las entidades normativas sobre la preservación del medio ambiente. (en el caso de proyectos de Bioenergía y fuentes alternativas sólo aplica este punto de los aspectos ambientales)
3.
Descripción y análisis de la situación actual del uso de los recursos, disposición de los desechos e impacto ambiental de la empresa.

4.
Condiciones y mecanismos de utilización de equipos de energías alternativas.

5.
Plan y estrategias de sustentabilidad ambiental de la empresa.

6.
Descripción de los Componentes de conservación del medio ambiente, utilización de las energías alternativas y mejoras de eficiencia energética.

Aspectos Normativos:

1.
Cumplimiento de Normas Sanitarias, Ambientales y otras

2.
En el caso de Infraestructura Rastros y Establecimientos TIF, dictamen positivo por parte de SENASICA, sobre las mejoras, adecuaciones, y nuevas construcciones del rastro o establecimiento TIF.

3.
Documentos con los que se acredite la propiedad o concesión de los recursos naturales o materiales.

4.
Copia de permisos, autorizaciones y concesiones expedidos por las autoridades correspondientes.

Otros:

1.
Descripción y memorias de cálculo, de los sistemas de energía renovable incorporados al proyecto, señalando la empresa proveedora que realizará los trabajos.

2.
Memorias de cálculo y documentación o información adicional relevante de cada uno de los subapartados o temas que lo requieran.

3.
Información detallada de la existencia, condiciones de uso y valoración de activos que aporta la sociedad.

TABLA 1.- CEDULA DE CALIFICACION PARA PRIORIZAR PROYECTOS DE INVERSION EN EQUIPAMIENTO E INFRAESTRUCTURA 1/
	Indicador
	Ponderador
	Unidad de medida
	Niveles de respuesta
	Puntaje

	Grado de marginación de la localidad donde se ejecutará el proyecto según CONAPO 2/
	0.30
	Grado de marginación
	Alto y Muy Alto
	100

	
	
	
	Medio
	75

	
	
	
	Bajo
	50

	
	
	
	Muy Bajo
	25

	Inclusión
	0.1
	No. de Productores beneficiados directamente
	Más de 100
	100

	
	
	
	DE 50 a 100
	50

	
	
	
	Menos de 50
	25

	Uso sustentable de los recursos naturales
	0.1
	Contempla tecnologías y prácticas para la conservación de los recursos naturales
	Sí
	100

	
	
	
	No
	0

	Número de empleos esperados
	0.05
	Número de empleos
	Más de 20
	100

	
	
	
	16 a 20
	80

	
	
	
	11 a 15
	60

	
	
	
	6 a 10
	40

	
	
	
	1 a 5
	20

	
	
	
	0 o no especificado
	0

	Financiamiento complementario de algún intermediario financiero
	0.15
	Sí / No
	Sí
	100

	
	
	
	No o no especificado
	0

	Porcentaje de aportación del solicitante respecto del total requerido por el proyecto
	0.15
	Porcentaje de aportación
	más de 50%
	100

	
	
	
	más de 40 a 50%
	75

	
	
	
	más de 25 a 40%
	50

	
	
	
	10 a 25%
	25

	
	
	
	Menos de 10%
	0

	Reducción estimada de los costos
	0.05
	Porcentaje de reducción
	más de 10
	100

	
	
	
	más de 6 a 10
	75

	
	
	
	más de 3 a 6
	50

	
	
	
	más de 0 a 3
	25

	
	
	
	0 o no especificado
	0

	Tasa Interna de Retorno (TIR) con subsidio
	0.05
	Porcentaje
	más de 25
	0

	
	
	
	más de 20 a 25
	50

	
	
	
	10 a 20
	100

	
	
	
	menos de 10 o no especificada
	0

	Incremento porcentual esperado en el volumen de producción
	0.05
	Porcentaje
	más de 10
	100

	
	
	
	más de 5 a 10
	75

	
	
	
	más de 3 a 5
	50

	
	
	
	1 a 3
	25

	
	
	
	menos de 1 o no especificado
	0

1/ En el caso de proyectos para los cuales no aplique algún indicador, se ajustará proporcionalmente la ponderación de los indicadores que se incluyan para la evaluación del proyecto, a fin de que sumen 100%.

2/ Para el caso de localidades no clasificadas por CONAPO se considerará el grado de marginación del municipio al que corresponda dicha localidad. Si la organización solicitante está integrada por más del 50% de jóvenes, mujeres, indígenas, adultos mayores o discapacitados se otorgarán 10 puntos adicionales sobre el total de los puntos obtenidos. %. Asimismo los indicadores las UR´s podrán sustituirlos en el caso de que no les aplique alguno, por algunos que si apliquen al proyecto.

En caso de que las entidades federativas requieran incluir criterios de calificación adicionales a los establecidos en el presente cuadro, deberán asegurar transparencia en la distribución, aplicación y comprobación de recursos, lo cual deberá ser validado por la unidad responsable del componente que se trate y no podrán ser superiores al 20% del total señalado en la presente tabla.
TABLA 2.- CEDULA DE CALIFICACION PARA PRIORIZAR PROYECTOS DE INVERSION DE INFRAESTRUCTURA RASTROS TIF (NORMAL Y MUNICIPAL)

	Indicador
	Ponderador
	Unidad de medida
	Niveles de respuesta
	Puntaje

	Grado de marginación de la localidad donde se ejecutará el proyecto según CONAPO1/
	0.20
	Grado de marginación
	Alto y Muy Alto
	100

	
	
	
	Medio
	75

	
	
	
	Bajo
	50

	
	
	
	Muy Bajo
	25

	Número de empleos esperados
	0.10
	Número de empleos
	Más de 100
	100

	
	
	
	51 a 100
	80

	
	
	
	20 a 50
	60

	
	
	
	9 a 19
	40

	
	
	
	1 a 8
	20

	
	
	
	0 o no especificado
	0

	Financiamiento complementario 2/
	0.10
	Financiamiento con intermediarios financieros
	Más del 31%
	100

	
	
	
	Del 21 al 30 %
	75

	
	
	
	Del 10 al 20 %
	50

	
	
	
	Menos del 10 %
	0

	Porcentaje de aportación del solicitante respecto del total requerido por el proyecto (sin incluir financiamiento complementario)
	0.10
	Porcentaje de aportación
	más de 50%
	100

	
	
	
	más de 40 a 50%
	75

	
	
	
	más de 25 a 40%
	50

	
	
	
	10 a 25%
	25

	
	
	
	Menos de 10%
	0

	Pertenece a los estados del Sur-sureste (Campeche, Chiapas, Guerrero, Oaxaca, Puebla, Quintana Roo, Tabasco, Veracruz y Yucatán)
	0.20
	Sí/No
	SI
	100

	
	
	
	NO o No especificado
	0

	Proyecto Nuevo (No se trata de una actualización/modernización de instalaciones existentes.)
	0.15
	Sí/No
	Sí
	100

	
	
	
	No
	0

	Número de socios del proyecto
	0.15
	Número de socios activos
	más de 100
	100

	
	
	
	De 51-100
	75

	
	
	
	No o no especificado
	0

1/ Para el caso de localidades no clasificadas por CONAPO se considerará el grado de marginación del municipio al que corresponda dicha localidad. Si la organización solicitante está integrada por más del 50% de jóvenes, mujeres, indígenas, adultos mayores o discapacitados se otorgarán 10 puntos adicionales sobre el total de los puntos obtenidos.

2/ Para el caso de fuentes de financiamiento alternativas (Proveedores) se otorgarán la mitad de puntos que a aquellos proyectos apoyados por algún Intermediario Financiero.

3/ En el caso de proyectos para los cuales no aplique algún indicador, se ajustará proporcionalmente la ponderación de los indicadores que se incluyan para la evaluación del proyecto, a fin de que sumen 100%.

TABLA 3.- CEDULA DE CALIFICACION DE LAS SOLICITUDES DE APOYO DEL COMPONENTE BIOENERGIA Y FUENTES ALTERNATIVAS

Fecha:
No. de Folio:

Gerencia Estatal en:

Nombre de la Empresa o Persona Física:

Nombre del Proyecto:

Localidad y Municipio:

Monto de Apoyo Solicitado ($):
Monto de inversión total del proyecto ($):

	Número del parámetro de calificación
	Nombre del parámetro de calificación
	Descripción del parámetro de calificación
	Tipo de parámetro de calificación
	Rangos o valores del parámetro de calificación
	Calificación del parámetro
	Calificación en el caso del proyecto

	1
	Empleos nuevos a generar
	Nuevos empleos directos permanentes
	Número
	<3
	3
	

	
	
	
	
	entre 3 y 10
	5
	

	
	
	
	
	más de 10
	15
	

	2
	Rentabilidad
	Relación beneficio-costo (B/C)
	Número
	Entre 1.0 y 1.1
	3
	

	
	
	
	
	Entre 1.1 y 1.45
	5
	

	
	
	
	
	Más de 1.45
	10
	

	3
	Inversión inducida por peso de apoyo
	Monto de inversión total del proyecto/Monto total de apoyo solicitado
	Monto
	Hasta 1
	1
	

	
	
	
	
	2 a 4
	5
	

	
	
	
	
	Más de 4
	10
	

	4
	Aportación socios
	Monto de aportación en efectivo de la empresa
	Porcentaje en base al 100% de la inversión del proyecto
	Menor al 20%
	3
	

	
	
	
	
	Entre 20 al 50%
	5
	

	
	
	
	
	Más del 50%
	10
	

	5
	Mercado y comerciali-zación
	Nivel de seguridad de mercado
	Situación
	No presenta mercado o comercialización definida
	0
	

	
	
	
	
	Presenta comercialización con cartas de intención para la compra venta
	5
	

	
	
	
	
	Presenta contratos para la compra venta
	10
	

	6
	Proyecto Innovador
	Documento
	Existencia
	Proyecto innovador que no se encuentre actualmente en el mercado
	10
	

	
	
	
	
	Atiende algún problema de uso de subproductos agrícolas
	5
	

	
	
	
	
	Proyecto que integra diversos conceptos de bioenergía y fuentes alternativas
	5
	

	7
	Impacto en el medio ambiente
	Acciones y permisos
	Situación
	Disminuye las emisiones GEI más del 20%
	10
	

	
	
	
	
	Disminuye las emisiones GEI hasta del en un 19%
	8
	

	
	
	
	
	No aplica
	5
	

	8
	Apalanca-miento
	Con Líneas de Crédito Autorizadas
	Situación
	Menos del 20%
	5
	

	
	
	
	
	Entre 20 – 40%
	2
	

	
	
	
	
	Más de 40%
	0
	

	9
	Marginación
	Localización
	Ubicación
	Zona de Alta y Muy Alta marginación
	10
	

	
	
	
	
	Zona de media marginación
	5
	

	
	
	
	
	Zona de baja o nula marginación
	3
	

	10
	Número de beneficiarios
	Número de personas físicas socios directos o indirectos (agremiados en personas morales socias) de la empresa u organización
	Número
	3 o menos
	1
	

	
	
	
	
	4 a 10
	3
	

	
	
	
	
	11 a 25
	5
	

	
	
	
	
	26 o más
	10
	

	CALIFICACION TOTAL (Suma)
	

	Nota: Esta cédula deberá ser validada por la instancia ejecutora correspondiente, siempre y cuando sean elegibles para conforme a los requisitos correspondientes de las Reglas de Operación de la SAGARPA. Esta cédula deberá adjuntarse para cada solicitud de apoyo dictaminada. Para el cálculo del otorgamiento de los recursos solicitados, deberá preverse un esquema descendente de calificación de mayor a menor puntaje, siendo los de mayor puntaje aquellos que se encuentren dentro de un rango de calificación entre 100 a 80 puntos, y así sucesivamente.

	Elaboró
	Revisó
	Validó

	Nombre y cargo
	Nombre y cargo
	Gerente Estatal u homólogo

TABLA 4.- CEDULA DE CALIFICACION PARA PRIORIZAR PROYECTOS DE INVERSION (PROVAR, Proyectos Integrales de Alto Impacto, Proyecto de Desarrollo de Laboratorios e Infraestructura para Centros de Acondicionamiento Pecuario)

	Indicador
	Ponderador
	Unidad de medida
	Niveles de respuesta
	Puntaje

	Grado de marginación de la localidad donde se ejecutará el proyecto según CONAPO 1/ 2/
	0.20
	Grado de marginación
	Alto y Muy Alto
	100

	
	
	
	Medio
	75

	
	
	
	Bajo
	50

	
	
	
	Muy Bajo
	25

	Nuevos empleos permanentes equivalentes esperados por millón de pesos de inversión
	0.10
	Número de nuevos empleos permanentes
	Más de 100
	100

	
	
	
	50 a 99
	65

	
	
	
	10 a 49
	30

	
	
	
	Menos de 10 o no especificado
	0

	Financiamiento complementario 3/
	0.10
	Financiamiento con intermediarios financieros
	Más del 31%
	100

	
	
	
	Del 21 al 30 %
	75

	
	
	
	Del 10 al 20 %
	50

	
	
	
	Menos del 10 %
	0

	Aportación del solicitante respecto del total requerido por el proyecto (sin incluir financiamiento complementario)
	0.10
	Porcentaje de aportación del solicitante respecto del total requerido por el proyecto (sin incluir financiamiento complementario)
	más de 50%
	100

	
	
	
	más de 40 a 50%
	75

	
	
	
	más de 25 a 40%
	50

	
	
	
	10 a 25%
	25

	
	
	
	Menos de 10%
	0

	Producción o ventas contratadas
	0. 05
	Porcentaje de producción o ventas contratado
	más de 50 %
	100

	
	
	
	De más de 35 a 50 %
	75

	
	
	
	De más de 20 a 35 %
	50

	
	
	
	De 10 a 20 %
	25

	
	
	
	menos de 10 o no especificado
	0

	Productores que hayan recibido apoyos del PESA y/o Agricultura Protegida
	.10
	Sí/No
	SI
	100

	
	
	
	No o No especificado
	0

	Producto con alto potencial de mercado
	0.10
	Sí/No
	Sí
	100

	
	
	
	No
	0

	Región geográfica Sur-Sureste: Veracruz, Puebla, Oaxaca, Guerrero, Chiapas, Tabasco, Campeche Q. Roo, Yucatán.
	0.10
	Sí/No
	Sí
	100

	
	
	
	No
	0

	Centro de Investigación o Universidad
	.20
	Sí/No
	Sí
	10

	
	
	
	No
	0

	Número de socios del proyecto
	0.15
	Número de socios activos
	3 a 20
	50

	
	
	
	Más de 20
	100

1/ Para el caso de localidades no clasificadas por CONAPO se considerará el grado de marginación del municipio al que corresponda dicha localidad. Si la organización solicitante está integrada por más del 50% de jóvenes menores a 25 años, mujeres, indígenas, adultos mayores, o personas con capacidad diferente, debidamente acreditados, se otorgarán 10 puntos adicionales sobre el total de los puntos obtenidos.

2/ Para el caso de proyectos con inversión de remesas, se sustituirá por el índice de intensidad migratoria.

3/ Para el caso de fuentes de financiamiento alternativas (Proveedores) se otorgarán la mitad de puntos que a aquellos proyectos apoyados por algún Intermediario Financiero.

4/ En el caso de proyectos para los cuales no aplique algún indicador, se ajustará proporcionalmente la ponderación de los indicadores que se incluyan para la evaluación del proyecto, a fin de que sumen 100%.

TABLA 5.- CEDULA DE CALIFICACION PARA PRIORIZAR PROYECTOS DE INVERSION DE FIMAGO

	Indicador
	Ponderador
	Unidad de medida
	Niveles de respuesta
	Puntaje

	Grado de marginación de la localidad donde se ejecutará el proyecto según CONAPO 1/ 2/
	0.20
	Grado de marginación
	Alto y Muy Alto
	100

	
	
	
	Medio
	75

	
	
	
	Bajo
	50

	
	
	
	Muy Bajo
	25

	Financiamiento complementario
	0.10
	Fuente de

Financiamiento
	Más del 31%
	100

	
	
	
	Del 21 al 30 %
	75

	
	
	
	Del 10 al 20 %
	50

	
	
	
	Menos del 10 %
	0

	Porcentaje de aportación del solicitante respecto del total requerido por el proyecto (sin incluir financiamiento complementario)
	0.10
	Porcentaje de aportación
	más de 50%
	100

	
	
	
	más de 40 a 50%
	75

	
	
	
	más de 25 a 40%
	50

	
	
	
	10 a 25%
	25

	
	
	
	Menos de 10%
	0

	Localizado en los municipios de mayor necesidad de almacenamiento de acuerdo con el Anexo XLVII 3/
	0.20
	Sí/No
	SI
	100

	
	
	
	No o No especificado
	0

	Productores que hayan recibido apoyos de PROMAF en el ejercicio inmediato anterior
	0.10
	Sí/No
	SI
	100

	
	
	
	No o No especificado
	0

	Productores que estén en MasAgro
	0.05
	Sí/No
	SI
	100

	
	
	
	No o No especificado
	0

	Número de socios del proyecto
	0.15
	Número de socios activos de pleno derecho
	Menos de 5 y más de 1,200
	0

	
	
	
	De 5 a 19
	30

	
	
	
	20 a 49
	50

	
	
	
	De 50 a 1,200
	100

	Región geográfica Sur-Sureste: Veracruz, Puebla, Oaxaca, Guerrero, Chiapas, Tabasco, Campeche Q. Roo, Yucatán.
	0.10
	Sí/No
	Sí
	100

	
	
	
	No
	0

1/ Para el caso de localidades no clasificadas por CONAPO se considerará el grado de marginación del municipio al que corresponda dicha localidad. Si la organización solicitante está integrada por más del 50% de jóvenes menores a 25 años, mujeres, indígenas, adultos mayores, o personas con capacidad diferente, debidamente acreditados, se otorgarán 10 puntos adicionales sobre el total de los puntos obtenidos.

2/ Para el caso de proyectos con inversión de remesas, se sustituirá por el índice de intensidad migratoria.

3/ Para el caso de proyectos con necesidades de almacenamiento situados en la Región 1, se les otorgará este puntaje en su totalidad.
“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO XLIV

[image: image7.png]GUION DE LAS CARACTERISTICAS Y CONTENIDO DEL PLAN DE
TRABAJO PARA ORGANIZACIONES SOCIALES

1. Plan de Trabajo a corto plazo (Ejercicio anual 2013), Organizaciones Sociales

El Plan de Trabajo debe estructurarse conforme al siguiente esquema y con una planeación estratégica a corto (1 año), y mediano plazo (5 años).

Conjunto de acciones a realizar por parte de la Organización Social en el presente ejercicio fiscal 2013 para su fortalecimiento; así mismo, el o los Proyectos a realizar conforme a las metas fijadas en el año calendario y alineadas a su estrategia general presentada en su plan de trabajo a mediano plazo, debiendo contener:

1.1 Introducción.- Breve descripción sobre el proceso histórico de la Organización solicitante, sus principales logros y la justificación sobre su interés de participar en el concepto de Integración de Proyectos del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural, señalando los principales objetivos de fortalecimiento en el presente año para la organización y sus integrantes; describiendo al menos tres aspectos sobre la(s) estrategia(s) que la organización social ha trazado para su consolidación y crecimiento en su desempeño, en beneficio de sus integrantes en los sectores agrícola, pecuario, acuícola y pesquero.

1.2 Acciones de Fortalecimiento.- Descripción de las principales acciones de fortalecimiento conforme a su propuesta de Plan de Trabajo, de conformidad con los conceptos de apoyo que señala el artículo 38, fracción I, de las Reglas de Operación, considerando, según corresponda, lo indicado en el apartado 3 del presente Anexo, para cada uno de los cuatro conceptos de apoyo establecidos en las Reglas de Operación.

1.3 Cronograma de Ejecución.- Indicar el conjunto de las acciones a llevar a cabo y sus fechas de ejecución, organizadas en grupos por concepto de apoyo (Profesionalización, Equipamiento, comunicación y Gastos inherentes a la ejecución del Programa).

1.4 Concentrado Presupuestal.- Con base al presupuesto considerado para cada uno de los conceptos de apoyo, integrar una sola tabla del total de recursos requeridos, indicando la parte porcentual para cada concepto.

1.5 Resultados esperados.- Describir de manera precisa el resultado que se pretende lograr con las acciones emprendidas.

2. Plan de Trabajo a mediano plazo (5 años), Organizaciones Sociales. Debe contener:

2.1 Introducción
a)
Misión y Visión a largo plazo.

b)
Alcances y propósitos que pretende la organización.

2.2 Análisis competitivo
a)
Principales fortalezas de la organización.

b)
Principales acciones enfocadas a lograr sus objetivos.

2.3 Líneas estratégicas y ejes de innovación

a)
Esquema de desarrollo de capacidades para sus agremiados.

3. Respecto a los conceptos de apoyo a que se refiere el artículo 38, fracción I, numerales 1 al 4, de las Reglas de Operación, se establece los siguientes conceptos de apoyo:

3. 1 Profesionalización.- Debiendo señalar:
a)
Perfil de los participantes (edad, sexo, escolaridad, procedencia y experiencia en el sector).

b)
Número total de personas a capacitar y sede de la capacitación.

c)
Estrategia de formación, (Talleres, diplomados, giras, seminarios, cursos o prácticas, entre otros; un solo evento o una secuencia, indicando el número total de eventos a realizar).

d)
Perfil de los proveedores académicos: describir la experiencia y acreditación del o los instructores, formadores o capacitadores que habrán de tener la responsabilidad de diseñar e instrumentar las acciones de desarrollo de capacidades.

e)
Periodo de ejecución: indicar fechas a realizar eventos, así como el tiempo de duración, expresando las horas y días.

f)
Justificación: indicar los resultados esperados y su impacto en el logro de la(s) estrategia(s) de fortalecimiento de la organización social.

g)
Presupuesto: indicar el monto de aplicación de recursos conforme a los conceptos de logística de la capacitación, honorarios del instructor y demás gastos asociados con la acción de capacitación.

3. 2 Equipamiento.- se debe indicar:

a)
Destino de la adquisición u Obra Civil. Ubicación de las instalaciones a mejorar; para el caso de equipo, señalar la Entidad Federativa y municipio al que se pretende destinar el bien.

b)
Obra civil. Presentar un dictamen emitido por un ingeniero civil en donde se determinen las necesidades de modificaciones o ampliaciones, así como los materiales y mano de obra requeridos; se deberá indicar la duración de los trabajos.

c)
Justificación y resultados esperados. Indicar el impacto que se espera conforme a los objetivos estratégicos de la organización y el beneficio a sus integrantes.

d)
Presupuesto.- Indicar el monto de aplicación de recursos para cada uno de los conceptos.

3.3 Comunicación.- Además de lo señalado en las Reglas de Operación, este rubro cubre la(s) participación(es) en exposiciones y ferias dentro del territorio nacional.

Para cada acción de comunicación se debe indicar lo siguiente:

a)
Cobertura.- Número total de destinatarios, perfil y ubicación geográfica.

b)
Modalidad de comunicación.- Describir según se trate de un bien y/o un servicio, la modalidad de comunicación, como lo pueden ser materiales impresos o audiovisuales, congresos, foros, asambleas, conferencias, mesas de trabajo o talleres, entre otros. En caso de utilizar bienes, indicar el tipo y cantidad de material a difundir.

c)
Estrategia de comunicación.- Modalidad difusora, como lo pueden ser materiales impresos o audiovisuales en congresos, foros, asambleas, conferencias, mesas de trabajo o talleres.

d)
Periodo de ejecución.- Indicar las fechas y horas en que habrán de llevarse a cabo las acciones de comunicación.

e)
Justificación.- Indicar el impacto que se espera tener con la(s) estrategia(s) de fortalecimiento de la organización social.

f)
Presupuesto.- Indicar el monto de aplicación de recursos, los cuales no podrán exceder del 25% del monto autorizado.

3.4 El material de comunicación impreso con cargo a este concepto de apoyo, deberá contener las siguientes leyendas:

3.5 Gastos inherentes a la ejecución del Programa.- Este Concepto comprende, entre otros, los siguientes tipos de apoyo:

a)
Pago de viáticos.- Hospedaje, alimentación, pasajes, peaje, gasolina, lubricantes. Con apego a los montos autorizados del tabulador de la SAGARPA, que se encuentra disponible en la página institucional de la Secretaría.

b)
Gastos de papelería (consumibles de cómputo, así como otros necesarios para la ejecución del programa de trabajo).

Los gastos para este concepto no podrán exceder el 30% del monto autorizado.
“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO XLV

[image: image8.png]GUION MINIMO PARA LA ELABORACION DE PROYECTO
EJECUTIVO PARA EL COMPONENTE DE CONSERVACION
'Y USO SUSTENTABLE DE SUELO Y AGUA|

Para la elaboración de un proyecto en el Componente de Conservación y Uso Sustentable de Suelo y Agua del Programa de Sustentabilidad de los Recursos Naturales, se requiere seguir de forma enunciativa, mas no limitativa, al menos lo señalado en este Guión, a fin de demostrar que las obras, acciones y prácticas sustentables que se pretenda impulsar contribuyan a conservar y mejorar los recursos primarios de la producción agropecuaria.

A continuación se enlistan los temas que se deberán desarrollar dentro del proyecto.

1.
Responsable de la Elaboración del Proyecto.

2.
Objetivos, metas e indicadores.

3.
Resumen Ejecutivo (máximo 2 cuartillas).

4.
Localización y descripción específica del sitio del proyecto.

Descripción del área del proyecto (Macro localización (mapa), Micro localización (croquis), clima, suelo, vegetación, condiciones socio ambientales, Agro diversidad productiva).

Domicilio Geográfico de acuerdo a la Norma técnica del INEGI. DOF del 12 de noviembre del 2010, conteniendo los campos obligatorios descritos.

5.
Descripción técnica del Proyecto

a) Componentes del proyecto (Enlistar las obras y/o acciones)

b) Procesos y tecnologías a emplear. (Describir técnicamente cada obra y/o acción)

c) Programas de ejecución,

d) Normas Sanitarias, Ambientales y otras aplicables.

e) Levantamientos topográficos

f) Estudios (geológicos, mecánica de suelos, entre otros)

g) En proyectos cuya unidad de manejo contemple una microcuenca debe presentar los siguientes puntos: localización de la boquilla en un mapa que muestre la forma de la microcuenca acompañado de las coordenadas geográficas y utm, el área de la cuenca, la longitud del cauce principal, el índice de forma, la relación de circularidad, la cota inicial, la cota final, el desnivel topográfico, la pendiente media de la cuenca, el número de orden, la sección transversal de la boquilla, y un mapa que muestre la distancia entre la obra principal y el poblado más cercano. Esto permitirá caracterizar la microcuenca y determinar el peligro que pudiera existir en localidades aguas abajo si la obra por fallas constructivas colapsara determinando la viabilidad del proyecto para el dictamen técnico.

h) Cálculos de diseño (Para pequeñas presas de mampostería y bordos de tierra compactada son obligatorios: el cálculo de escurrimiento medio, la estimación de la longitud de peligro, la estimación del caudal pico asociado a un periodo de retorno de 500 a 10,000 años en función de la cercanía de localidades aguas abajo de la obra, considerando las especificaciones técnicas mínimas emitidas para este tipo de obras por parte de la UR, la capacidad de almacenamiento, el cálculo del vertedor, el cálculo del colchón hidráulico, el cálculo del ancho de la corona, el cálculo del ancho de base, el análisis estructural (deslizamiento, volteo, supresión, aplastamiento). Considere los cálculos para determinar líneas de conducción, equipos de bombeo, entre otros necesarios para el diseño de las obras.

i) Planos

j) Volúmenes de construcción

En caso de presa de mampostería se debe integrar la siguiente información a manera de ficha técnica: talud generado aguas abajo, ancho de corona, carga de vertedor, bordo libre, longitud de vertedor, longitud de colchón, altura de la presa, nivel de aguas normales, base de la presa, sección máxima, área de cortina vista aguas arriba, tabla con el cálculo de la volumetría, resultados de la volumetría que corresponden a: longitud total de la cortina, volumen de cortina (mampostería, ciclópeo), volumen de colchón hidráulico, volumen de dentellón, volumen de muros guía, volumen de excavación y volumen de la bóveda de la compuerta.

En caso de bordo de abrevadero (presa de tierra compactada): a manera de ficha técnica se deben integrar los siguientes puntos: talud aguas arriba, talud aguas abajo, profundidad de dentellón, altura a nivel de la corona, ancho de corona, carga de vertedor, longitud de vertedor, longitud de sección máxima, longitud total de cortina. Los resultados de la volumetría corresponden a: Volumetría de la cortina (suelo), volumen de vertedor (mampostería), superficie de limpieza y trazo. Considerar las especificaciones técnicas mínimas emitidas para este tipo de obras por parte de la UR.

Adicionalmente, se deben incluir los volúmenes aplicables para otras obras y prácticas.

k) Permisos aplicables (Entre otros, incluir los permisos de los propietarios de los terrenos donde se van a ejecutar las obras y/o acciones o que en su caso se pudiesen ver afectadas por las mismas).

l) Geo referenciación de los sitios.

m) Presupuesto detallado por conceptos de trabajo: Presupuesto del proyecto, presupuesto por obra y/o acción, análisis de precios con base en el empleo de los Tabuladores de Rendimientos Mínimos de Maquinaria y Mano de Obra y Precios Máximos de Referencia.

ñ) Reglamento de uso presente y futuro de los apoyos otorgados.

o) Plan de manejo del territorio atendido.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.

ANEXO XLVI

[image: image9.png]GUION MINIMO PARA LA ELABORACION DE PROYECTO PRODEZA

Para la elaboración de un proyecto en el marco del Proyecto Estratégico de Desarrollo de las Zonas Aridas, se requiere seguir de forma enunciativa, mas no limitativa, al menos lo señalado en este Guión.

1. Identificación:

a.
Nombre del proyecto.

b.
Localidad o localidades del Proyecto (clave INEGI y nombre).

c.
Municipio (clave INEGI y nombre).

d.
Estado (clave INEGI y nombre).

2. Representantes del Comité.

3. Responsable de la Elaboración del Proyecto.

a.
Nombre de la ADR y representante legal.

b.
Dirección.

c.
Teléfono.

d.
Correo electrónico.

4. Sistema de producción a intervenir.

5. Objetivos del proyecto, metas e indicadores.

6. Resumen Ejecutivo (máximo 2 cuartillas).

7. Datos por localidad apoyada.

a.
Población total

b.
Hombres

c.
Mujeres

d.
Población económicamente activa

e.
Tenencia de la tierra

f.
Número de beneficiarios

8. Ubicación y Descripción específica del sitio del proyecto.
I. Ubicación

a.
Macro localización.

b.
Micro localización.

II. Descripción del área del proyecto.

a.
Clima.

b.
Suelo.

c.
Vegetación.

d.
Fuentes de aprovisionamiento de agua.

e.
Condiciones socio ambiental.

f.
Asociaciones vegetales.

g.
Agrodiversidad productiva.

9. Manejo y aprovechamiento actual de recursos naturales.

10. Inventario de activos.

11. Inventario de obras de conservación de suelo y agua.

12. Inventario ganadero (según aplique).
13. Uso actual de los activos productivos.

14. Manejo actual de los cultivos (según aplique).
15. Parámetros productivos pecuarios (según aplique).
16. Caracterización de agostaderos (según aplique).
17. Manejo pecuario actual (según aplique).
a.
Manejo del agostadero.

b.
Alimentación del ganado

c.
Reproducción del ganado.

d.
Manejo genético.

e.
Manejo sanitario.

18. Dinámica territorial.

a.
Identificación de interrelaciones.

b.
Identificación de debilidades y potencialidades.

c.
Identificación de procesos de agregación de valor.

d.
Identificación de mercados meta y sus actores.

e.
Identificación de indicadores de competitividad.

19. Proyecto a Ejecutar.

a.
Descripción técnica del proyecto.

b.
Componentes del proyecto.

c.
Procesos y tecnologías a emplear.

d.
Planes de manejo proyectados (según aplique).

e.
Programas de ejecución.

f.
Normas Sanitarias y otras aplicables (según aplique).

g.
Manifiesto de impacto ambiental (según aplique).

h.
Levantamientos topográficos (según aplique).

i.
Estudios (geológicos, de hidrología, mecánica de suelos, entre otros) (según aplique).

j.
En proyectos que consideren obras de captación y almacenamiento de agua cuya unidad de manejo contemple una microcuenca debe presentar los siguientes puntos (Localización de la boquilla en un mapa que muestre la forma de la microcuenca, acompañado de coordenadas geográficas y utm, área de la cuenca, longitud del cauce principal, índice de forma, relación de circularidad, cota inicial, cota final, pendiente del cauce principal, la pendiente media de la cuenca, número de orden y la sección transversal de la boquilla, un mapa que muestre la distancia entre la obra principal y el poblado más cercano). Esto permitirá caracterizar la microcuenca y determinar el peligro que pudiera existir en localidades aguas abajo si la obra por fallas constructivas colapsara determinando la viabilidad del proyecto para el dictamen técnico.

k.
Cálculos de diseño (según aplique).

l.
Planos (según aplique).

m.
Volúmenes de construcción (según aplique).

n.
Permisos aplicables (Entre otros, incluir los permisos de los propietarios de los terrenos donde se van a ejecutar las obras y/o acciones o que en su caso se pudiesen ver afectadas por las mismas; tratándose de obras de captación y almacenamiento de agua de lluvia, se deberá contar con el permiso de construcción y concesión de uso de zona federal, emitida por la CONAGUA, según corresponda, o en su caso, documento emitido por la CONAGUA donde se indique que la obra se ubica fuera de cauce federal; para el caso de sistemas de riego y equipos para extracción de agua subterránea (sistemas de bombeo y celdas fotovoltaicas), se deberá anexar concesión de agua vigente, en trámite o cualquier otro documento emitido por la CONAGUA en donde acredite el volumen de agua a utilizar en el proyecto, o constancia del Registro Nacional Permanente para pozos agrícolas ubicados en zonas de libre alumbramiento.

o.
Cotizaciones de proveedores que sustenten los costos y presupuestos de las inversiones a realizar tratándose de la adquisición de equipo, maquinaria e infraestructura.

p.
Geo referenciación.

q.
Presupuesto detallado por conceptos de trabajo.

· Análisis de precios unitarios (según aplique).

· Presupuesto por obra o acción.

· Presupuesto del proyecto.

· Estructura financiera del proyecto.

r.
Reglamento de uso presente y futuro de los apoyos otorgados.

20. Análisis de mercado (según aplique).
a.
Descripción y análisis de materia primas, productos y subproductos.

b.
Condiciones y abasto de insumos y materias primas.

c.
Canales de distribución y venta.

21. Análisis financiero (según aplique).
a.
Evaluación financiera del proyecto.

b.
Proyección de ventas (ingresos).

c.
Descripción de costos (fijos y variables).

22. Conclusiones y Recomendaciones.

Deberá incluir, adicionalmente, un dictamen sobre la viabilidad de la ejecución del proyecto por los beneficiarios, considerando además del análisis financiero y de los aspectos técnicos, los aspectos previsibles de conflicto social, falta de permisos y normas aplicables, entre otros.

23. Anexos (según aplique).
a.
Documentación comprobatoria del trabajo comunitario.

b.
Evidencia del proceso de planeación participativa.

c.
Planos de acciones, obras y prácticas de rehabilitación y restauración de suelos.

d.
Descripción de conceptos de reconversión productiva, de ser el caso.

e.
Información relevante del proyecto.

Nota: El contenido específico de cada tema del guión por tipo de proyecto a elaborar se dará a conocer a la ADR por la Instancia Ejecutora al momento de su selección y contratación.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.”

ANEXO XLVII

[image: image10.png]MUNICIPIOS POTENCIALES PARA EL ESTABLECIMIENTO DE
NUEVOS ALMACENES PARA GRANOS Y OLEAGINOSAS DE LA
REGION TRES “FIMAGO”

	CHIHUAHUA

	AHUMADA, ALMADA, ASCENSION, BACHINIVA, BUENAVENTURA, CASAS GRANDES, CAMARGO, CORONADO, CHIHUAHUA, CUAUHTEMOC, CUSIHUIRIACHI, DELICIAS, GRAN MORELOS, GUADALUPE, GUERRERO, JANOS, JIMENEZ, JUAREZ, MADERA, MATACHI, MEOQUI, NAMIQUIPA, NUEVO CASAS GRANDES, OJINAGA, PRAXEDIS G. GUERRERO, RIVA PALACIO.

	DURANGO

	CANATLAN, CUENCAME, HIDALGO, INDE, NOMBRE DE DIOS, NUEVO IDEAL, POANAS, SAN JUAN DEL RIO, SANTA CLARA, SANTA MARIA DEL ORO, VILLA OCAMPO, VILLA UNION.

	GUANAJUATO

	ACAMBARO, APASEO EL ALTO, APASEO EL GRANDE, CUERAMARO, DOLORES HIDALGO, JERECUARO, LEON, MANUEL DOBLADO, OCAMPO, PURISIMA DEL RINCON, ROMITA, SAN DIEGO DE LA UNION, SAN FELIPE, SAN FRANCISCO DEL RINCON, SAN LUIS DE LA PAZ, SAN MIGUEL DE ALLENDE , SILAO, YURIRIA.

	JALISCO

	AMATITAN, ANTONIO ESCOBEDO ATENGO, ATENGUILLO, ATOYAC CAÑADAS DE OBREGON, CHIQUILISTLAN, , EJUTLA JOCOTEPEC, JUANACATLAN, , LIMON EL MEXTICACAN, MIXTLAN, OJUELOS DE JALISCO, PUERTO VALLARTA, SAN DIEGO DE ALEJANDRIA, SAN SEBASTIAN DEL OESTE, SAYULA, TALPA DE ALLENDE, TAMAZULA DE GORDIANO, TECATITLAN, TECOLOTLAN,TOMATLAN, UNION DE SAN ANTONIO, VALLE DE GUADALUPE, VALLE DE JUAREZ, VILLA HIDALGO, YAHUALICA DE GONZALEZ GALLO, ZACOALCO DE TORRES, ZAPOTLANEJO.

	PUEBLA

	ACAJETE, ACTEOPAN, ALJOJUCA, AMOZOC, ATLIXCO, ATZITZIHUACAN, CHALCHICOMULA DE SESMA, CHIAUTLA, CHIETLA, CHIGNAHUAPAN, CHIGNAUTLA, COHUECAN, CUYOACO, ESPERANZA, GUADALUPE VICTORIA, HUAQUECHULA, HUEHUETLAN EL CHICO, HUEHUETLAN EL GRANDE, IXTACAMAXTITLAN, IZUCAR DE MATAMOROS, JUAN C. BONILLA, LIBRE, OCOTEPEC, ORIENTAL, PALMAR DE BRAVO, SAN MARTIN TEXMELUCAN, SAN NICOLAS BUENOS AIRES, SAN PEDRO CHOLULA, SAN SALVADOR EL SECO, SAN SALVADOR EL VERDE, SOLTEPEC, TEPEACA, TEPEOJUMA, TEPEXCO, TEPEYAHUALCO, TILAPA, TLACHICHUCA, TLACOTEPEC DE BENITO JUAREZ, TLAHUAPAN, TLAPANALA,TLATLAUQUITEPEC, XIUTETELCO, YEHUALTEPEC, ZACATLAN, ZAUTLA.

	SINALOA

	AHOME, CONCORDIA, COSALA, EL FUERTE, ELOTA, ESCUINAPA, ROSARIO.

	SONORA

	CABORCA, ETCHOJOA, GUAYMAS, HERMOSILLO, SAN IGNACIO RIO, MUERTO, SAN LUIS RIO COLORADO, BENITO JUAREZ, CAJEME, HUATABAMPO, NAVOJOA.

	TAMAULIPAS

	ABASOLO, ALDAMA, ALTAMIRA, BUSTAMANTE, CAMARGO, CASAS, GUSTAVO DIAZ ORDAZ, HIDALGO, PADILLA, SOTO LA MARINA, VICTORIA.

	ZACATECAS

	CALERA, FRESNILLO, GENERAL FRANCISCO R. MURGUIA, JUAN ALDAMA, MIGUEL AUZA, MORELOS, SAIN ALTO, SOMBRERETE, VILLA DE COS, ZACATECAS.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO XLVIII

[image: image11.png]ACTIVOS ESTRATEGICOS Y DE ESPECIES EN MATERIA DE PESCA Y.
AACUACULTURA, SUSCEPTIBLES DE APOYO

El presente listado tiene como finalidad atender lo establecido en las Reglas de Operación en específico el Artículo 11 del Programa de Apoyo a la Inversión en Equipamiento e Infraestructura, proporcionando a los operadores del Programa en cada Entidad Federativa los elementos que les permitan dar una mejor atención a los interesados, brindando con mayor claridad los tipos de apoyos que la Secretaría en concordancia con las Entidades Federativas han considerado como prioritarios para el desarrollo de una región.

1.- Activos productivos estratégicos.- Activos productivos de mayor relevancia para generar los más altos y/o rápidos niveles de cambio deseable en una región, estado, localidad o pesquería, conforme a las prioridades nacionales establecidas por la Secretaría en concordancia con las Entidades Federativas

a)
Líneas estratégicas, tipos de apoyos y descripción:

	LINEA ESTRATEGICA
	DESCRIPCION

	Producción de insumos biológicos: Reproductores, huevos, larvas, crías, juveniles, postlarvas, semillas y cepas de microorganismos; que contribuyan a satisfacer la demanda actual y la que se genere de la promoción de nuevos proyectos para incrementar la producción acuicola y pesquera y su registro oficial en las estadísticas pesqueras.
	Incluye construcción, rehabilitación y ampliación de Laboratorios dedicados a la producción de insumo biológico para el cultivo de especies acuícolas marinas, salobres y dulceacuícolas de importancia económica; incluye el equipamiento (tanques para reproductores; incubadoras; tanques para crecimiento; sistemas: eléctrico, hidráulico, bombeo, filtrado, aireación, clima, drenaje, cercado y transportación de organismos; básculas, equipo y material de laboratorio, transportadores, entre otros).

	Infraestructura y equipamiento de Unidades Acuícolas para incrementar la producción, que permita mejorar la oferta de los productos pesqueros y acuícolas y su registro oficial en las estadísticas pesqueras.
	Incluye: Construcción, rehabilitación y ampliación de Unidades de Engorda Acuícola, cercado perimetral, bodegas, sanitarios, cuarto de máquinas; Sistemas: eléctrico, hidráulico, de bombeo, filtrado, aireación, drenaje; Equipamiento necesario para las Unidades de Producción Acuícola como: equipo y material de laboratorio, artes de cultivo, bombas, aireadores, alimentadores, cosechadoras, cajas cultivadoras, transportación de organismos, equipos de filtración, rayos ultravioleta; sistemas de fijación y/o anclaje; entre otros.

	Tecnificación del sector acuícola para eficientar los procesos productivos, optimizar recursos, así como para el manejo y conservación de la producción.
	Infraestructura y equipo que permitan tecnificar las unidades de producción y eficientar los recursos, tales como: módulos de energía solar, sistemas de recirculación de agua, naves tipo invernadero, paneles de control, entre otros; así como equipo e infraestructura para manejo y conservación de la producción acuícola, tales como: contenedores para cosecha y disposición final de desechos, hidrolavadoras, mesas de trabajo con cubiertas de acero inoxidable, tinas, javas, taras, cuartos fríos, cuartos de conservación, entre otros.

	Infraestructura y equipamiento para la conservación, distribución y agregación de valor de productos pesqueros y acuícolas, para su comercialización.
	Infraestructura: Construcción y modernización de puntos de venta.

Equipamiento: Fábricas de hielo, cuartos fríos, equipo de congelación rápida, congelador horizontal de 6 pies, aserradoras para huesos y congelados, máquinas para revestimiento de congelados, peceras para conservación de producto vivo, máquinas fileteadoras, equipo para envasado al vacío, mesas de trabajo de acuerdo a la normatividad vigente, exhibidores con refrigeración, Molino de carne, básculas electrónicas de hasta 100 kg, mostrador de despacho, entre otros; vehículo de transporte refrigerado de conformidad con el Artículo 55 de estas Reglas.

	Infraestructura y equipamiento del sector pesquero con embarcaciones menores de hasta 10.5 metros de eslora para los procesos de captura, manejo y conservación del producto, haciéndolos más eficientes; mejorar maniobras de embarque y desembarque, carga y descarga de los productos pesqueros capturados, así como para equipo de seguridad para la realización de sus actividades (seguridad de la vida humana en el mar).
	Infraestructura: Rehabilitación de atracaderos integrales existentes que incluye área de proceso, cuarto frío, cuarto de conservación, instalación eléctrica, hidráulica y sanitaria.

Equipamiento: artes de pesca selectivas conforme a la regulación vigente y medidas técnicas de manejo contenidas en Normas Oficiales Mexicanas, Acuerdos regulatorios vigentes, programas de ordenamiento pesquero y permisos y concesiones pesqueras. Equipamiento para atracaderos integrales existentes, tal como: planta generadora de electricidad con motor diésel, equipo de refrigeración, máquinas fabricadoras de hielo, básculas, mesas de trabajo con cubiertas de acero inoxidable, tinas, taras, contenedores. Equipo de seguridad especificado en la normatividad y convenios existentes en materia de seguridad de conformidad con las Normas Oficiales Mexicanas correspondientes, que por su alto costo de adquisición, se considere pertinente su apoyo.

No se otorgarán apoyos en materia de Pesca y Acuacultura con cargo a recursos en concurrencia, al componente de Pesca del Programa de Apoyo a la Inversión en Equipamiento e Infraestructura contenido en el Acuerdo por el que se establecen las Reglas de Operación de los Programas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicado en el Diario Oficial de la Federación el 31 de diciembre de 2010, para los siguientes activos:

· Construcción y ampliación de unidades de producción acuícola para camarón, en los Estados de Sonora, Sinaloa y Nayarit; únicamente es susceptible de apoyo la rehabilitación de este tipo de unidades de producción.

· Motores fuera de borda y embarcaciones menores.

Consideraciones importantes: En el caso de las especies pesqueras consideradas en cada región, los apoyos estarán orientados a la producción primaria.

2.- Listado de Especies en materia de Pesca y Acuacultura.

Las especies susceptibles de apoyo por Entidad Federativa son las siguientes:

	AGUASCALIENTES

	ESPECIES ACUICOLAS: Bagre, Carpa, Tilapia, Lobina, Mojarra, Charal, Camarón, Especies de acuarios, Cultivos de apoyo de alimento vivo, Especies nativas.

	ESPECIES PESQUERAS: Bagre, Carpa, Tilapia, Lobina, Mojarra de agua dulce, Charal, Especies nativas.

	BAJA CALIFORNIA

	ESPECIES ACUICOLAS: Moluscos (ostión, madre perla, abulón, almejas, callo de hacha, entre otros), Caracol, Peces marinos y estuarinos (huachinango, cabrilla, jurel, lenguado, Totoaba, entre otros), Camarón, Pepino de mar, Especies de acuario (animales y plantas), Cultivos de apoyo de alimento vivo.

	ESPECIES PESQUERAS: Algas y Sargazos, Tiburón y cazón, Moluscos (ostión, madre perla, abulón, almeja, callo de hacha, entre otros), Caracol, Jaiba, Escama marina, Pelágicos menores, Erizo de mar, Almeja generosa, Pepino de mar, Camarón, Langosta, Especies de acuario (animales y plantas), Crustáceos (Artemia y Kreel).

	BAJA CALIFORNIA SUR

	ESPECIES ACUICOLAS: Peces marinos y estuarinos (jurel, lenguado, corvina, pargo, cabrilla, pámpano y robalo) Moluscos (ostión, madre perla, abulón, almeja, callo de hacha, entre otros), Camarón, Especies de acuario (animales y plantas), Cultivos de apoyo de alimento vivo, Pepino de mar.

	ESPECIES PESQUERAS: Algas, Caracol, Escama, Pelágicos menores, Erizo, Almeja generosa, Tiburón y cazón, Mantarraya, Moluscos (ostión, madre perla, abulón, almeja, callo de hacha, entre otros), Calamar, Jaiba, Camarón, Langosta, Especies de acuario (animales y plantas), Crustáceos (Artemia, Kreel y Langostilla).

	CAMPECHE

	ESPECIES ACUICOLAS: Tilapia, Bagre, Carpa, Camarón, Jaiba, Peces marinos y estuarinos (corvina, cobia, huachinango, jurel, pargo, entre otros), Especies para acuario, Cultivos de apoyo de alimento vivo, Ostión, Pulpo, Especies nativas.

	ESPECIES PESQUERAS: Tilapia, Bagre, Carpa, Camarón, Caracol, Jaiba, Mero, Escama marina, Especies para acuario, Artemia salina, Ostión, Almeja, Pulpo, Tiburón y cazón, Mojarras nativas.

	COAHUILA

	ESPECIES ACUICOLAS: Bagre, Carpa, Lobina, Tilapia, Mojarra.

	ESPECIES PESQUERAS: Bagre, Carpa, Lobina, Tilapia, Mojarra, Especies nativas.

	COLIMA

	ESPECIES ACUICOLAS: Tilapia, Camarón y camarón de agua dulce, Cultivos de apoyo de alimento vivo, Especies para acuario, Langostino, Peces marinos y estuarinos.

	ESPECIES PESQUERAS: Bagre, Camarón, Langostino, Escama marina, Jaiba, Tiburón y cazón, Túnidos.

	CHIAPAS

	ESPECIES ACUICOLAS: Camarón, Peces marinos y estuarinos, Especies nativas, Tilapia.

	ESPECIES PESQUERAS: Bagre, Camarón, Escama marina, Escama de agua dulce, Tilapia, Jaiba, Tiburón y cazón.

	CHIHUAHUA

	ESPECIES ACUICOLAS: Bagre, Carpa, Charal, Lobina, Tilapia, Trucha, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Charal, Lobina, Tilapia, Trucha, Especies nativas.

	DISTRITO FEDERAL

	ESPECIES ACUICOLAS: Ajolote, Carpas, Cultivos de apoyo para alimento vivo, Especies para acuario, Charal, Rana, Camarón, Tilapia, Trucha.

	ESPECIES PESQUERAS: Ajolote, Carpas, Tilapia, Trucha.

	DURANGO

	ESPECIES ACUICOLAS: Bagre, Carpa, Lobina, Tilapia, Trucha, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Especies nativas, Rana, Tilapia.

	ESTADO DE MEXICO

	ESPECIES ACUICOLAS: Bagre, Carpa, Charal, Cultivo de apoyo de alimento vivo, Especies para acuario, Langostino, Langosta de agua dulce, Lobina, Rana, Tilapia, Trucha, Camarón.

	ESPECIES PESQUERAS: Carpa, Charal, Rana, Tilapia, Especies nativas, Trucha.

	GUANAJUATO

	ESPECIES ACUICOLAS: Bagre, Carpa, Charal, Langostino, Camarón, Especies nativas, Tilapia, Lobina.

	ESPECIES PESQUERAS: Bagre, Carpa, Charal, Especies nativas, Tilapia, Langostino, Lobina.

	GUERRERO

	ESPECIES ACUICOLAS: Bagre, Carpa, Camarón, Cultivos de apoyo de alimento vivo, Especies para acuario, Langostino, Langosta, Peces marinos y estuarinos (pargo, huachinango, entre otros), Tilapia, Ostras, Ostión.

	ESPECIES PESQUERAS: Almeja, Carpa, Camarón, Charal, Escama marina y ribereña, Langostino, Tilapia, Ostras, Ostión, Langosta.

	HIDALGO

	ESPECIES ACUICOLAS: Bagre, Carpa, Charal, Cultivo de apoyo de alimento vivo, Especies para acuario, Langostino, Tilapia, Trucha, Rana, Camarón, Lobina.

	ESPECIES PESQUERAS: Bagre, Carpa, Charal, Especies nativas, Langostino, Tilapia, Trucha, Lobina.

	JALISCO

	ESPECIES ACUICOLAS: Bagre, Camarón y camarón en agua dulce, Carpa, Cultivos de apoyo de alimento vivo, Especies nativas (charal, pescado blanco y bagre), Especies para acuario, Peces marinos y estuarinos (pargo y jurel, entre otros), Rana, Tilapia, Trucha, Lobina.

	ESPECIES PESQUERAS: Bagre, Camarón, Carpa, Especies nativas (Charal, pescado blanco y bagre), Escama marina, Langostino, Tilapia, Lobina, Tiburón y Cazón, Pulpo.

	MICHOACAN

	ESPECIES ACUICOLAS: Bagre, Carpa, Peces marinos y estuarinos (pargo, huachinango, entre otros), Camarón y Camarón de agua dulce, Especies nativas (ajolote, acumara, charal, pescado blanco, entre otras), Langosta, Lobina, Ostión, Pargo, Rana, Tilapia, Trucha.

	ESPECIES PESQUERAS: Bagre, Carpa, Escama marina, Especies nativas (acumara, charal, pescado blanco, entre otras), Langosta, Lobina, Ostión, Pargo, Rana, Tilapia, Trucha.

	MORELOS

	ESPECIES ACUICOLAS: Bagre, Carpa, Charal, Cultivos de apoyo de alimento vivo, Especies para acuario, Tilapia, Trucha, Lobina, Langostino, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Charal, Especies para acuario, Langostino, Lobina, Tilapia, Trucha.

	NAYARIT

	ESPECIES ACUICOLAS: Bagre, Especies para acuario, Cultivos de apoyo de alimento vivo, Camarón, Carpa, Ostión, Peces marinos y estuarinos, Rana, Tilapia, Langostino.

	ESPECIES PESQUERAS: Bagre, Camarón, Carpa, Escama ribereña y marina, Langostino, Ostión, Rana, Tilapia, Tiburón y cazón.

	NUEVO LEON

	ESPECIES ACUICOLAS: Bagre, Carpa, Cultivo de apoyo de alimento vivo, Especies para acuario, Lobina, Tilapia, Trucha, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Lobina, Tilapia, Trucha, Besugo.

	OAXACA

	ESPECIES ACUICOLAS: Bagre, Carpa, Especies para cultivo de apoyo de alimento vivo, Especies para acuario, Peces marinos y estuarinos, Camarón, Langostino, Ostión, Tilapia, Trucha.

	ESPECIES PESQUERAS: Bagre, Carpa, Camarón, Calamar, Especies para cultivos de apoyo de alimento vivo, Escama marina, Escama de agua dulce, Langosta, Langostino, Ostión, Tilapia, Tiburón y cazón.

	PUEBLA

	ESPECIES ACUICOLAS: Bagre, Carpa, Especies para acuario, Cultivos de apoyo de alimento vivo, Langostino, Lobina, Tilapia, Trucha, Camarón en agua dulce.

	ESPECIES PESQUERAS: Bagre, Carpa, Langostino, Lobina, Tilapia, Trucha.

	QUERETARO

	ESPECIES ACUICOLAS: Bagre, Carpa, Cultivos de apoyo de alimento vivo, Especies para acuario, Langosta de agua dulce, Rana, Lobina, Tilapia, Trucha, Langostino, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Especies nativas, Lobina, Rana, Tilapia, Trucha, Langostino.

	QUINTANA ROO

	ESPECIES ACUICOLAS: Caracol, Cultivos de apoyo de alimento vivo, Especies para acuario, Peces marinos y estuarinos, Tilapia, Camarón.

	ESPECIES PESQUERAS: Camarón, Caracol, Especies para acuario, Escama marina y ribereña, Langosta, Pulpo, Tilapia, Tiburón y cazón.

	SAN LUIS POTOSI

	ESPECIES ACUICOLAS: Bagre, Carpa, Especies para acuario, Cultivos de apoyo de alimento vivo, Tilapia, Trucha, Lobina, Camarón.

	ESPECIES PESQUERAS: Bagre, Carpa, Langostino, Tilapia, Lobina.

	SINALOA

	ESPECIES ACUICOLAS: Algas, Bagre, Camarón, Cultivos de apoyo de alimento vivo, Especies para acuario, Moluscos (ostión, almeja, callo de hacha, entre otros), Peces marinos y estuarinos (jurel, pepino de mar, pargo, entre otros), Tilapia, Lobina, Carpa.

	ESPECIES PESQUERAS: Bagre, Calamar, Camarón, Caracol, Especies para acuario, Escama marina y ribereña, Lobina, Moluscos (ostión, almeja, callo de hacha, entre otros), Jaiba, Pelágicos menores, Tilapia, Tiburón y cazón, Carpa.

	SONORA

	ESPECIES ACUICOLAS: Bagre, Carpa, Camarón, Moluscos (ostión, almeja, callo de hacha, entre otros), Tilapia, Peces marinos y estuarinos, Rana, Lobina.

	ESPECIES PESQUERAS: Atún, Bagre, Carpa, Camarón, Calamar, Caracol, Escama marina y ribereña, Jaiba, Lobina, Moluscos (ostión, almeja, callo de hacha, entre otros), Tilapia, Trucha, Almeja generosa, Medusa “bola de cañón”, Caracol, Pelágicos menores, Tiburón y cazón.

	TABASCO

	ESPECIES ACUICOLAS: Carpa, Camarón, Cultivo de apoyo de alimento vivo, Especies para acuario, Especies nativas (pejelagarto, y mojarra nativa entre otras), Ostión, Tilapia, Peces marinos y estuarinos (Cobia, entre otros).

	ESPECIES PESQUERAS: Carpa, Camarón, Caracol, Especies nativas (pejelagarto y mojarra nativa, entre otras), Escama marina y ribereña, Jaiba, Langostino, Ostión, Tilapia.

	TAMAULIPAS

	ESPECIES ACUICOLAS: Bagre, Camarón, Carpa, Cultivo de apoyo de alimento vivo, Especies para acuario, Especies nativas (catán, entre otras), Jaiba, Langostino, Ostión, Peces marinos y estuarinos (Cobia, entre otras), Tilapia, Trucha, Lobina.

	ESPECIES PESQUERAS: Bagre, Camarón, Carpa, Escama marina y ribereña, Jaiba, Langostino, Ostión, Tilapia, Tiburón y cazón, Trucha, Lobina.

	TLAXCALA

	ESPECIES ACUICOLAS: Carpa, Charal, Cultivo de apoyo de alimento vivo, Especies para acuario, Especies nativas, Tilapia, Trucha, Lobina, Camarón.

	ESPECIES PESQUERAS: Carpa, Charal, Tilapia, Trucha, Lobina.

	VERACRUZ

	ESPECIES ACUICOLAS: Bagre, Camarón, Carpa, Cultivo de apoyo de alimento vivo, Especies para acuario, Especies nativas, Jaiba, Lobina, Langostino, Moluscos (ostión, almeja, entre otras), Peces marinos y estuarinos (cobia, pargo, entre otros), Tilapia, Trucha.

	ESPECIES PESQUERAS: Bagre, Camarón, Caracol, Carpa, Especies para acuario, Especies nativas, Escama, Invertebrados Marinos, Jaiba, Lobina, Langostino, Moluscos (ostión, almeja, entre otras), Pulpo, Tilapia, Tiburón y cazón, Trucha, Escama marina y ribereña.

	YUCATAN

	ESPECIES ACUICOLAS: Camarón, Caracol, Cultivo de apoyo de alimento vivo, Especies para acuario, Peces marinos y estuarinos (cobia, entre otros), Tilapia, Pulpo.

	ESPECIES PESQUERAS: Camarón, Caracol, Especies para el cultivo de apoyo, Especies para acuario, Escama Marina, Mero, Langosta, Pulpo, Tiburón y cazón.

	ZACATECAS

	ESPECIES ACUICOLAS: Bagre, Carpa, Tilapia, Mojarra, Lobina, Camarón.

	ESPECIES PESQUERAS: Especies nativas, Lobina, Tilapia, Carpa, Bagre.

Para los efectos del presente Listado de especies susceptibles de apoyo, se entiende por escama al conjunto de especies de peces marinos y estuarinos (excepto elasmobranquios) y/o dulceacuícolas de importancia comercial en la Entidad Federativa que corresponda.

El presente documento podrá sufrir modificaciones, las cuales serán publicadas en la página de la Secretaría.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO XLIX
[image: image12.png]MUNICIPIOS POTENCIALES DE ATENCION PRIORITARIA DEL
COMPONENTE DE CONSERVACION Y USO SUSTENTABLE
DE SUELO Y AGUA

	ESTADO: AGUASCALIENTES

	Aguascalientes, Asientos, Calvillo, Cosío, El Llano, Jesús María, Pabellón de Arteaga, Rincón de Romos, San Francisco de los Romo, San José de Gracia, Tepezalá.

	
	
	
	

	ESTADO: BAJA CALIFORNIA

	Ensenada, Mexicali, Playas de Rosarito, Tecate.

	
	
	
	

	ESTADO: BAJA CALIFORNIA SUR

	Comondú, Mulegé, La Paz, Los Cabos, Loreto.

	
	
	
	

	ESTADO: CAMPECHE

	Calakmul, Candelaria, Campeche, Carmen, Champotón.

	
	
	
	

	ESTADO: COAHUILA DE ZARAGOZA

	Arteaga, Candela, Castaños, Cuatro Ciénegas, Francisco I. Madero, Frontera, General Cepeda, Guerrero, Jiménez, Juárez, Lamadrid, Matamoros, Monclova, Morelos, Múzquiz, Nadadores, Nava, Ocampo, Parras, Piedras Negras, Progreso, Ramos Arizpe, Sabinas, Sacramento, Saltillo, San Buenaventura, San Juan de Sabinas, San Pedro, Sierra Mojada, Torreón, Viesca, Villa Unión, Zaragoza.

	
	
	
	

	ESTADO: COLIMA

	Colima, Cómala, Coquimatlán, Cuauhtémoc, Ixtlahuacán, Manzanillo, Minatitlán, Villa de Alvarez.

	
	
	
	

	ESTADO: CHIAPAS

	Acacoyagua, Acapetahua, Aldama, Amatenango de la Frontera, Angel Albino Corzo, Arriaga, Bejucal de Ocampo, Benemérito de las Américas, Cacahoatán, Chalchihuitán, Chamula, Chanal, Chenalhó, Chiapa de Corzo, Chicomuselo, Comitán de Domínguez, El Porvenir, Escuintla, Frontera Comalapa, Huehuetán, Huixtán, La Concordia, La Grandeza, La Independencia, Larráinzar, Mapastepec, Marqués de Comillas, Mazapa de Madero, Mazatán, Mitontic, Montecristo de Guerrero, Motozintla, Oxchuc, Pantelhó, Pijijiapan, San Juan Cancuc, Santiago el Pinar, Siltepec, Sitalá, Suchiate, Tonalá, Tuxtla Chico, Tuzantán, Unión Juárez, Villa Comaltitlán, Villa Corzo, Villaflores, Zinacantán.

	
	
	
	

	ESTADO: CHIHUAHUA

	Ahumada, Allende, Ascensión, Bachíniva, Batopilas, Bocoyna, Camargo, Carichí, Casas Grandes, Coronado, Coyame del Sotol, Cuauhtémoc, Chihuahua, Dr. Belisario Domínguez, Galeana, Gran Morelos, Guachochi, Guadalupe, Guadalupe y Calvo, Guazapares, Guerrero, Hidalgo del Parral, Janos, Jiménez, Juárez, Julimes, López, Madera, Maguarichi, Manuel Benavides, Matachí, Matamoros, Meoqui, Namiquipa, Nonoava, Nuevo Casas Grandes, Ocampo, Ojinaga, Praxedis G. Guerrero, Riva Palacio, Rosales, San Francisco de Borja, San Francisco de Conchos, Santa Bárbara, Satevó, Urique, Uruachi

	
	
	
	

	ESTADO: DISTRITO FEDERAL

	Alvaro Obregón, Milpa Alta, Tlalpan, Xochimilco.

	ESTADO: DURANGO

	Canatlán, Canelas, Coneto de Comonfort, Cuencamé, Durango, El Oro, General Simón Bolívar, Gómez Palacio, Guadalupe Victoria, Guanaceví, Hidalgo, Indé, Lerdo, Mapimí, Mezquital, Nazas, Nombre de Dios, Ocampo, Otáez, Pánuco de Coronado, Peñón Blanco, Poanas, Pueblo Nuevo, Rodeo, San Bernardo, San Dimas, San Juan de Guadalupe, San Juan del Río, San Luis del Cordero, San Pedro del Gallo, Santa Clara, Santiago Papasquiaro, Súchil, Tamazula, Tepehuanes, Tlahualilo, Topia, Vicente Guerrero.

	
	
	
	

	ESTADO: GUANAJUATO

	Atarjea, Doctor Hidalgo Cuna de la Independencia Nal., Doctor Mora, Ocampo, Santa Catarina, San Diego de la Unión, San Felipe, San José Iturbide, San Luis de la Paz, San Miguel de Allende, Tierra Blanca, Victoria, Xichú.

	
	
	
	

	ESTADO: GUERRERO

	Acatepec, Ahuacuotzingo, Alcozauca de Guerrero, Alpoyeca, Atlamajalcingo del Monte, Atlixtac, Ayutla de los Libres, Azoyú, Cochoapa el Grande, Copala, Copanatoyac, Cuajinicuilapa, Cualác, Cuautepec, Chilapa de Alvarez, Florencio Villarreal, Huamuxtitlán, Igualapa, Malinaltepec, Metlatónoc, Olinalá, Ometepec, San Luis Acatlán, San Marcos, Tecoanapa, Tlacoachistlahuaca, Tlacoapa, Tlalixtaquilla de Maldonado, Tlapa de Comonfort, Xalpatláhuac, Xochihuehuetlán, Xochistlahuaca, Zapotitlán Tablas, Zitlala.

	
	
	
	

	ESTADO: HIDALGO

	Acatlán, Actopan, Alfajayucan, Atotonilco el Grande, Cardonal, Chapantongo, Chilcuautla, El Arenal, Epazoyucan, Huasca de Ocampo, Huichapan, Ixmiquilpan, Jacala de Ledezma, Mineral del Chico, Nopala de Villagrán, Pacula, Santiago de Anaya, Singuilucan, Tasquillo, Tecozautla, Zempoala, Zimapán.

	
	
	
	

	ESTADO: JALISCO

	Bolaños, Colotlán, Chimaltitán, Encarnación de Díaz, Huejúcar, Huejuquilla el Alto, Mezquitic, Ojuelos de Jalisco, Santa María de los Angeles, Villa Guerrero.

	
	
	
	

	ESTADO: MEXICO

	Amatepec, San Felipe del Progreso, San José del Rincón.

	

	ESTADO: MICHOACAN DE OCAMPO

	Aguililla, Aquila, Arteaga, Carácuaro, Coahuayana, Coalcomán de Vázquez Pallares, Chinicuila, La Huacana, Huetamo, Madero, Nocupétaro, San Lucas, Tiquicheo de Nicolás Romero, Tumbiscatío, Turicato, Tuzantla, Tzitzio.

	
	
	
	

	ESTADO: MORELOS

	Ocuituco, Puente de Ixtla, Temoac, Tepalcingo, Tetela del Volcán, Tlaquiltenango, Yecapixtla, Zacualpan de Amilpas.

	
	
	
	

	ESTADO: NAYARIT

	Acaponeta, Compostela, Del Nayar, Huajicori, La Yesca, Rosamorada, Santa María del Oro, Santiago Ixcuintla, Tepic.

	
	
	
	

	ESTADO: NUEVO LEON

	Anáhuac, Aramberri, Cadereyta Jiménez, China, Dr. Arroyo, Dr. Coss, Galeana, García, Gral. Bravo, Gral. Terán, Gral. Zaragoza, Iturbide, Lampazos de Naranjo, Linares, Mier y Noriega, Mina, Parás, Pesquería, Los Ramones, Rayones, Sabinas Hidalgo, Salinas Victoria, Vallecillo, Villaldama.

	ESTADO: OAXACA

	Asunción Cuyotepeji, Asunción Nochixtlán, Calihualá, Coicoyán de las Flores, Concepción Buenavista, Cosoltepec, Chalcatongo de Hidalgo, Fresnillo de Trujano, Guadalupe de Ramírez, Heroica Ciudad de Huajuapan de León, Heroica Ciudad de Tlaxiaco, Ixpantepec Nieves, La Trinidad Vista Hermosa, Magdalena Jaltepec, Magdalena Peñasco, Magdalena Yodocono de Porfirio Díaz, Magdalena Zahuatlán, Mariscala de Juárez, San Agustín Atenango, San Agustín Tlacotepec, San Andrés Dinicuiti, San Andrés Lagunas, San Andrés Nuxiño, San Andrés Sinaxtla, San Andrés Tepetlapa, San Antonino Monte Verde, San Antonio Acutla, San Bartolomé Yucuañe, San Bartolo Soyaltepec, San Cristóbal Amoltepec, San Cristóbal Suchixtlahuaca, San Esteban Atatlahuca, San Francisco Chindúa, San Francisco Jaltepetongo, San Francisco Nuxaño, San Francisco Teopan, San Francisco Tlapancingo, San Jerónimo Silacayoapilla, San Jorge Nuchita, San José Ayuquila, San Juan Achiutla, San Juan Bautista Coixtlahuaca, San Juan Bautista Suchitepec, San Juan Bautista Tlachichilco, San Juan Cieneguilla, San Juan Diuxi, San Juan Ihualtepec, San Juan Mixtepec - Distr. 08 -, San Juan Ñumí, San Juan Sayultepec, San Juan Tamazola, San Juan Teita, San Juan Teposcolula, San Juan Yucuita, San Lorenzo Victoria, San Marcos Arteaga, San Martín Huamelúlpam, San Martín Itunyoso, San Martín Peras, San Martín Zacatepec, San Mateo Etlatongo, San Mateo Nejápam, San Mateo Peñasco, San Mateo Sindihui, San Mateo Tlapiltepec, San Miguel Achiutla, San Miguel Ahuehuetitlán, San Miguel Amatitlán, San Miguel Chicahua, San Miguel el Grande, San Miguel Huautla, San Miguel Piedras, San Miguel Tecomatlán, San Miguel Tequixtepec, San Miguel Tlacotepec, San Miguel Tulancingo, San Nicolás Hidalgo, San Pedro Coxcaltepec Cántaros, San Pedro Mártir Yucuxaco, San Pedro Molinos, San Pedro Nopala, San Pedro Teozacoalco, San Pedro Tidaá, San Pedro Topiltepec, San Pedro y San Pablo Teposcolula, San Pedro y San Pablo Tequixtepec, San Pedro Yucunama, San Sebastián Nicananduta, San Sebastián Tecomaxtlahuaca, San Simón Zahuatlán, Santa Catarina Tayata, Santa Catarina Ticuá, Santa Catarina Yosonotú, Santa Catarina Zapoquila, Santa Cruz de Bravo, Santa Cruz Nundaco, Santa Cruz Tacache de Mina, Santa Cruz Tacahua, Santa Cruz Tayata, Santa Magdalena Jicotlán, Santa María Apazco, Santa María Camotlán, Santa María Chachoápam, Santa María del Rosario, Santa María Nativitas, Santa María Nduayaco, Santa María Tataltepec, Santa María Yolotepec, Santa María Yosoyúa, Santa María Yucuhiti, Santiago Apoala, Santa Inés de Zaragoza, Santiago Ayuquililla, Santiago Cacaloxtepec, Santiago Chazumba, Santiago del Río, Santiago Huajolotitlán, Santiago Huauclilla, Santiago Ihuitlán Plumas, Santiago Juxtlahuaca, Santiago Llano Grande, Santiago Miltepec, Santiago Nejapilla, Santiago Nundiche, Santiago Nuyoó, Santiago Tamazola, Santiago Tepetlapa, Santiago Tilantongo, Santiago Tillo, Santiago Yolomécatl, Santiago Yosondúa, Santiago Yucuyachi, Santo Domingo Ixcatlán, Santo Domingo Nuxaá, Santo Domingo Tlatayápam, Santo Domingo Tonalá, Santo Domingo Tonaltepec, Santo Domingo Yanhuitlán, Santo Domingo Yodohino, Santos Reyes Tepejillo, Santos Reyes Yucuná, Santo Tomás Ocotepec, San Vicente Nuñú, Silacayoápam, Teotongo, Tepelmeme Villa de Morelos, Tezoatlán de Segura y Luna, Tlacotepec Plumas, Villa de Chilapa de Díaz, Villa de Tamazulápam del Progreso, Villa Tejúpam de la Unión, Yutanduchi de Guerrero, Zapotitlán Lagunas, Zapotitlán Palmas.

	

	ESTADO: PUEBLA

	Acatlán, Ahuehuetitla, Albino Zertuche, Altepexi, Atexcal, Axutla, Caltepec, Coatzingo, Cohetzala, Coyotepec, Cuayuca de Andrade, Chiautla, Chigmecatitlán, Chila, Chila de la Sal, Chinantla, Guadalupe, Huatlatlauca, Huehuetlán el Chico, Huitziltepec, Ixcamilpa de Guerrero, Ixcaquixtla, Izúcar de Matamoros, Jolalpan, Juan N. Méndez, La Magdalena Tlatlauquitepec, Molcaxac, Petlalcingo, Piaxtla, San Gabriel Chilac, San Jerónimo Xayacatlán, San José Miahuatlán, San Juan Atzompa, San Miguel Ixitlán, San Pablo Anicano, San Pedro Yeloixtlahuaca, Santa Catarina Tlaltempan, Santa Inés Ahuatempan, Huehuetlán el Grande, Tecomatlán, Tehuacán, Tehuitzingo, Teotlalco, Tepexi de Rodríguez, Tlacotepec de Benito Juárez, Totoltepec de Guerrero, Tulcingo, Tzicatlacoyan, Xayacatlán de Bravo, Xicotlán, Xochitlán Todos Santos, Zacapala, Zapotitlán, Zinacatepec.

	
	
	
	

	ESTADO: QUERETARO DE ARTEAGA

	Amealco de Bonfil, Pinal de Amoles, Arroyo Seco, Cadereyta de Montes, Colón, Ezequiel Montes, Huimilpan, Jalpan de Serra, Landa de Matamoros, El Marqués, Pedro Escobedo, Peñamiller, Querétaro, San Joaquín, San Juan del Río, Tequisquiapan, Tolimán.

	
	
	
	

	ESTADO: QUINTANA ROO

	Othón P. Blanco

	
	
	
	

	ESTADO: SAN LUIS POTOSI

	Ahualulco, Armadillo de los Infante, Cedral, Cerritos, Cerro de San Pedro, Ciudad del Maíz, Charcas, Guadalcázar, Lagunillas, Mexquitic de Carmona, Moctezuma, Rioverde, Salinas, San Ciro de Acosta, San Luis Potosí, San Nicolás Tolentino, Santa Catarina, Santa María del Río, Santo Domingo, Tierra Nueva, Venado, Villa de Arriaga, Villa de Guadalupe, Villa de Ramos, Villa de Reyes, Villa Hidalgo, Villa Juárez, Zaragoza, Villa de Arista.

	ESTADO: SINALOA

	Ahome, Angostura, Badiraguato, Concordia, Cosalá, Culiacán, Choix, Elota, Escuinapa, El Fuerte, Guasave, Mazatlán, Mocorito, Rosario, Salvador Alvarado, San Ignacio, Sinaloa, Navolato.

	
	
	
	

	ESTADO: SONORA

	Aconchi, Agua Prieta, Alamos, Arivechi, Arizpe, Bacadéhuachi, Bacanora, Bacerac, Banámichi, Baviácora, Bavispe, Benjamín Hill, Caborca, Cajeme, Cananea, Carbó, La Colorada, Cucurpe, Cumpas, Divisaderos, Empalme, Fronteras, Granados, Guaymas, Hermosillo, Huachinera, Huásabas, Huatabampo, Huépac, Imuris, Magdalena, Mazatán, Moctezuma, Naco, Nácori Chico, Nacozari de García, Navojoa, Nogales, Onavas, Opodepe, Pitiquito, Quiriego, Rayón, Rosario, Sahuaripa, San Felipe de Jesús, San Miguel de Horcasitas, San Pedro de la Cueva, Santa Ana, Sáric, Soyopa, Suaqui Grande, Tepache, Tubutama, Ures, Villa Hidalgo, Villa Pesqueira, Yécora.

	
	
	
	

	ESTADO: TAMAULIPAS

	Abasolo, Aldama, Altamira, Antiguo Morelos, Burgos, Bustamante, Camargo, Casas, Cruillas, Gómez Farías, González, Güémez, Gustavo Díaz Ordaz, Hidalgo, Jaumave, Jiménez, Llera, Mainero, El Mante, Matamoros, Méndez, Mier, Miguel Alemán, Miquihuana, Nuevo Morelos, Ocampo, Padilla, Palmillas, Reynosa, San Carlos, San Fernando, San Nicolás, Soto la Marina, Tula, Victoria, Villagrán, Xicoténcatl.

	
	
	
	

	ESTADO: TABASCO

	Centla, Huimanguillo, Macuspana, Tacotalpa, Tenosique.

	
	
	
	

	ESTADO: TLAXCALA

	Altzayanca, Españita, Emiliano Zapata.

	
	
	
	

	ESTADO: VERACRUZ-LLAVE

	Actopan, Alto Lucero de Gutiérrez Barrios, Tlaltetela, Benito Juárez, Comapa, Cotaxtla, Coyutla, Chalma, Chiconamel, Chicontepec, Chinampa de Gorostiza, Chontla, Chumatlán, Espinal, Huayacocotla, Ignacio de la Llave, Ixcatepec, Ixhuatlán del Café, Jalacingo, Jamapa, Manlio Fabio Altamirano, Mecatlán, Medellín, Naranjal, Ozuluama de Mascareñas, Pánuco, Paso de Ovejas, Perote, Platón Sánchez, Pueblo Viejo, Puente Nacional, Soledad de Doblado, Soteapan, Tamalín, Tamiahua, Tampico Alto, Tancoco, Tantima, Tantoyuca, Castillo de Teayo, Tecolutla, Temapache, Tempoal, Tepetzintla, Tezonapa, Tihuatlán, Tlacotepec de Mejía, Tlalixcoyan, Túxpam, Zentla, Zozocolco de Hidalgo, Tatahuicapan de Juárez.

	
	
	
	

	ESTADO: YUCATAN

	Chankom, Maxcanú, Opichén, Progreso, Tekax, Ticul.

	
	
	
	

	ESTADO: ZACATECAS

	Apozol, Apulco, Atolinga, Calera, Cañitas de Felipe Pescador, Concepción del Oro, Cuauhtémoc, Chalchihuites, Fresnillo, Genaro Codina, El Plateado de Joaquín Amaro, General Enrique Estrada, General Francisco R. Murguía, General Pánfilo Natera, Guadalupe, Huanusco, Jalpa, Jerez, Jiménez del Teul, Juchipila, Juan Aldama, Loreto, Luis Moya, Mazapil, Melchor Ocampo, Mezquital del Oro, Miguel Auza, Momax, Monte Escobedo, Morelos, Moyahua de Estrada, Nochistlán de Mejía, Noria de Angeles, Ojocaliente, Pánuco, Pinos, Río Grande, Sain Alto, El Salvador, Sombrerete, Susticacán, Tabasco, Tepechitlán, Tepetongo, Teul de González Ortega, Tlaltenango de Sánchez Román, Trancoso, Valparaíso, Vetagrande, Villa de Cos, Villa García, Villa González Ortega, Villa Hidalgo, Villanueva, Zacatecas.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO L

[image: image13.png]MUNICIPIOS DE ATENCION PRIORITARIA POTENCIAL DEL
PROYECTO DESARROLLO DE LAS ZONAS ARIDAS Y
SEMIARIDAS

	AGUASCALIENTES

	001 Aguascalientes
	004 Cosío
	007 Rincón de Romos
	010 El Llano

	002 Asientos
	005 Jesús María
	008 San José de Gracia
	011 San Francisco de los Romo

	003 Calvillo
	006 Pabellón de Arteaga
	009 Tepezalá
	

	BAJA CALIFORNIA

	001 Ensenada
	003 Tecate
	005 Playa Rosarito
	

	002 Mexicali
	004 Tijuana
	
	

	BAJA CALIFORNIA SUR

	001 Comondú
	003 La Paz
	009 Loreto
	

	002 Mulegé
	008 Los Cabos
	
	

	COAHUILA

	001 Abasolo
	011 General Cepeda
	021 Nadadores
	031 San Buenaventura

	002 Acuña
	012 Guerrero
	022 Nava
	032 San Juan de Sabinas

	003 Allende
	013 Hidalgo
	023 Ocampo
	033 San Pedro

	004 Arteaga
	014 Jiménez
	024 Parras
	034 Sierra Mojada

	005 Candela
	015 Juárez
	025 Piedras Negras
	035 Torreón

	006 Castaños
	016 Lamadrid
	026 Progreso
	036 Viesca

	007 Cuatrociénegas
	017 Matamoros
	027 Ramos Arizpe
	037 Villa Unión

	008 Escobedo
	018 Monclova
	028 Sabinas
	038 Zaragoza

	009 Francisco I. Madero
	019 Morelos
	029 Sacramento
	

	010 Frontera
	020 Múzquiz
	030 Saltillo
	

	CHIHUAHUA

	001 Ahumada
	017 Cuauhtémoc
	036 Jiménez
	054 Riva Palacio

	002 Aldama
	018 Cusihuiriachi
	037 Juárez
	055 Rosales

	003 Allende
	019 Chihuahua
	038 Julimes
	056 Rosario

	004 Aquiles Serdán
	021 Delicias
	039 López
	057 San Francisco de Borja

	005 Ascensión
	022 Dr. Belisario Domínguez
	042 Manuel Benavides
	058 San Francisco de Conchos

	006 Bachíniva
	023 Galeana
	044 Matamoros
	059 San Francisco del Oro

	010 Buenaventura
	024 Santa Isabel
	045 Meoqui
	060 Santa Bárbara

	011 Camargo
	026 Gran Morelos
	048 Namiquipa
	061 Satevó

	012 Carichí
	028 Guadalupe
	049 Nonoava
	062 Saucillo

	014 Coronado
	032 Hidalgo del Parral
	050 Nuevo Casas Grandes
	064 El Tule

	015 Coyame del Sotol
	033 Huejotitán
	052 Ojinaga
	067 Valle de Zaragoza

	016 La Cruz
	035 Janos
	053 Praxedis G. Guerrero
	

	DURANGO

	001 Canatlán
	011 Indé
	021 Peñón Blanco
	031 Santa Clara

	003 Coneto de Comonfort
	012 Lerdo
	022 Poanas
	033 Súchil

	004 Cuencamé
	013 Mapimí
	024 Rodeo
	036 Tlahualilo

	005 Durango
	015 Nazas
	025 San Bernardo
	038 Vicente Guerrero

	006 Gral. Simón BoÝvar
	016 Nombre de Dios
	027 San Juan de Guadalupe
	039 Nuevo Ideal

	007 Gómez Palacio
	017 Ocampo
	028 San Juan del Río
	

	008 Guadalupe Victoria
	018 El Oro
	029 San Luis del Cordero
	

	010 Hidalgo
	020 Pánuco de Coronado
	030 San Pedro del Gallo
	

	GUANAJUATO

	003 Allende
	014 Dolores Hidalgo
	030 San Felipe
	040 Tierra Blanca

	006 Atarjea
	015 Guanajuato
	032 San José Iturbide
	043 Victoria

	009 Comonfort
	022 Ocampo
	033 San Luis de la Paz
	045 Xichú

	013 Doctor Mora
	029 San Diego de la Unión
	034 Santa Catarina
	

	GUERRERO

	12070 Xochihuehuetlán
	12072 Zapotitlán Tablas
	12028 Chilapa de Alvarez
	12030 Florencio Villarreal

	12024 Cualác
	12010 Atlixtac
	12056 Tecoanapa
	12053 San Marcos

	12045 Olinalá
	12020 Copanatoyac
	12046 Ometepec
	12025 Cuautepec

	12033 Huamuxtitlán
	12066 Tlapa de Comonfort
	12062 Tlacoachistlahuaca
	12012 Ayutla de los Libres

	12074 Zitlala
	12043 Metlatónoc
	12036 Igualapa
	12071 Xochistlahuaca

	12005 Alpoyeca
	12041 Malinaltepec
	12018 Copala
	019 Copalillo

	12065 Tlalixtaquilla de Maldonado
	12063 Tlacoapa
	12052 San Luis Acatlán
	002 Ahuacotzingo

	12069 Xalpatláhuac
	008 Atenango del Río
	12013 Azoyú
	

	12004 Alcozauca de Guerrero
	12009 Atlamajalcingo del Monte
	12023 Cuajinicuilapa
	

	HIDALGO

	003 Actopan
	019 Chilcuautla
	044 Nopala de Villagrán
	067 Tezontepec de Aldama

	005 Ajacuba
	020 Eloxochitlán
	047 Pacula
	070 Tlahuelilpan

	006 Alfajayucan
	023 Francisco I. Madero
	050 Progreso de Obregón
	071 Tlahuiltepa

	009 El Arenal
	029 Huichapan
	054 San Salvador
	074 Tlaxcoapan

	010 Atitalaquia
	030 Ixmiquilpan
	055 Santiago de Anaya
	076 Tula de Allende

	012 Atotonilco el Grande
	031 Jacala de Ledezma
	058 Tasquillo
	084 Zimapán

	013 Atotonilco de Tula
	037 Metztitlán
	059 Tecozautla
	

	015 Cardonal
	041 Mixquiahuala de Juárez
	064 Tepetitlán
	

	017 Chapantongo
	043 Nicolás Flores
	065 Tetepango
	

	JALISCO

	019 Bolaños
	042 Huejuquilla el Alto
	091 Teocaltiche
	113 San Gabriel

	025 Colotlán
	053 Lagos de Moreno
	094 Tequila
	116 Villa Hidalgo

	031 Chimaltitán
	064 Ojuelos de Jalisco
	099 Tolimán
	122 Zapotitlán de Vadillo

	035 Encarnación de Díaz
	073 San Juan de los Lagos
	102 Tonaya
	

	040 Hostotipaquillo
	076 San Martín de Bolaños
	106 Tuxcacuesco
	

	041 Huejucar
	081 Santa María de los Angeles
	109 Unión de San Antonio
	

	NUEVO LEON

	001 Abasolo
	013 China
	026 Guadalupe
	041 Pesquería

	002 Agualeguas
	014 Dr. Arroyo
	027 Los Herreras
	042 Los Ramones

	003 Los Aldamas
	015 Dr. Coss
	028 Higueras
	043 Rayones

	004 Allende
	016 Dr. González
	030 Iturbide
	044 Sabinas Hidalgo

	005 Anáhuac
	017 Galeana
	031 Juárez
	045 Salinas Victoria

	006 Apodaca
	018 García
	032 Lampazos de Naranjo
	046 San Nicolás de los Garza

	007 Aramberri
	019 San Pedro Garza García
	034 Marín
	047 Hidalgo

	008 Bustamante
	020 Gral. Bravo
	035 Melchor Ocampo
	048 Santa Catarina

	009 Cadereyta Jiménez
	021 Gral. Escobedo
	036 Mier y Noriega
	049 Santiago

	010 Carmen
	023 Gral. Treviño
	037 Mina
	050 Vallecillo

	011 Cerralvo
	024 Gral. Zaragoza
	039 Monterrey
	051 Villaldama

	012 Ciénega de Flores
	025 Gral. Zuazua
	040 Parás
	

	OAXACA

	20006 Asunción Nochixtlán
	20255 San Mateo Sindihui
	20451 Santiago Apoala
	20099 San Andrés Tepetlapa

	20016 Coicoyán de las Flores
	20256 San Mateo Tlapiltepec
	20463 Santiago Huauclilla
	20152 San Francisco Tlapancingo

	20018 Concepción Buenavista
	20258 San Miguel Achiutla
	20464 Santiago Ihuitlán Plumas
	20160 San Jerónimo Silacayoapilla

	20026 Chalcatongo de Hidalgo
	20264 San Miguel Chicahua
	20469 Santiago Juxtlahuaca
	20164 San Jorge Nuchita

	20046 Magdalena Jaltepec
	20269 San Miguel el Grande
	20479 Santiago Nejapilla
	20165 San José Ayuquila

	20047 Santa Magdalena Jicotlán
	20270 San Miguel Huautla
	20480 Santiago Nundiche
	20181 San Juan Bautista Suchitepec

	20050 Magdalena Peñasco
	20274 San Miguel Piedras
	20481 Santiago Nuyoó
	20183 San Juan Bautista Tlachichil

	20054 Magdalena Zahuatlán
	20281 San Miguel Tecomatlán
	20486 Villa Tejúpam de la Unión
	20186 San Juan Cieneguilla

	20086 San Agustín Tlacotepec
	20283 San Miguel Tequixtepec
	20488 Santiago Tepetlapa
	20199 San Juan Ihualtepec

	20093 San Andrés Lagunas
	20286 San Miguel Tlacotepec
	20492 Santiago Tilantongo
	20230 San Lorenzo Victoria

	20094 San Andrés Nuxiño
	20287 San Miguel Tulancingo
	20493 Santiago Tillo
	20237 San Marcos Arteaga

	20096 San Andrés Sinaxtla
	20304 San Pedro Coxcaltepec Cántar
	20499 Santiago Yolomécatl
	20245 San Martín Zacatepec

	20105 San Antonino Monte Verde
	20317 San Pedro Mártir Yucuxaco
	20500 Santiago Yosondúa
	20251 San Mateo Nejápam

	20106 San Antonio Acutla
	20320 San Pedro Molinos
	20510 Santo Domingo Ixcatlán
	20259 San Miguel Ahuehuetitlán

	20110 San Antonio Sinicahua
	20321 San Pedro Nopala
	20511 Santo Domingo Nuxaá
	20261 San Miguel Amatitlán

	20119 San Bartolomé Yucuañe
	20329 San Pedro Teozacoalco
	20518 Santo Domingo Tlatayápam
	20290 San Nicolás Hidalgo

	20121 San Bartolo Soyaltepec
	20331 San Pedro Tidaá
	20521 Santo Domingo Tonaltepec
	20340 San Pedro y San Pablo Tequix

	20127 San Cristóbal Amoltepec
	20332 San Pedro Topiltepec
	20523 Santo Domingo Yanhuitlán
	20352 San Simón Zahuatlán

	20129 San Cristóbal Suchixtlahuaca
	20339 San Pedro y San Pablo Teposc
	20528 Santos Reyes Tepejillo
	20373 Santa Catarina Zapoquila

	20133 San Esteban Atatlahuca
	20341 San Pedro Yucunama
	20532 Santo Tomás Ocotepec
	20376 Santa Cruz de Bravo

	20140 San Francisco Chindúa
	20346 San Sebastián Nicananduta
	20536 San Vicente Nuñú
	20381 Santa Cruz Tacache de Mina

	20144 San Francisco Jaltepetongo
	20348 San Sebastián Tecomaxtlahuac
	20540 Villa de Tamazulápam del Pro
	20400 Santa María Camotlán

	20147 San Francisco Nuxaño
	20370 Santa Catarina Tayata
	20547 Teotongo
	20455 Santiago Ayuquililla

	20151 San Francisco Teopan
	20371 Santa Catarina Ticuá
	20548 Tepelmeme Villa de Morelos
	20456 Santiago Cacaloxtepec

	20172 San Juan Achiutla
	20372 Santa Catarina Yosonotú
	20552 Tlacotepec Plumas
	20459 Santiago Chazumba

	20176 San Juan Bautista Coixtlahua
	20379 Santa Cruz Nundaco
	20556 La Trinidad Vista Hermosa
	20461 Santiago del Río

	20195 San Juan Diuxi
	20382 Santa Cruz Tacahua
	20562 Magdalena Yodocono de Porfir
	20462 Santiago Huajolotitlán

	20208 San Juan Mixtepec - Distr. 0
	20383 Santa Cruz Tayata
	20564 Yutanduchi de Guerrero
	20476 Santiago Miltepec

	20210 San Juan Ñumí
	20395 Santa María Apazco
	20569 Santa Inés de Zaragoza
	20484 Santiago Tamazola

	20215 San Juan Sayultepec
	20397 Heroica Ciudad de Tlaxiaco
	20004 Asunción Cuyotepeji
	20501 Santiago Yucuyachi

	20217 San Juan Tamazola
	20404 Santa María Chachoápam
	20011 Calihualá
	20520 Santo Domingo Tonalá

	20218 San Juan Teita
	20405 Villa de Chilapa de Díaz
	20022 Cosoltepec
	20524 Santo Domingo Yodohino

	20221 San Juan Teposcolula
	20408 Santa María del Rosario
	20032 Fresnillo de Trujano
	20529 Santos Reyes Yucuná

	20224 San Juan Yucuita
	20422 Santa María Nativitas
	20034 Guadalupe de Ramírez
	20537 Silacayoápam

	20239 San Martín Huamelúlpam
	20423 Santa María Nduayaco
	20039 Heroica Ciudad de Huajuapan
	20549 Tezoatlán de Segura y Luna

	20240 San Martín Itunyoso
	20430 Santa María Tataltepec
	20055 Mariscala de Juárez
	20567 Zapotitlán Lagunas

	20242 San Martín Peras
	20444 Santa María Yolotepec
	20065 Ixpantepec Nieves
	20568 Zapotitlán Palmas

	20250 San Mateo Etlatongo
	20445 Santa María Yosoyúa
	20081 San Agustín Atenango
	

	20252 San Mateo Peñasco
	20446 Santa María Yucuhiti
	20089 San Andrés Dinicuiti
	

	PUEBLA

	21003 Acatlán
	21055 Chila
	21112 Petlalcingo
	21156 Tehuacán

	21009 Ahuehuetitla
	21056 Chila de la Sal
	21113 Piaxtla
	21157 Tehuitzingo

	21011 Albino Zertuche
	21059 Chinantla
	21124 San Gabriel Chilac
	21160 Teotlalco

	21013 Altepexi
	21066 Guadalupe
	21127 San Jerónimo Xayacatlán
	21169 Tepexi de Rodríguez

	21018 Atexcal
	21070 Huatlatlauca
	21129 San José Miahuatlán
	21190 Totoltepec de Guerrero

	21024 Axutla
	21073 Huehuetlán el Chico
	21131 San Juan Atzompa
	21191 Tulcingo

	21027 Caltepec
	21081 Ixcamilpa de Guerrero
	21135 San Miguel Ixitlán
	21196 Xayacatlán de Bravo

	21032 Cohetzala
	21082 Ixcaquixtla
	21139 San Pablo Anicano
	21198 Xicotlán

	21037 Coyotepec
	21085 Izúcar de Matamoros
	21141 San Pedro Yeloixtlahuaca
	21206 Zacapala

	21042 Cuayuca de Andrade
	21087 Jolalpan
	21146 Santa Catarina Tlaltempan
	21214 Zinacatepec

	21047 Chiautla
	21092 Juan N. Méndez
	21147 Santa Inés Ahuatempan
	21209 Zapotitlán

	21052 Chigmecatitlán
	21098 Molcaxac
	21155 Tecomatlán
	

	QUERETARO

	003 Arroyo Seco
	007 Ezequiel Montes
	014 Querétaro
	018 Tolimán

	004 Cadereyta de Montes
	011 El Marqués
	015 San Joaquín
	

	005 Colón
	012 Pedro Escobedo
	016 San Juan del Río
	

	006 Corregidora
	013 Peñamiller
	017 Tequisquiapan
	

	SAN LUIS POTOSI

	001 Ahualulco
	015 Charcas
	030 San Nicolás Tolentino
	048 Villa de la Paz

	002 Alaquines
	017 Guadalcázar
	032 Santa María del Río
	049 Villa de Ramos

	004 Armadillo de los Infante
	020 Matehuala
	033 Santo Domingo
	050 Villa de Reyes

	005 Cárdenas
	021 Mexquitic de Carmona
	035 Soledad de Graciano Sánchez
	051 Villa Hidalgo

	006 Catorce
	022 Moctezuma
	043 Tierra Nueva
	052 Villa Juárez

	007 Cedral
	024 Rioverde
	044 Vanegas
	055 Zaragoza

	008 Cerritos
	025 Salinas
	045 Venado
	056 Villa de Arista

	009 Cerro de San Pedro
	027 San Ciro de Acosta
	046 Villa de Arriaga
	

	010 Ciudad del Maíz
	028 San Luis Potosí
	047 Villa de Guadalupe
	

	SINALOA

	001 Ahome
	008 Elota
	012 Mazatlán
	015 Salvador Alvarado

	002 Angostura
	010 El Fuerte
	013 Mocorito
	016 San Ignacio

	006 Culiacán
	011 Guasave
	014 Rosario
	018 Navolato

	SONORA

	001 Aconchi
	020 Carbó
	037 Mazatán
	056 San Miguel de Horcasitas

	002 Agua Prieta
	021 La Colorada
	038 Moctezuma
	057 San Pedro de la Cueva

	004 Altar
	022 Cucurpe
	039 Naco
	058 Santa Ana

	005 Arivechi
	023 Cumpas
	040 Nacori Chico
	059 Santa Cruz

	006 Arizpe
	024 Divisaderos
	041 Nacozari de García
	060 Sáric

	007 Atil
	025 Empalme
	042 Navojoa
	061 Soyopa

	008 Bacadéhuachi
	026 Etchojoa
	043 Nogales
	062 Suaqui Grande

	009 Bacanora
	027 Fronteras
	044 Onavas
	063 Tepache

	011 Bacoachi
	028 Granados
	045 Opodepe
	064 Trincheras

	012 Bacum
	029 Guaymas
	046 Oquitoa
	065 Tubutama

	013 Banámichi
	030 Hermosillo
	047 Pitiquito
	066 Ures

	014 Baviácora
	031 Huachinera
	048 Puerto Peñasco
	067 Villa Hidalgo

	015 Bavispe
	032 Huasabas
	050 Rayón
	068 Villa Pesqueira

	016 Benjamín Hill
	033 Huatabampo
	052 Sahuaripa
	070 General Plutarco Elías Calles

	017 Caborca
	034 Huépac
	053 San Felipe de Jesús
	071 Benito Juárez

	018 Cajeme
	035 Imuris
	054 San Javier
	072 San Ignacio Río Muerto

	019 Cananea
	036 Magdalena
	055 San Luis Río Colorado
	

	TAMAULIPAS

	001 Abasolo
	015 Gustavo Díaz Ordaz
	025 Miguel Alemán
	036 San Nicolás

	005 Burgos
	016 Hidalgo
	026 Miquihuana
	037 Soto la Marina

	006 Bustamante
	017 Jaumave
	027 Nuevo Laredo
	039 Tula

	007 Camargo
	018 Jiménez
	030 Padilla
	040 Valle Hermoso

	008 Casas
	019 Llera
	031 Palmillas
	041 Victoria

	010 Cruillas
	020 Mainero
	032 Reynosa
	042 Villagrán

	012 González
	022 Matamoros
	033 Río Bravo
	

	013 Guemez
	023 Méndez
	034 San Carlos
	

	014 Guerrero
	024 Mier
	035 San Fernando
	

	ZACATECAS

	001 Apozol
	018 Huanusco
	033 Moyahua de Estrada
	046 Tepetongo

	002 Apulco
	019 Jalpa
	034 Nochistlán de Mejía
	049 Valparaíso

	005 Calera
	020 Jerez
	035 Noria de Angeles
	050 Vetagrande

	006 Cañitas de Felipe Pescador
	023 Juchipila
	036 Ojocaliente
	051 Villa de Cos

	007 Concepción del Oro
	024 Loreto
	037 Pánuco
	052 Villa García

	008 Cuauhtémoc
	025 Luis Moya
	038 Pinos
	053 Villa González Ortega

	010 Fresnillo
	026 Mazapil
	039 Río Grande
	054 Villa Hidalgo

	012 Genaro Codina
	027 Melchor Ocampo
	040 Sain Alto
	055 Villanueva

	013 General Enrique Estrada
	028 Mezquital del Oro
	041 El Salvador
	056 Zacatecas

	014 General Francisco R. Murguía
	029 Miguel Auza
	042 Sombrerete
	057 Trancoso

	016 General Pánfilo Natera
	030 Momax
	043 Susticacán
	

	017 Guadalupe
	032 Morelos
	044 Tabasco
	

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO LI

[image: image14.png]SAGARPA ‘CONCEPTOS DE INVERSION ELEGIBLES PARA LA MAQUINARIA Y
EQUIPO PARA PRODUCCION BASICA PROMAF

	Actividad
	Equipo
	Costo
	Medio Ambiente

	Preparación del terreno
	Cinceles
	Medio
	Este implemento es usado en labranza de conservación.

	
	Subsoleadores
	Medio
	Este implemento también es usado en labranza de conservación.

En Agricultura de Conservación (AC) se usa para preparar el terreno en el año cero (primer ciclo).

	
	Multiarado
	Medio
	Este implemento es utilizado en Labranza y Agricultura de Conservación.

	
	Rastras
	Medio
	Este equipo se sigue usando aunque se trate de labranza de conservación.

En Agricultura de Conservación (AC) se usa para preparar el terreno en el año cero (primer ciclo).

	
	Cultivadoras (este implemento se utiliza en el aporque)
	Bajo
	Este equipo se sigue usando aunque se trate de labranza de conservación.

En Agricultura de Conservación (AC) se usa para preparar el terreno en el año cero (primer ciclo).

	
	Niveladoras Láser
	Alto
	Este implemento se usa cuando se prepara un terreno para entrar su primer ciclo a Agricultura de Conservación (AC).

	
	Escrepa. Cuchillas
	Medio
	Este implemento se usa cuando se prepara un terreno para entrar su primer ciclo a Agricultura de Conservación (AC).

	Siembra
	Sembradoras mecánicas
	Medio
	Este equipo se sigue usando aunque se trate de Labranza y Agricultura de Conservación.

	
	Sembradoras neumáticas
	Medio
	Este equipo se sigue usando aunque se trate de Labranza y Agricultura de Conservación.

	
	Sembradoras mecánicas o se semi-precisión con discos cortadores, discos fertilizadores, discos de siembra, sistema para colocar insecticidas para sistema de Agricultura de conservación
	Alto
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Sembradoras neumáticas, con discos cortadores, discos fertilizadores, discos fertilizadores, discos de siembra
	Alto
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Sembradoras Multi-uso Multi-cultivo con todos los aditamentos. Versátiles reformación, fertilización, siembra, turbina
	Alto
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Sembradoras Manuales con depósito para fertilizante
	Bajo
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Sembradoras para Tractores de 2 llantas o motocultores para cultivos de granos pequeños y grandes
	Alto
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Sembradoras de Tiro animal para cultivos de grano pequeño y grande. Sistema de Agricultura de Conservación
	Alto
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	Control fitosanitario
	Aspersoras de tipo aguilón
	Medio
	Este equipo se sigue usando aunque se trate de Labranza y Agricultura de Conservación.

	
	Aspersores de tipo /mochila motorizada, de tractor, mochila manual
	Medio y Bajo
	El uso eficiente y calibrado crea menor impacto al ambiente.

	Fertilización
	Fertilizadoras
	Medio
	Este equipo se sigue usando aunque se trate de Labranza y Agricultura de Conservación.

	
	Esparcidoras de estiércol
	Medio
	Este equipo se sigue usando aunque se trate de Labranza y Agricultura de Conservación.

	
	Fertilizadoras Reformadoras de tractor con discos de inyección y sistema de calibración para el sistema de Agricultura de conservación, enganche de 3 puntos y doble barra porta herramientas. 1er y 2da fertilización
	Medio
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente.

	
	Fertilizadoras de tractor con discos de inyección o caída libre, sistema de calibración con capacidad alta para encalar o abonos orgánicos para el sistema de Agricultura de conservación enganche de 3 puntos doble barra porta herramientas 1er y 2da fertilización
	Medio
	Este equipo es necesario para el sistema de Agricultura de Conservación (AC) no crea impacto al ambiente y permite uso de abonos orgánicos y manejos menos químicos.

	Cosecha
	Deshojadoras de maíz
	Muy bajo
	Sin problemas con el medio ambiente.

	
	Deshojadoras de maíz estacionarias
	Muy bajo
	Sin problemas con el medio ambiente.

	
	Ensiladora accionada por el tractor
	Medio
	Sin problemas con el medio ambiente.

	
	Remolques tirados por el tractor
	Bajo
	Sin problemas con el medio ambiente.

	
	Hileradora
	Bajo
	Sin problemas con el medio ambiente.

	
	Trilladora estacionaria accionada por el tractor
	Medio
	Sin problemas con el medio ambiente.

	
	Triturador de rastrojo
	Bajo
	Sin problemas con el medio ambiente

	
	Cosechadoras de granos autopropulsadas
	Alto
	Sin problemas con el medio ambiente.

	
	Cosechadoras de forraje autopropulsadas
	Alto
	Sin problemas con el medio ambiente.

	
	Cosechadora Acoplable al tractor para productores de baja tecnificación 1 hasta 3 surcos
	Medio
	Sin problemas con el medio ambiente.

	
	Máquinas autopropulsadas para trilla de granos pequeños / Grandes. Cabezales, Esparcidores residuo
	Alto
	Sin problemas con el medio ambiente.

	Predicción de necesidades de nitrógeno en el cultivo
	Sensores de infrarrojo
	Alto
	Sin problemas con el medio ambiente.

	Manejo de Residuo
	Desvaradoras y Desmenuzadoras para manejo de residuo
	Medio
	Este equipo es necesario para el sistema de Agricultura de Conservación. Sin problemas con el medio ambiente.

	Reformadora de Camas
	Enganche de tercer punto barra doble porta herramientas discos cortadores y timones para diferentes rejas
	Medio
	Este equipo es necesario para el sistema de Agricultura de Conservación. Sin problemas con el medio ambiente.

	Conservación y manejo de granos
	Silos metálicos de baja capacidad (100 kg, 250 kg, 500 kg y 1 tonelada) para almacenamiento de grano
	Bajo
	Este equipo es crucial para el manejo adecuado de semilla y grano de sustento. Completamente amigable con el ambiente.

	
	Silos metálicos de baja capacidad (100 kg, 250 kg, 500 kg y 1 tonelada) para almacenamiento de grano
	Bajo
	Este equipo es crucial para el manejo adecuado de semilla y grano de sustento. Completamente amigable con el ambiente.

	
	Silos metálicos de alta capacidad (de 1, 2 y 5 toneladas) para almacenamiento de grano
	Medio
	Este equipo es importante en el fortalecimiento de los centros de acopia a baja escala. Completamente amigable con el ambiente.

	
	Bolsas de plástico reforzadas para almacenamiento de grano (100kg, 250kg, 500 kg y 1 tonelada)
	Bajo
	Este equipo es crucial para el manejo adecuado de semilla y grano de sustento. Completamente amigable con el ambiente.

	
	Bolsas de plástico reforzadas para almacenamiento de grano (100kg, 250kg, 500 kg y 1 tonelada)
	Bajo
	Este equipo es crucial para el manejo adecuado de semilla y grano de sustento. Completamente amigable con el ambiente.

	
	Bolsas de plástico reforzadas para almacenamiento de grano (de 1, 2 y 5 toneladas)
	Medio
	Este equipo es importante en el fortalecimiento de los centros de acopia a baja escala. Completamente amigable con el ambiente.

	
	Equipo medidor de humedad de grano, portátil y de fácil manejo
	Medio
	Este equipo permite determinar la humedad óptima para el almacenamiento del grano y representa una herramienta útil para los proceso de compra y venta del grano. Cada agricultor debe tener este equipo básico. Completamente amigable con el ambiente.

	
	Polvos bio-orogánicos y bio-minerales
	Bajo
	Estas sustancias con conocidas como insecticidas botánicos que provienen de plantas autóctonas de México y de sustancias minerales inertes para controlar las plagas de campo y almacén. Por ser de origen natural son completamente compatibles con el ambiente.

	
	Secadores de grano solares
	Bajo
	Son sistemas plásticos que permiten secar el grano utilizando la luz solar como fuente de energía además protegen al grano contra la lluvia. Completamente amigable con el ambiente.

En función de las necesidades, la Unidad responsable podrá autorizar maquinaria y equipo adicional, para fomentar la agricultura sustentable.
“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”

ANEXO LII

[image: image15.png]PROCESO DE GESTION PARA APOYOS DIRECTOS DEL
COMPONENTE ATENCION A DESASTRES NATURALES
EN EL SECTOR AGROPECUARIO Y PESQUERO

(FONDO DE APOYO RURAL POR CONTINGENCIAS
CLIMATOLOGICAS)

i. Corroboración de la Ocurrencia de un Desastre Natural y Solicitud de emisión de Declaratoria de Desastre Natural.

Cuando una Entidad Federativa se encuentre en Desastre Natural deberá, el Titular de la Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad Federativa y el Delegado de la SAGARPA, elaborarán el correspondiente Dictamen Técnico de corroboración de la ocurrencia del desastre natural para la actividad agrícola, pecuaria, acuícola y pesquera, definiendo su ocurrencia y cobertura municipal, con el soporte del INIFAP o de alguna institución educativa o de investigación en la Entidad.

Para la emisión del Dictamen Técnico, se podrá utilizar para la corroboración de desastres naturales, entre otra, toda la información disponible a su alcance tal como datos generados en la red nacional de observación y medición hidrológica, sinóptica, climatológica, meteorológica automática, de radio sondeo, satelital, de radares meteorológicos y otros productos como herramientas estadísticas, información y todo el tipo de mapas de diagnóstico de la situación sinóptica del periodo y región de análisis; además de las tecnologías de vanguardia como son los datos de imágenes digitales georreferenciadas, que en interacción con otros datos, información y herramientas, permiten contar con mejores elementos para evaluar la ocurrencia y cobertura del desastre natural; y en el caso de fenómenos geológicos se podrá utilizar la información que al respecto emita el CENAPRED.

La información del Dictamen Técnico deberá ser incorporada al Sistema de Operación y Gestión Electrónica del Componente (Fondo) en un plazo no mayor a 15 días hábiles posteriores al último día de ocurrencia del fenómeno en la entidad, con base en dicho dictamen técnico y en la misma fecha deberá llevarse a cabo la solicitud al Titular de la Secretaría de emisión de Declaratoria de Desastre Natural.

ii. Publicación de la Declaratoria de Desastre Natural.

En base a la solicitud de Declaratoria por Desastre Natural, la Secretaría publicará en DOF la Declaratoria de Desastre Natural respectiva en un plazo máximo de 15 días naturales posteriores a la recepción de la solicitud de la misma y de la información del Dictamen Técnico de Corroboración de la Ocurrencia del Desastre Natural debidamente soportada.

iii. Presentación del Acta de Diagnóstico de Daños.

Para aquellos municipios en los que se corrobore la ocurrencia del desastre natural, en la Entidad Federativa, por conducto de su Titular de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, deberá presentar un Acta de Diagnóstico de Daños donde se describan las afectaciones que justifiquen el apoyo del Componente (Fondo), los recursos requeridos para su atención conforme lo establecido en los componentes y montos de apoyo vigentes y la programación del ejercicio de los recursos, asimismo, se deberá incorporar al Acta de Diagnóstico de Daños el padrón de productores afectados que cumplan con los criterios de elegibilidad del Componente (Fondo).

El Acta de Diagnóstico de Daños deberá presentarse y remitir a la Unidad Responsable en un plazo máximo de 12 días naturales contados a partir del lunes posterior a la emisión del Dictamen de Corroboración de la Ocurrencia de un Desastre Natural de autoridad competente, pudiéndose otorgar, previa solicitud de la Entidad Federativa, dos prórrogas adicionales a dicho plazo:

· La primera por 7 días naturales, para cualquier tipo de desastre natural.

· En el caso de desastres naturales para los cuales se puede requerir de un plazo mayor de tiempo para identificar el daño en los cultivos, se podrá otorgar una segunda prórroga de hasta 30 días naturales adicionales a la primer prórroga solicitada, siempre y cuando no exceda del día 15 de noviembre del año en el cual ocurrió el desastre natural.

La integración del padrón de productores afectados elegibles deberá realizarse exclusivamente en los formatos de este Componente (Fondo), según Anexo XXIII. La información que no se entregue conforme a dichos formatos, se considerará como no presentada.

iv. Solicitud de Recursos a la Secretaría.

Con base en el Dictamen de Corroboración de la Ocurrencia de un Desastre Natural emitido por alguna de las autoridades competentes y el Acta de Diagnóstico de Daños presentada por el Titular de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, el C. Gobernador de la Entidad Federativa o el Jefe de Gobierno del Distrito Federal, solicitará al Titular de la Secretaría los recursos del Componente (Fondo), manifestando su acuerdo y conformidad con las fórmulas de coparticipación de recursos establecidas en la normatividad. Esta solicitud deberá realizarse a más tardar al día hábil siguiente de la presentación del Acta de Diagnóstico de Daños.

v. Dictamen de la Comisión Dictaminadora del Componente (Fondo).

La Comisión Dictaminadora del Componente (Fondo), en atención a la solicitud del Titular de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, del C. Gobernador de la Entidad Federativa o del Jefe de Gobierno del Distrito Federal, analizará el Acta de Diagnóstico de Daños y el padrón de productores afectados; emitiendo su dictamen en un plazo máximo de 15 días naturales contados a partir del lunes siguiente a que se hubiese presentado el Acta de Diagnóstico de Daños, siempre y cuando exista solicitud de recursos al Componente (Fondo). El dictamen emitido se dará a conocer a la Entidad Federativa a más tardar el día hábil siguiente de su emisión. El dictamen emitido por la Comisión Dictaminadora no exime en ningún caso a la Entidad Federativa solicitante, en su carácter de Instancia Ejecutora, de verificar la elegibilidad de los productores que pudieran resultar beneficiarios de los apoyos, previa entrega de los mismos.

vi. Radicación de recursos federales:

Para proceder a la radicación de los Recursos Federales será requisito indispensable que la Entidad Federativa notifique a la Unidad Responsable del Componente (Fondo) los datos completos de la cuenta bancaria (Nombre del Banco, Número de Cuenta, CLABE y Registro relativo en el Catálogo General de Beneficiarios y Cuentas Bancarias del Sistema Integral de Administración Financiera Federal, SIAFF) donde se depositarán los recursos, misma que deberá ser para uso exclusivo del Componente (Fondo); asimismo, deberá remitir el recibo oficial fiscal en original por la cantidad de recursos federales a ser depositados. Lo anterior deberá realizarse en un plazo máximo de 7 días hábiles posteriores a la firma del Anexo Técnico.

La cuenta bancaria donde se radiquen y/u operen los recursos federales del Componente (Fondo) deberá ser de tipo productiva; por lo que al final del ejercicio deberán reintegrarse a la TESOFE los recursos no ejercidos y enterar los productos financieros que hubiese generado.

vii. Anticipo de recursos federales.

El Gobernador de la Entidad Federativa o Jefe de Gobierno del Distrito Federal podrá solicitar un anticipo de recursos federales de hasta el 30% de la aportación federal para iniciar la atención de los daños, una vez emitido el Dictamen Técnico por la autoridad competente, en base en la superficie elegible de los municipios dictaminados por la autoridad competente, considerando la mejor información disponible.

En este caso, será necesario que se cuente con el Dictamen de la Comisión Dictaminadora y haber suscrito el instrumento jurídico para proceder a la radicación del recurso federal a la Entidad Federativa; el ejercicio de este anticipo no estará condicionado, a la aportación del recurso correspondiente a la Entidad Federativa.

El restante 70% de los recursos federales estará condicionado al dictamen de la Comisión Dictaminadora y a la firma del Anexo Técnico, donde se establecerá la aportación correspondiente a la Entidad Federativa, conforme a los apartados de montos de apoyo, componentes de apoyo y operación del Componente (Fondo) de las presentes Reglas de Operación.

viii. Instalación de la Comisión de Evaluación y Seguimiento Estatal (CES) del Componente (Fondo).

Con la finalidad de llevar un adecuado seguimiento y control del ejercicio de los recursos, conforme a los instrumentos jurídicos convenidos y lo que establecen las presentes reglas, deberá integrarse y sesionar una CES al día siguiente a la radicación de los recursos federales a la Entidad Federativa, y posteriormente sesionar al menos a la terminación del ejercicio de los recursos.

La CES estará integrada por el titular de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, quien la presidirá, el Delegado de la Secretaría, como secretario de la misma y un representante del Organo Estatal de Control.

La Entidad Federativa a través de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, será responsable de ejercer los recursos del Componente (Fondo), conforme a las acciones aprobadas por la Comisión Dictaminadora y en su caso las que determine la propia CES, de acuerdo a lo siguiente:

En los términos de estas Reglas de Operación, se obliga a realizar su aportación e iniciar el pago de los apoyos a más tardar a los 20 días hábiles posteriores a que se efectúe la radicación de los recursos federales; de lo contrario deberán reintegrarse a la TESOFE los recursos federales radicados a la Entidad, así como enterar los productos financieros que se hubiesen generado;

El calendario de ejercicio de recursos y, en su caso, el Plan de Rehabilitación y/o Prevención no deberán exceder 2 meses calendario; al término de dicho plazo deberá llevarse a cabo el cierre de ejercicio del Componente (Fondo).

Los recursos no ejercidos en dicho plazo deberán reintegrarse a la TESOFE, así como enterar los productos financieros que se hubiesen generado.

[image: image16.png]"SINTESIS DEL PROCESO DE GESTION

(Rpoyos Drectos)
Erer
Damen
, Thneoy Dcamen | | Fimacel
11 ol dby | | usiessinde " | | T
o - ecmons | [P | | oo | | Somen | | i ||
13 puicscin | | “abam , e ins | | sacamea - | | oeacn
E G Grasiaeis | | Dammésteo | | ecrsos | | 9300 | | Govemose | | %1255
H oucrs | | Fecucin oo | | s
Lty = (Fondo) erstia
Siarph
e
[
contsions i
12 ias
ity ot
1 || ams ||
i e
e s -
2 s sianion
s | | pisendo
H e | | e || 250N e | s
i ries raca | | i sy [ty
herpcinia | | sdaendes: s
¥ = L federales
Srenctens | | Lprmers
. P .
priviy
o)
Yiasegnda >
For30ciss Cornpo-
e =
aprmers
srimoga

———————————————————————————-

“Este Programa es piibiico, ajeno a cualguier partido politico. Queda prohibido el uso
‘para fines distintos a 105 establecidos en el programa.”

ANEXO LI

PROCESO DE GESTION PARA SEGURO CATASTROFICO DEL
COMPONENTE ATENCION A DESASTRES NATURALES

ENEL SECTOR AGROPECUARIO Y PESQUERO
(FONDO DE APOYO RURAL POR CONTINGENCIAS

CLIMATOLOGICAS)

La solicitud de apoyo al componente para el caso del Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico deberá ser presentada por el C. Gobernador de la Entidad Federativa o Jefe de Gobierno del Distrito Federal; o bien, por el titular de la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, aceptando los términos de coparticipación y las disposiciones establecidas en estas Reglas de Operación.

A dicha solicitud se deberán anexar al menos una propuesta con la siguiente información: los estudios que formule la empresa aseguradora para tal efecto; la información relacionada a los cultivos, la superficie, unidades animal, hectáreas de acuacultura, unidades acuícolas o embarcaciones a asegurar; los municipios considerados, los parámetros de riesgos climatológicos y la propuesta económica.

La elección de la empresa aseguradora, superficies/unidades animal aseguradas, municipios, riesgos protegidos, parámetros de riesgo y demás condiciones de aseguramiento corresponderá al Gobierno del Estado, quien deberá observar las regulaciones aplicables.

La suma asegurada se determinará en base a lo establecido en los montos de apoyo y porcentajes de coparticipación federal establecidos en las presentes Reglas de Operación. Sin embargo, las Entidades Federativas y los productores podrán incrementar la suma asegurada con respecto a los montos establecidos, siempre y cuando asuman por cuenta propia el costo adicional a dicho incremento en el costo de la prima y no exista duplicidad con otros programas federales que otorguen subsidio para la contratación de seguros agrícolas, pecuarios, acuícolas o pesqueros catastróficos.

La Unidad de Riesgo que se determine para el contrato y operación del Seguro Agrícola, Pecuario, Pesquero y Acuícola Catastrófico, que dé cobertura a los desastres naturales objeto de atención de este Componente (Fondo), será definida por la Entidad Federativa.

Se deberá considerar para el Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico, donde exista la participación de los recursos del Componente (Fondo), que no se aceptará la aplicación de coaseguros o deducibles a los productores, el pago de bonos de baja siniestralidad o el pago de comisiones en su contratación.

Una vez recibida la información de manera completa, conforme a lo establecido en las presentes Reglas de Operación, la Unidad Responsable del Componente (Fondo) la presentará a la Comisión Dictaminadora para su Dictamen.

Una vez aprobada y contratada por la Entidad Federativa la cobertura del seguro catastrófico, la operación y seguimiento deberá llevarse a cabo en lo que aplica al procedimiento establecido en las presentes Reglas de Operación.

La Entidad Federativa deberá considerar que los municipios y tipos de actividad (hectáreas de cultivos cíclicos y/o frutales perennes; unidades animal, hectáreas de acuacultura, unidades acuícolas o embarcaciones) beneficiarios de este Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico, quedarán excluidos de los conceptos de apoyo del Componente (Fondo), hasta en tanto no se hayan indemnizado las hectáreas de cultivos cíclicos y/o frutales perennes; unidades animal, hectáreas de acuacultura, unidades acuícolas o embarcaciones establecidas como límite para pago en la cobertura de seguro por tipo de cultivo, ante la ocurrencia del mismo desastre natural objeto de atención del seguro contratado.

Adicionalmente, y a fin de proteger al mayor número de productores, la Secretaría podrá contratar directamente el Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico, observando las regulaciones en la materia. En este caso, las Entidades Federativas podrán adherirse a la cobertura de protección para los municipios o estaciones meteorológicas, cultivos, unidades animal, hectáreas de acuacultura, unidades acuícolas o embarcaciones y riesgos que directamente contrate la Secretaría, debiendo para ello cubrir el diferencial del importe de la prima en el porcentaje de coparticipación establecido en las presentes Reglas de Operación.

Para el Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico, en su modalidad de contratación directa o adhesión por parte de los estados, la Entidad Federativa deberá remitir informes físico-financieros mensuales y trimestrales, según los formatos y apartado establecidos para tal efecto en el Sistema de Operación y Gestión Electrónica (SOGE) del Componente (Fondo) de Apoyo Rural por Contingencias Climatológicas, este envío deberá ser previa validación de la Delegación.

a)
Presentación de Propuestas de contratación del Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico del 1 de enero al 31 de marzo del año fiscal correspondiente.

b)
Adhesión al Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico del 8º día hábil de mayo al 31 de mayo del año fiscal correspondiente.

c)
Apoyos Directos los 365 días del año

Cuando las Entidades Federativas se adhieran a la cobertura de seguro contratada por la Secretaría, esta última solicitará a la aseguradora emitir los endosos a los documentos contractuales para que sean las Entidades Federativas quienes reciban las indemnizaciones que procedan, en este sentido, en el marco del instrumento jurídico que la Secretaría celebre con la Entidad Federativa, la Unidad Responsable del Componente (Fondo) formulará un Anexo Técnico exclusivamente para los gastos de operación y seguimiento operativo correspondientes a dicha adhesión, los cuales deberán ser firmados por la parte federal, por la Delegación y por parte de la Entidad Federativa, por la Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad y aquellos funcionarios que por mandato de la legislación estatal estuviesen obligados.

Los Gobiernos de las Entidades Federativas, a través de la SDR o equivalente, deberán informar y comprobar a la Unidad Normativa Responsable del cumplimiento de aportación de la coparticipación estatal al monto federal autorizado en un plazo máximo de 20 días hábiles posterior a la adhesión al SAC.

Una vez contratado el SAC, durante su vigencia pueden presentarse dos casos:

1.
No se proceda a la indemnización por parte de la compañía aseguradora.- En ese caso, en un plazo máximo de dos meses calendario posteriores al término de la vigencia del seguro, se deberá convocar a la CES del Componente (Fondo) al cierre finiquito del mismo.

2.
Se determine la procedencia de indemnización por parte de la compañía aseguradora y se depositen los recursos generados por dicha indemnización al Gobierno de la Entidad Federativa para su canalización a los productores, previa validación del padrón de beneficiarios mediante la cual se verifique que los productores sean elegibles en cuanto a lo establecido en el artículo 33 de estas REGLAS DE OPERACION, que presenten pérdidas catastróficas en sus unidades de producción, que no cuenten con subsidios en la prima de AGROASEMEX, por el mismo riesgo objeto del seguro contratado o adherido por el Gobierno del Estado. En éste caso, a más tardar 10 días hábiles posteriores a que se concluya con el calendario de pagos de la última indemnización generada por el SAC, se deberá convocar a reunión de CES para presentar el cierre operativo y a más tardar 60 días naturales a partir de que se presente el cierre operativo del Anexo Técnico se deberá presentar el cierre finiquito del mismo.

La CES deberá sesionar trimestralmente durante la vigencia de la póliza y mensualmente cuando se determine la procedencia de la indemnización, para informar a la Unidad Responsable del Componente (Fondo) sobre el avance en el pago productores beneficiarios elegibles, la generación de jornales, las acciones de infraestructura y equipamiento o aquellas acciones que se consideraron necesarias para la atención de los daños en el sector agropecuario, acuícola y pesquero por la ocurrencia de desastre natural.

A más tardar 60 días naturales a partir de que se presente el cierre operativo del Anexo Técnico se deberá presentar el resultado del seguimiento operativo del Anexo Técnico realizado a través de una revisión o auditoría al Anexo Técnico, considerando la solventación a las observaciones que se hubiesen generado a la Secretaria de Desarrollo Agropecuario o su equivalente en la Entidad, como ejecutor de los recursos. Estos resultados deberán presentarse en la reunión de la CES donde se presente el cierre finiquito del Anexo Técnico, debiendo cubrir adicionalmente la orden del día especificada para tal efecto en el formato electrónico del Sistema de Operación y Gestión Electrónica.

Al respecto, deberá observarse que el ejercicio de los Gastos de operación deberá limitarse a lo equivalente al 2.0 por ciento del monto indemnizado y como máximo al monto total radicado por este concepto a la entidad, con el fin de canalizar los apoyos a los productores afectados, en tanto que lo correspondiente al seguimiento operativo (0.8% de lo dictaminado para la contratación del seguro), podrá ejercerse en su totalidad con el fin de llevar a cabo una revisión eficiente del ejercicio de los recursos federales y de la indemnización.

Al respecto, con el fin de atender al mayor número de productores de bajos ingresos afectados por desastres naturales y elegibles del apoyo del Componente (Fondo), se podrán indemnizar a los municipios que presenten los mayores desbalances regionales con respecto a: las afectaciones ocurridas por el desastre natural, a los niveles de aseguramiento y a los niveles de indemnizaciones.

[image: image17.png]'SNTESIS DEL PROCESO DE GESTION.

(Sequro Catastrorco)
D ae
a Comiin
Oeamnsdors | | Advesin por
£ pare ce escine
Gompareme | | et Ragisins e
Fontorpar | |Feseravanal| | Fimaceipneso | | rectr F
ez u Segwo | | Téemco,Sharea | | *eteeeor | | insmacince | | oVeEndey,
Contatacin | | Agies, “oememocen | | o2z, | | R e
iSegua | | Pecuars, | | Envosa Federatia .
smee || fere e Camsinen
[ey o
icioona | | camiten
Pesaiero
ey
T
postererais
15 o nauries 3 radeasinds
pari e quese
Deamnade oy
Enies) Prm | | 7 s navies Defridaen
pame | gy | | pesa | | S Compoente | | Lol Soncin
& adbibics | |naidemao | | (Fondo)oben Sescrpen (s} oo s)
o | merar | |a3taemaye| | s e e seestin
v aalpagocepomas | | e Procgando
Coatsy andoss
e Soamios
P

“Este Programa es piibiico, ajeno a cualquier partido politico. Queda prohibido el uso
‘para fines distintos a 105 establecidos en el programa.”

ANEXOLIV

TERMINOS DE REFERENCIA PARA LA OPERACION DEL
COMPONENTE SANIDADES.

Artículo 1°. Características de los Apoyos

El Componente de Sanidades apoya la ejecución de diversas campañas sanitarias para la prevención, control, confinamiento y/o erradicación de las principales plagas y enfermedades agrícolas, enfermedades pecuarias, acuícolas y pesqueras, tanto las reglamentadas, emergentes y re emergentes, programas de vigilancia epidemiológica, movilización e implementación de los sistemas de reducción de riesgos de contaminación que requieren recursos para ser exitosas.

Los recursos asignados se orientarán a los proyectos (Programas de Trabajo) establecidos y a las disposiciones que emita el SENASICA, los cuales deberán ser considerados por los Consejos Estatales de Desarrollo Rural Sustentable (CEDRS), durante el proceso de planeación, e integrados en los Programas de Trabajo como proyectos viables con metas alcanzables, a fin de obtener una mejora sanitaria tangible que incluya la necesidad de concentrar los recursos en zonas estratégicas del territorio nacional, considerando también, zonas colindantes con estados vecinos y una mayor coordinación entre los mismos.

El SENASICA ejercerá la potestad que le confieren las Leyes de Desarrollo Rural Sustentable, Ley Federal de Sanidad Animal, Ley Federal de Sanidad Vegetal, Ley General de Pesca y Acuacultura Sustentables para dar prioridad, a programas estratégicos para las enfermedades y plagas reglamentadas, así como la mejora de la competitividad de los productos de origen vegetal, pecuarios, acuícola y pesquero, teniendo en consideración uno o más de los siguientes aspectos:

a.
Las oportunidades coyunturales de avance de los programas en cada entidad federativa, para la mejora del estatus.

b.
El grado de vulnerabilidad que tenga ante el desarrollo de un brote de plaga y/o enfermedad reglamentada;

c.
El grado de compromiso que demuestren los gobiernos estatales, municipales y/o los productores de cada entidad federativa;

d.
La conservación de los status alcanzados en cada entidad o región agroecológica.

e.
La mejora de la competitividad y productividad en la producción primaria de los productos de origen vegetal, pecuario, acuícola y pesquero; con la promoción e implementación de los sistemas de reducción de riesgos de contaminación para poner a disposición de los consumidores alimentos libres de contaminantes, y

f.
La participación y compromiso en la realización de las acciones y estrategias sanitarias de los Sistemas Producto Nacionales y Estatales.

Artículo 2°. Componente de Sanidades

2.1. Salud Animal.

A través de los Organismos Auxiliares de Salud Animal se ejecutarán Proyectos Zoosanitarios y se alinearán los apoyos derivados de recursos convenidos.

Los proyectos que se ejecutarán corresponden a Campañas Zoosanitarias, Despoblación, Vigilancia Epidemiológica, Trazabilidad y Capacitación Epidemiológica.

El trabajo técnico en cada entidad se realizará mediante proyectos específicos, los cuales deben basarse en la guía denominada Plan de Proyecto, que contiene los siguientes aspectos:

· Situación actual

· Objetivo estratégico 2008-2012

· Meta anual (del ejercicio a operar)

· Acciones técnicas (alcance)

· Presupuesto

Los Proyectos de Salud Animal corresponderán a cada una de las campañas sanitarias o programas de vigilancia epidemiológica, trazabilidad y otros que determine en su caso el SENASICA, serán los Programas de Trabajo específicos por estado y la conjunción de estos constituirá el programa de trabajo anual de salud animal, mismo que será suscrito por las instancias participantes, las unidades responsables y ejecutoras.

Los proyectos que se presenten deberán considerar impactos sanitarios relevantes para ser autorizados por la Dirección General de Salud Animal:

· Campañas Zoosanitarias en rumiantes: Tuberculosis bovina, Tuberculosis en ganado lechero, Brucelosis bovina, Brucelosis en ovinos y caprinos, Garrapata del genero Boophilus spp, y Rabia Paralítica Bovina; en porcinos: Enfermedad de Aujeszky y en aves: Enfermedad de Newcastle, Salmonelosis aviar e Influenza aviar.

· Despoblación de unidades de producción de rumiantes, porcinos y aves.

· Vigilancia epidemiológica en zonas libres de enfermedades porcinas (fiebre porcina clásica y enfermedad de Aujeszky), zonas libre de enfermedades aviares (enfermedad de Newcastle, salmonelosis aviar e influenza aviar), y en zonas libres de Tuberculosis bovina, Brucelosis, Garrapata Boophilus spp, rabia paralitica bovina y capacitación en epidemiología.

· Trazabilidad de animales y sus productos.

· Varroasis de las abejas.

· Paratuberculosis bovina, en aquellas entidades donde la enfermedad es un problema aparente o se requiere saber su prevalencia.

· Atención a contingencias zoosanitarias.
2.2. Sanidad Vegetal

A través de los Organismos Auxiliares de Sanidad Vegetal se ejecutarán Proyectos Fitosanitarios y se alinearán los apoyos derivados de recursos convenidos.

Serán elegibles para apoyos con recursos del Programa de Prevención y Manejo de Riesgos, los siguientes Proyectos ordenados por prioridad:

Prioridad 1: Campaña contra Huanglonging de los cítricos, Trampeo Preventivo de moscas exóticas de la fruta, Programa de vigilancia epidemiológica fitosanitaria.

Prioridad 2: Campaña contra ácaro tojo de las palmas, la cochinilla rosada, trips oriental, plagas reglamentadas de los cítricos, palomilla oriental de la fruta y piojo harinoso de la vid.

Prioridad 3: Campaña nacional contra moscas nativas de la fruta; contra langosta; plagas reglamentadas del aguacatero; moko del plátano, contra plagas reglamentadas del algodonero, enfermedad de Pierce, broca del café, malezas reglamentadas, chapulín y evaluación de tercerías fitosanitarias.

Prioridad 4: Programa de contingencias fitosanitarias y otros que determine el SENASICA.

Para el caso del Programa Mosca del Mediterráneo, Huanglonging de los cítricos, vigilancia epidemiológica fitosanitaria, Dispositivo Nacional de Emergencia, programa de contingencias y otros que determine el SENASICA para el cumplimiento de sus atribuciones, podrá suscribir instrumentos jurídicos con otras Instancias.

2.3. Sanidad Acuícola y Pesquera.-

A través de los Organismos Auxiliares de Sanidad Acuícola y Pesquera se ejecutarán los Proyectos y se alinearán los apoyos derivados de recursos convenidos.

Los proyectos a operar corresponden a peces, crustáceos y moluscos, los cuales deberán contener las siguientes acciones sanitarias:

1.
Diagnóstico epidemiológico de la situación actual haciendo referencia a las principales enfermedades que afectan a las especies acuáticas;

2.
Verificación de la movilización de productos acuícolas y pesqueros en los puntos localizados en los cordones cuarentenarios;

3.
Vigilancia epidemiológica mediante la atención de brotes, seguimiento de casos detectados, análisis de resultados y toma de decisiones;

4.
Bioseguridad;

5.
Promoción y difusión;

6.
Capacitación;

7.
Asistencia técnica, para la aplicación de medidas sanitarias enfocadas a la prevención y control de enfermedades y plagas, y al manejo sanitario de los cultivos;

8.
Atención a contingencias orientadas a las enfermedades de peces, crustáceos y moluscos, y así como las demás especies acuáticas de importancia económica y cuarentenaria;

9.
Vigilancia epidemiológica en zonas libres de enfermedades en crustáceos, peces y moluscos; y

10.
Trazabilidad de animales y sus productos en zonas libres de enfermedades en crustáceos, peces y moluscos.

Las acciones sanitarias puntualizadas, se formalizarán con el instrumento jurídico correspondiente y el Programa de Trabajo validado por la Dirección General de Salud Animal, atendiendo a las prioridades que en coordinación con el SENASICA se establezcan.

2.4. Inocuidad Agrícola, Pecuaria, Acuícola y Pesquera.

Se ejecutarán Proyectos que promuevan los Sistemas de Reducción de Riesgos de Contaminación (Buenas prácticas de producción, manejo, cosecha, procesamiento primario, HACCP, POES, etc.) en la producción primaria de productos de origen vegetal, animal y acuícola y pesquero a través de los Organismos Auxiliares o instancias relacionadas con el sector que determine el área normativa, considerando de ser el caso, alinear los apoyos derivados de recursos convenidos. Deberá contemplarse aquellos proyectos relacionados con la implementación y certificación o reconocimiento de los sistemas de reducción de riesgos de contaminación en la producción primaria de productos de origen vegetal, animal, acuícolas y pesqueros.
Los programas a ejecutarse deberán contemplar acciones orientadas a la asistencia técnica, capacitación, monitoreo de contaminantes y residuos, y certificación de los sistemas de reducción de riesgos de contaminación en la extracción, producción, cosecha, acopio, manejo, envasado, empaque y procesamiento primario de productos de origen agrícola, pecuario, producción orgánica acuícola y pesquera, de acuerdo a lo establecidos en anexo XXXIII, seguimiento y evolución del subcomponente de Inocuidad Agroalimentaria Acuícola y Pesquera que la Dirección General de Inocuidad Agroalimentaria, Acuícola y Pesquera difunda para dichos fines.

El Programa de trabajo dará cumplimiento a las acciones relacionadas con la Promoción y Difusión, Capacitación, Monitoreo y Vigilancia de Contaminantes, Asistencia Técnica a los productores interesados en la implementación de los sistemas de reducción de riesgos de contaminación bajo la modalidad de empresas y de áreas integrales así como todo lo relacionado con la recolección de envases vacíos de agroquímicos y/o programas relevantes, según lo establecido en los Lineamientos Técnicos y Administrativos para la operación, seguimiento y evaluación del Subcomponente de Inocuidad Agroalimentaria Acuícola y Pesquera que la Dirección General de Inocuidad Agroalimentaria Acuícola y Pesquera difunda para dichos fines.

Los indicadores de seguimiento de los programas serán aquellos que midan el impacto de las acciones aplicadas en las entidades federativas como los siguientes:

· Empresas adheridas en programa.

· Superficie, Hatos, Volumen de producto con certificación.

· Empresas con reconocimiento y/o certificado.

· Volumen de envases vacíos recolectados.

· Areas integrales con aplicación de sistemas de Reducción de Riesgos de Contaminación reconocidas y/o certificadas.

En los Lineamientos Técnicos y Administrativos para la operación, seguimiento y evaluación del subcomponente de Inocuidad Agroalimentaria, Acuícola y Pesquera, se establecerán los procedimientos para el seguimiento y evaluación de las acciones y recursos comprometidos en los Programas de Inocuidad, con la finalidad de asegurar el uso trasparente y eficaz de los recursos.

Con la finalidad de asegurar que las disposiciones oficiales y en materia de sistemas de reducción de riesgos así como el uso trasparente y eficaz de los recursos, el SENASICA realizará verificaciones, auditorias y evaluaciones con la finalidad de asegurar su cumplimiento.

2.5. Inspección en la Movilización Nacional

Se ejecutarán Proyectos en materia de Inspección en la Movilización Nacional a través de los Organismos Auxiliares o instancias relacionadas con el sector que determine el área normativa, considerando de ser el caso, alinear los apoyos derivados de recursos convenidos.

Los proyectos que serán elegibles para ejercerse con recursos del Programa de Prevención y Manejo de Riesgos son: Operación de Puntos de Verificación e Inspección Interna (PVI´s) y Operación de Puntos de Verificación e Inspección Federal (PVIF´s).
Los recursos federales asignados se destinarán de manera prioritaria a aquellos estados que suscriban el instrumento jurídico correspondiente para el Control de la Movilización, con el cual el personal oficial del Gobierno del Estado asume las funciones de verificación e inspección del cumplimiento de las Leyes Federales de Sanidad Animal y de Sanidad Vegetal, así como de la Ley General de Pesca y Acuacultura Sustentables. Los montos de recursos erogados por concepto del salario del personal oficial estatal autorizado por el SENASICA, se contabilizarán como parte de la aportación del Gobierno del Estado.

Asimismo, los recursos que se asignen a los estados, se destinarán exclusivamente al apoyo de la operación de Puntos de Verificación e Inspección Federal y Puntos de Verificación e Inspección Interna autorizados, así como a otros sitios en los que se realice la verificación e inspección de mercancías agropecuarias, siempre y cuando esté validado por el SENASICA.

El trabajo técnico en cada entidad federativa se realizará mediante proyectos específicos, los que deben basarse en el formato de Proyecto de Operación de PVI´s y Operación de PVIF´s.

Los proyectos podrán ser ejecutados por los Organismos Auxiliares, de acuerdo a lo que la Dirección General de Inspección Fitozoosanitaria determine con base en el tipo de inspección predominante en cada estado.

El proyecto de Operación de PVIF´s aplicará en aquellos estados en los que se ubican los Puntos de Verificación e Inspección Federal que conforman los Cordones Cuarentenarios Fitozoosanitarios.

El Proyecto de Operación de PVI´s apoya a las acciones relacionadas con la operación de PVI´s. En este proyecto se podrán considerar apoyos a la verificación e inspección de mercancías agropecuarias en otros sitios, tales como rastros, centros de acopio o abasto y aeropuertos nacionales, de acuerdo a lo determinado por el SENASICA.

En el caso del proyecto de Operación de PVIF´s se apoya con servicios de verificación y conceptos relacionados con el mantenimiento, equipamiento y mejora de sus instalaciones.

Artículo 3°. Tipos y Montos de Apoyo

El componente Sanidades contará con los recursos para la operación de los Proyectos (Programas de trabajo) mencionados en el Artículo 2 del presente documento y su distribución será dada a conocer a las Entidades Federativas por el SENASICA a través de las Delegaciones Estatales de la Secretaría para la firma de los Instrumentos Jurídico y presentación de los Proyectos correspondientes.

Artículo 4°. Acceso a los apoyos del Componente Sanidades

· Ser Organismo Auxiliar, reconocido por la SAGARPA con registro, vigente/o instancia vinculada con la materia autorizada por el SENASICA.

· Contar con un programa de trabajo validado por la Dirección General correspondiente del SENASICA.

· Los operadores son los Comités Estatales de Sanidad Animal, Sanidad Vegetal y de Sanidad Acuícola y Pesquera (Organismos Auxiliares) o instancias relacionadas con el sector.

· Los demás establecidos en las Reglas de Operación vigentes.

Artículo 5°. Mecánica Operativa
Las propuestas de proyectos de sanidad e inocuidad que se presenten al SENASICA para su evaluación y validación, podrán ser aprobadas o rechazadas, de acuerdo a las siguientes consideraciones: a) alineación a las prioridades establecidas por cada Dirección General, b) las características del proyecto propuesto, en términos del impacto sanitario ,considerando los indicadores que para tal efecto se establezcan c) viabilidad de las acciones, d) los resultados esperados, e) al procedimiento de elaboración de programas de trabajo establecido por cada una de las Direcciones Generales del SENASICA y /o f) los antecedentes de participación y administración de recursos en ejercicios anteriores

Para coordinar la operación de los proyectos de Salud Animal, Sanidad Vegetal, Sanidad Acuícola e Inocuidad Agrícola, Pecuaria, Acuícola y Pesquera e Inspección de la Movilización Nacional, la Comisión Técnica de Sanidad e Inocuidad, integrada por la Secretaría y el Gobierno del Estado, y sus subcomisiones por subcomponente, será la encargada de dar seguimiento al proceso de dictamen, entrega de apoyos y hasta la conclusión del ejercicio correspondiente. En este caso, la radicación de recursos se hará por la Unidad Administrativa correspondiente.

a)
Procedimiento para la planeación, programación y presupuestación de los recursos en concurrencia.

	RESPONSABLE
	
	ACTIVIDAD

	
	No.
	DESCRIPCION

	SENASICA (Direcciones Generales)
	1
	Elabora Lineamientos Técnico y Administrativos Específicos y establece las prioridades de operación para los proyectos (Programas de Trabajo), de Sanidad e Inocuidad.

	Instancia Ejecutora
	2
	Recibe y difunde los Lineamientos Técnico y Administrativos Específicos a la Comisión Técnica de Sanidad e Inocuidad

	Comisión Técnica de Sanidad e Inocuidad
	3
	Recibe y difunde la normatividad establecida por el SENASICA; la Unidad Responsable establece y difunde las prioridades, necesidades y montos presupuestales por subcomponente, conforme a las presentes Reglas de Operación y a los Lineamientos Técnicos y Administrativos Específicos.

	Instancia Ejecutora
	4
	Una vez obtenida la información, elaboran y envían el Instrumento Jurídico para su trámite correspondiente.

	SENASICA –Oficialía Mayor-Coordinación General de Delegaciones - Abogado General)
	5
	Recibe, revisa y turna el Instrumento Jurídico para su registro, tramite, seguimiento y aplicación.

	Instancia Ejecutora
	6
	Una vez formalizado el instrumento jurídico correspondiente, elaboran Proyectos (Programas de Trabajo) por Subcomponente (Salud Animal, Sanidad Vegetal, Sanidad Acuícola, Inocuidad Agroalimentaria e Inspección de la Movilización Nacional), vía cuadros de metas y montos, conforme a las presentes Reglas de Operación y Lineamientos Técnicos y Administrativos

	SENASICA (Direcciones Generales)
	7
	Recibe, revisa y valida los Proyectos del (Programas de Trabajo) por Subcomponente, conforme a prioridades y criterios técnicos, establecidos en los Lineamientos Técnicos y Administrativos Específicos

b)
Procedimiento para la ejecución, seguimiento y control

	Organismo Auxiliar
	1
	Inicia operaciones mediante solicitud de recursos a la Comisión Técnica de Sanidad e Inocuidad, conforme a los Proyectos (Programas de Trabajo) validados y autorizados por el SENASICA.

	Comisión Técnica de Sanidad e Inocuidad
	2
	Recibe la solicitud de recursos, evalúa y en su caso autoriza.

Notifica e inicia operaciones mediante solicitud de recursos a la Unidad Administrativa Correspondiente.

	Unidad Administrativa Correspondiente
	3
	Recibe la notificación de solicitudes por parte de la Comisión y liberación de recursos conforme a disponibilidad presupuestal.

	Organismo Auxiliar
	4
	Recibe el recurso, emite el recibo correspondiente y lleva a cabo las acciones contempladas en los proyectos.

	Delegación SAGARPA

Gobierno Estatal

SENASICA (Direcciones Generales) Organo Interno de Control
	5
	Supervisan, norman, regulan y evalúan operaciones conforme a lo establecido en los proyectos.

	Organismo Auxiliar
	6
	Presenta a la Comisión Técnica de Sanidades e Inocuidad, el informe físico y financiero mensual, trimestral, semestral, anual y de finiquito conforme a las fechas establecidas, considerando el formato que para tal efecto emita la unidad responsable.

	Comisión Técnica de Sanidad e inocuidad
	7
	Revisa, valida y envía los informes a la Delegación, quien a su vez los envía a la Dirección General Correspondiente.

	SENASICA

(Direcciones Generales)
	8
	Revisa y en su caso valida informes.

	Gobierno del Estado en Coordinación con el Organismo Auxiliar
	9
	Carga y mantiene actualizados los avances físicos y financieros en el SURI y notifica mensualmente al Area normativa central correspondiente que la información cargada se ha revisado y validado por su parte.

	Comisión Técnica de Sanidad e inocuidad
	10
	Elabora el acta de cierre y finiquito por Subcomponente y la envía a la Delegación Estatal de la SAGARPA.

	Delegación SAGARPA
	11
	Envía el Acta de Cierre Finiquito a la Dirección General correspondiente.

	SENASICA

(Direcciones Generales)
	12
	Recibe el Acta de Cierre Finiquito.

Artículo 6° Aspectos generales a considerar

1.- Para el Componente de Sanidades, cuando se suscriban acuerdos, contratos o convenios de colaboración o de coordinación institucional y/o de concertación con otras Instancias, deberán ser aplicados conforme se establezcan en el instrumento legal correspondiente convenido entre las partes.

2.- Los recursos públicos del Componente de Sanidades, deberán ser aplicados conforme a los Lineamientos Técnicos y Administrativos Específicos emitidos por cada una de las Direcciones Generales del SENASICA responsables de cada subcomponente.

3.- Las metas planteadas en los Programas de Trabajo, así como los proyectos del Programa de Trabajo validados, no podrán ser modificados sin previa autorización del SENASICA a través de sus Direcciones Generales.
“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.”

ANEXO LV

[image: image18.png]TERMINOS DE REFERENCIA PARA LA INTEGRACION Y
PROCEDIMIENTOS DE LA UNIDAD TECNICA ESPECIALIZADA (UTE)

La Instancia Ejecutora Nacional que designe la Unidad Responsable, será quien opere los recursos de ejecución directa de la estrategia de Desarrollo de Capacidades y Extensionismo Rural para Unidades Técnicas Especializadas en el país y coordinará, la asistencia técnica y capacitación de los productores y demás agentes del sector rural en oficios agropecuarios, acuícolas, pesqueros y otros característicos del sector rural, también se encargará del mejoramiento de la calidad de los servicios profesionales, a través procesos de acreditación y eventualmente de certificación de competencias, considerando el diseño de estándares de competencia laboral y de desempeño, así como la supervisión de los Servicios Profesionales del Sector Rural. Para esto, la Instancia Ejecutora Nacional podrá apoyarse en Instituciones de Investigación y Educación Superior y Agencias Internacionales y otras instituciones especializadas en investigación y capacitación del sector rural, o realizar directamente las acciones y estrategias como Unidad Técnica Especializada, que sean necesarias y/o requeridas por las áreas normativas de Agricultura, Ganadería, Desarrollo Rural, Acuacultura y Pesca de la SAGARPA, y que promuevan estrategias que involucren al Componente de Desarrollo de Capacidades y Extensionismo Rural, del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural.

Cada Unidad Técnica Especializada, estará integrada por la Instancia Ejecutora Nacional y/o por una o más Instituciones de Investigación y Educación Superior u otras instituciones del sector especializadas en investigación y capacitación que disponen de una metodología y/o tecnología, para atender una estrategia de asistencia técnica y capacitación de amplia cobertura.

La metodología o tecnología por estrategia, su presupuesto y programa de trabajo, será propuesta por la Instancia Ejecutora Nacional a la Unidad Responsable y al Area normativa de la SAGARPA (Agricultura o Ganadería o Desarrollo Rural o Acuacultura o Pesca) según sea el caso, para su validación y publicación en los medios electrónicos de la SAGARPA.

Los términos de referencia para convocar o presentar estrategias para desarrollar capacidades en los Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales (CECS) y eventualmente apoyar el desarrollo de capacidades de Prestadores de Servicios Profesionales (PSP) y/o de productores, jóvenes y mujeres rurales, para lo cual se deben considerar los siguientes contenidos (todos o partes de éstos):

· El marco conceptual de la estrategia, perfil de beneficiarios y PSP, regiones, instrumental metodológico y actividades a desarrollar en el marco del Componente Desarrollo de Capacidades y Extensionismo Rural.

· El diseño de los programas de trabajo a desarrollar por los PSP, la estrategia de formación considerando el Mapa de Capacidades Profesionales requeridos para el servicio, así como el plan de formación, desarrollo de contenidos, materiales de apoyo y soporte técnico que eventualmente se otorgará a los responsables del CECS.

· La definición de estrategias de seguimiento de la calidad de los servicios especializados a PSP en situación de trabajo a aplicar con sus respectivos indicadores de desempeño y/o resultados en los productores, jóvenes y mujeres rurales.

· Definición del perfil de formadores, promotores y prestadores de servicios, de la estrategia y generación de materiales didácticos y de apoyo.

· Formar en la estrategia nacional a formadores de los CECS y/o promotores y prestadores de servicios y/o productores, jóvenes y mujeres rurales, según sea el caso.

· Apoyar al CECS en el análisis y seguimiento de la estrategia que corresponda, con el fin de generar informes de avances y resultados y proponer soluciones a restricciones que se presenten.

En función de las necesidades y de los resultados obtenidos, la Unidad Responsable del Componente, podrá autorizar la inclusión o cancelación de estrategias, según corresponda. Estos cambios serán comunicados a la Instancia Ejecutora Nacional, para que ajusten los criterios y los programas de evaluación en consecuencia e informe a los CECS para su aplicación.

Las estrategias que se operarán a través de UTE´s, se asignarán para los siguientes sectores:

· Innovaciones Pecuarias, por sistema producto.

· Innovaciones Agrícolas, por sistema producto.

· Innovaciones Pesqueras y Acuícolas, por sistema producto.

· Innovaciones en Desarrollo Rural y Territorial.

Para cada sector podrán crearse tantas UTE´s como se requieran y se cuente con suficiencia presupuestal, para los sistemas productos básicos y estratégicos, conforme a lo que refiere el Artículo 179 de la LDRS, así como estrategias especiales prioritarias para las entidades.

“Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa”
ANEXO LVI

[image: image19.png]TERMINOS DE REFERENCIA PARA LA INTEGRACION Y
PROCEDIMIENTOS DE LOS CENTROS ESTATALES DE
CAPACITACION Y SEGUIMIENTO DE LA CALIDAD
DE LOS SERVICIOS PROFESIONALES (CECS)

1.
Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios

En cada entidad del país, se tendrá un solo Centro para la Capacitación y Seguimiento, y en general se le conocerá como Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales. Con el fin de desarrollar capacidades locales, esta función podrá ser responsabilidad de una Institución de Educación Superior local o nacional.

1.1.
El Proceso para la selección de las Instituciones que fungirán como Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales, se realizará de la siguiente manera:

Para el ejercicio 2013, Las instituciones de Educación Superior Locales que en el ejercicio fiscal inmediato anterior participaron como Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales podrán continuar en su funciones como Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales, siempre y cuando la Delegación y el Gobierno del Estado no manifiesten inconveniente al respecto, además de haber obtenido un resultado satisfactorio durante el proceso de seguimiento implementado por la Instancia Ejecutora Nacional, y en caso de haber obtenido un dictamen no satisfactorio, esto será analizado por la Unidad Responsable a fin de determinar su continuidad en el ejercicio 2013.

En aquellos casos donde no existe alguna Institución de Educación Superior para operar como Centro estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales para el ejercicio 2013, se implementará un proceso similar al establecido en el ejercicio 2011 para seleccionar a la Institución que pueda fungir como Centro Estatal en el ejercicio 2013.

En caso de que en alguna entidad exista más una propuesta, será la Delegación en Coordinación con el Gobierno del Estado quienes definan cuál de ellas se envía a la Unidad Responsable.

A falta de propuesta por parte de la Delegación de la SAGARPA, en los términos de la convocatoria aquí establecidos, la Unidad Responsable del Componente de Desarrollo de Capacidades y Extensionismo Rural nombrará a la Institución que hará las veces de Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales en el ejercicio 2013.

A.
Una vez que se tenga la propuesta definida, está deberá ser enviada a la Unidad Responsable quien se encargará de la revisión documental del expediente, y si es procedente en caso de considerarse necesario, se programa una visita de verificación física.

B.
Se realiza la visita de verificación física de instalaciones, servicios y personal asignado para la operación del Centro estatal de Capacitación y Seguimiento de los Servicios Profesionales por personal de la Unidad Responsable del componente.

C.
Con base en los resultados obtenidos la Unidad responsable del Componente emitirá el comunicado a las Delegaciones Estatales sobre el dictamen de las instituciones de educación propuestas para operar como Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales.

1.2.
Responsabilidades de los Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales (CECS):

Las instituciones de Educación Superior de cobertura estatal actuando como Centros Estatales de Capacitación y Seguimiento de la Calidad de Servicios Profesionales, realizarán la formación, capacitación, supervisión del desempeño, seguimiento de la calidad de los servicios, acreditación y, en su caso, certificación de competencias de los prestadores de servicios profesionales; mediante una estrategia basada en el desarrollo de capacidades profesionales en situación de trabajo, para lo cual deberán cumplir con las siguientes responsabilidades.

A.
Las Instituciones de educación seleccionadas deberán firmar un Convenio con las Instancias correspondientes en el estado para operar como CECS.

B.
El CECS elaborará un programa de trabajo preliminar para instrumentar las acciones de capacitación y las de supervisión del desempeño y seguimiento a la calidad de los servicios profesionales, tomando como referencia la programación del Anexo de Ejecución en la entidad correspondiente para el Componente de Desarrollo de Capacidades y Extensionismo Rural donde se establece la programación de montos, número de servicios, sectores de atención, etc.), para lo cual se debe considerar lo siguiente:

· Una estrategia de capacitación, seguimiento y supervisión del desempeño que se realizará a los PSP que se contraten con recursos del componente, atendiendo las necesidades de desarrollo de capacidades que éstos tengan para otorgar adecuadamente el servicio asignado, sean de índole de desarrollo humano, metodológico o tecnológico, en la perspectiva de que estas acciones serán un proceso permanente articulado con el proceso de trabajo del PSP.

C.
Los CECS son los responsables de recibir, administrar y comprobar el pago de los recursos destinados a la capacitación, supervisión del desempeño, seguimiento a la calidad de los servicios profesionales, evaluación de estrategias, acreditación y en su caso certificación de competencias laborales de los PSP’s, como las Instancias Responsables de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales del Componente.

D.
Los CECS recibirán los recursos de la Instancia Ejecutora del acuerdo al calendario de ministraciones que se establezcan en el Convenio firmado por las partes.

E.
Recibir por parte del Instancia Ejecutora en la entidad, el programa de trabajo y la información mínima requerida para la supervisión y seguimiento de los servicios de asistencia técnica y capacitación,

Dicha información incluye básicamente:

· Nombre, ubicación y otras características de los beneficiarios.

· Nombre, correo electrónico carrera del profesional y otras características del prestador de servicios propuesto y validado.

· Características de los apoyos autorizados.

F.
Los CECS, con base a la información anterior y en apego a los sistemas y procedimiento diseñados por la instancia ejecutora nacional, tendrán la responsabilidad de:

· Instrumentar una estrategia de capacitación, seguimiento y supervisión del desempeño de los PSP, con base a la instalación de espacios de articulación e interacción entre los distintos prestadores de servicios y otros actores de interés, a fin de generar redes de gestión de conocimiento local en apoyo a la mejora competitiva territorial, en la perspectiva de que estas acciones sean un proceso permanente y articulado con el proceso de trabajo del PSP.

· Brindar la capacitación, tutoría, acompañamiento y soporte técnico a los prestadores de servicios, con criterios de evaluación de aprendizajes definidos, para fortalecer sus capacidades para facilitar el desarrollo humano de la población que atiende, considerando aspectos tanto metodológicos como técnicos – específicos conforme a los requerimientos del servicio, a través de: a) Vinculación con las distintas área académicas del CECS y otras Instituciones de Educación Superior (IES) o ID, c) Aplicación de estrategias formativas para los PSP basadas en trabajo – aprendizaje.

· Supervisar el desempeño y dar seguimiento a la calidad de los servicios, conforme a las orientaciones metodológicas e indicadores de resultados que corresponden al componente en las Reglas de Operación y sus actividades, así como de desempeño derivados del soporte técnico y capacitación proporcionados por el CECS;

· Así como evaluar el desempeño general de las estrategias, desde la perspectiva territorio/sistemas producto, a través de la vinculación con la Red de Coordinación Estatal y Territorial en las Entidades de la Instancia Ejecutora Nacional que permita evaluar y retroalimentar las estrategias nacionales y estatales de desarrollo de capacidades y extensionismo rural.

· Seleccionar al personal responsable de la supervisión y seguimiento a la calidad de los servicios.

· Informar, con el apoyo de la Instancia Ejecutora Nacional, a la Comisión Estatal del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural sobre los avances de los servicios y de sus resultados, así como recomendaciones para la mejora de las Estrategias.

· Dictaminar e informar sobre los resultados de cada servicio al ejecutor del gasto y al Prestador de Servicios Profesionales.

· Resolver, en primera instancia, las inconformidades en los dictámenes, en coordinación con la Instancia ejecutora y la validación de la Comisión Estatal del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural.

· A solicitud del ejecutor del gasto, presentar un informe de satisfacción del cliente de los servicios.

· Levantar la información para el cálculo de los indicadores del Componente de Desarrollo de Capacidades y Extensionismo Rural a través de la aplicación de las encuestas a los beneficiarios del Componente y sistematización de los registros por el pago de los servicios profesionales otorgados.

· Reportar a la Delegación de la SAGARPA y a las Instancias Ejecutoras Estatal y Nacional, el indicador a nivel de Componente: Porcentaje de beneficiarios que aplican las innovaciones promovidas por los servicios de asistencia técnica y capacitación; así como los tres indicadores a nivel de actividad, 1) Porcentaje de beneficiarios que están satisfechos con la asistencia técnica y capacitación recibida; 2) Porcentaje de apoyos de asistencia técnica y capacitación brindados que corresponden a las prioridades de los planes y proyectos de desarrollo territorial, de los sistemas producto y de las agendas de innovación, y, 3) Porcentaje de apoyos de asistencia técnica y capacitación destinados a la contratación de prestadores de servicios profesionales de redes acreditadas.

· Evaluar el desempeño del PSP e informar a la Instancia Ejecutora y al área responsable del Componente de Desarrollo de Capacidades y Extensionismo Rural de la SAGARPA para que se actualicen las listas de desempeño.

· Implementar en su caso un proceso de Certificación de competencias laborales a los prestadores de servicios, mediante la adopción del Sistema de Normalización y Certificación de Competencias laborales, formación de equipo de evaluadores certificados y articulación del proceso de Capacitación – evaluación – certificación.

La autorización para operar como Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales, podrá ser retirada por la SAGARPA a solicitud de la Instancia Ejecutora Nacional en cualquier momento en caso de incumplimiento grave. Esta decisión deberá ser comunicada inmediatamente a la Delegación de la SAGARPA, y a la Instancia Ejecutora correspondiente, la Unidad Responsable del Componente de Desarrollo de Capacidades y Extensionismo Rural de la SAGARPA, nombrará a la institución que suplirá provisionalmente en las actividades al Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales.

2.
Instancia Ejecutora Nacional

Para lograr la estandarización en los servicios de los CECS en todas las entidades federativas se contará con la participación de una Instancia Ejecutora Nacional que será responsable de:

•
Desarrollar sistemas y procedimientos de capacitación, supervisión, seguimiento, acreditación, información, seguimiento y rendición de cuentas homogéneos para todos los CECS.

•
Desarrollar el Manual General de Procedimientos para la Capacitación, Supervisión del Desempeño y Seguimiento de la Calidad de los servicios proporcionados por los prestadores de servicios, dichos procedimientos serán de aplicación en todos los CECS

•
Desarrollar la guía de supervisión y monitoreo para acreditar a los Centros Estatales de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales.

•
Dar capacitación y soporte técnico- metodológico a los CECS, sobre los criterios y procedimientos para la capacitación, la supervisión del desempeño y el seguimiento de la calidad de los servicios profesionales en situación de trabajo. Así como, sobre los criterios de la supervisión y monitoreo de la operación de los CECS.

•
Realizar la vinculación de los CECS con las Unidades Técnicas Especializadas, a efecto de apoyar la transferencia de modelos metodológicos para los servicios profesionales, sea por acciones de acompañamiento o procesos de formación presencial.

•
Apoyar la vinculación de los CECS con las Comisiones Estatales del Programa de Desarrollo de Capacidades; Innovación Tecnológica y Extensionismo Rural, con la finalidad de propiciar el seguimiento de los avances del Componente de Desarrollo de Capacidades y Extensionismo rural, así como de la recomendaciones y las acciones de mejora en su caso.

•
Supervisar y monitorear a los Centros Estatales de Capacitación y Seguimiento de los Servicios Profesionales, en caso de incumplimiento de los principios acordados, proponer a la SAGARPA retire la autorización para operar como Centro Estatal de Capacitación y Seguimiento de la Calidad de los Servicios Profesionales.

•
Integrar los reportes de los indicadores del Componente de cada Centro Estatal y generar una base de datos dinámica que refleje los avances de metas de cada uno de los indicadores referidos, elaborando los reportes específicos cada vez que lo solicite la Unidad Responsable del Componente de la SAGARPA

•
Informar regularmente a la Unidad Responsable del Componente de Desarrollo de Capacidades y Extensionismo Rural de la SAGARPA, sobre los avances, resultados y restricciones que se presenten durante la ejecución de la estrategia de desarrollo de asistencia técnica y capacitación, conforme a la información que periódicamente habrán de generar los Centros Estatales de Capacitación y Seguimiento de cada uno de los servicios autorizados en el marco del Componente.

El contenido tanto del Manual General de Procedimientos para la Capacitación, Supervisión del Desempeño y Seguimiento de la Calidad de los servicios, así como la Guía para la supervisión y monitoreo para acreditar a los Centros Estatales de Capacitación y Seguimiento de los Servicios Profesionales, deberán ser validados por la Unidad Responsable del Componente de Desarrollo de Capacidades y Extensionismo Rural del Programa de Desarrollo de Capacidades, Innovación Tecnológica y Extensionismo Rural de la Secretaría, quien la pondrá disponible en la página electrónica de la SAGARPA.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos a los establecidos en el programa.”
