

SEGUNDA 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 para el ejercicio fiscal 2015. (Continúa en la Tercera Sección)

Programa Integral de Desarrollo Rural

Artículo 100. El objetivo general del programa es contribuir a reducir la inseguridad alimentaria prioritariamente de la población en pobreza extrema de zonas rurales marginadas y periurbanas.

Artículo 101. El objetivo específico del programa es incrementar la producción de alimentos mediante incentivos para la adquisición de insumos, construcción de infraestructura, adquisición de equipamiento productivo; realización de obras y prácticas para el aprovechamiento sustentable de suelo y agua; proyectos integrales de desarrollo productivo; desarrollo de capacidades y servicios profesionales de extensión e innovación rural; fortalecimiento de las organizaciones rurales y esquemas de aseguramiento para atender afectaciones provocadas por desastres naturales.

La población objetivo está compuesta por los grupos de personas; personas físicas y morales; que realizan actividades agrícolas, pecuarias, acuícolas y pesqueras; en zonas rurales y periurbanas.

La cobertura del presente programa es Nacional, salvo que en algún componente se exprese específicamente otra cobertura diferente.

Sección I

Del Componente de Agricultura Familiar, Periurbana y de Traspatio

Artículo 102. Población Objetivo del Componente.- Mujeres y personas de la tercera edad en condición de pobreza alimentaria que habitan en las zonas rurales, periurbanas y urbanas, que de manera individual o agrupada se dediquen o pretendan dedicarse a la producción de alimentos, Cuando algún solicitantes se encuentre en condición de discapacidad, podrá acceder a los apoyos a través de un familiar de primero o segundo grado.

Artículo 103. Los conceptos de apoyo y montos máximos son los que se indican a continuación:

Podrán apoyarse con soporte técnicos a instancias, Federales, Municipales y Estatales que estén promoviendo Agricultura Familiar, Periurbana y de Traspatio.

Concepto	Requisitos:
Material Vegetativo	Lo que aplique en materia de las disposiciones sanitarias emitidas por el Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria (SENASICA). http://www.senasica.gob.mx/
Especies zootécnicas menores	

Conceptos	Monto / Beneficiario
Infraestructura, equipamiento, animales de especies menores y otros materiales necesarios para la producción de alimentos (hasta el 90% del valor de la inversión). Para la producción hortícola, avícola, cunícola, frutícola y acuícola	Hasta 100 mil pesos por Grupo organizado solidario, manteniendo la proporción de máximo ocho mil pesos por beneficiario
Paquetes de huertos y granjas familiares (Hasta el 100% del valor de la inversión). Los beneficiarios de los apoyos recibirán acompañamiento técnico proporcionado a través de técnicos especialistas, así como paquetes tecnológicos de semilla, sustratos, entre otros elementos, procurando un enfoque agroecológico.	Hasta 8 mil pesos por persona físicas

También podrán entregarse paquetes con semilla y otros elementos como, vermi composta, charola germinadora y pie de cría de lombriz.

Paquete 1	Conceptos	Unidad	Cantidad
Huerto en suelo	Tinaco de 1,100 litros	pieza	1
	Sistema de riego por goteo (línea principal, conexiones, válvulas, cintilla)	lote	1
	Kit de Herramientas (pico, pala recta, rastrillo, azadón)	lote	1
	Malla sombra o Malla antigranizo	m ²	20
	Malla galvanizada de gallinero (1.5 m de altura)	m	20
	Composta	kilogramo	200
	Lixiviados de composta de lombriz	litro	1
	Charola germinadora (60 a 78 cavidades)	pieza	1
	Lombriz roja californiana	gramo	500
	Contenedor para composteo	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
Paquete 2	Conceptos	Unidad	Cantidad
Huerto en piso firme	Tinaco de 1,100 litros	pieza	1
	Sistema de riego por goteo (línea principal, conexiones, válvulas, manguera, emisores de botón, tubing y estacas)	lote	1
	Contenedores (macetas o cajas de plástico, mínimo 20 litros)	pieza	20
	Pala cuadrada	pieza	1
	Kit de Herramientas manuales (pala, rastrillo, bieldo y trasplantador)	lote	1
	Malla sombra o Malla antigranizo	m ²	20
	Malla galvanizada de gallinero (1.5 m de altura)	m	20
	Composta	kilogramo	200
	Lixiviados de composta de lombriz	litro	1
	Charola germinadora (60 a 78 cavidades)	pieza	1
	Lombriz roja californiana	gramo	500
	Contenedor para composteo	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
Paquete 3	Conceptos	Unidad	Cantidad
Huerto vertical	Tinaco de 1,100 litros	pieza	1
	Sistema de riego por goteo (línea principal, conexiones, válvulas, manguera, emisores de botón, tubing y estacas)	lote	1
	Estructura de soporte en V invertida	pieza	1
	Contenedores (macetas de al menos 10 litros)	pieza	20
	Pala cuadrada	pieza	1

	Kit de Herramientas manuales (pala, rastrillo, biello y trasplantador)	lote	1
	Malla sombra	m ²	20
	Malla galvanizada de gallinero (1.5 m de altura)	m	20
	Composta	kilogramo	200
	Lixiviados de composta de lombriz	litro	1
	Charola germinadora (60 a 78 cavidades)	pieza	1
	Lombriz roja californiana	gramo	500
	Contenedor para composteo	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
Paquete 4	Conceptos	Unidad	Cantidad
Huerto en muro	Tinaco de 1,100 litros	pieza	1
	Sistema de riego por goteo (línea principal, conexiones, válvulas, manguera, emisores de botón, tubing y estacas)	lote	1
	Contenedores (macetas de plástico para pared)	pieza	20
	Pala cuadrada	pieza	1
	Kit de Herramientas manuales (pala, rastrillo, biello y trasplantador)	lote	1
	Malla sombra	m ²	20
	Malla galvanizada de gallinero (1.5 m de altura)	m	20
	Composta	kilogramo	200
	Lixiviados de composta de lombriz	litro	1
	Charola germinadora (60 a 78 cavidades)	pieza	1
	Lombriz roja californiana	gramo	500
	Contenedor para composteo	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
Paquete 5	Conceptos	Unidad	Cantidad
Producción de huevo para plato	Pollonas ligeras preferentemente, (o semi-pesadas) comerciales de 16 semanas de edad (Reconocimiento de Compartimento Libre de IA, sanas y con calendario completo de vacunación).	semoviente	12
	Jaula 1.5 metros/40 cm. de ancho/40 cm. de alto, con bebederos y comedero (Considerar un techo para espacios abiertos).	pieza	1
	Alimento balanceado	bulto	3
	Tapete Sanitario	pieza	1
	Foco de 25 watts*	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
Paquete 6	Conceptos	Unidad	Cantidad

Producción de carne de conejo	Hembras (Nueva Zelanda o F1 Nueva Zelanda/California) de XXX días de edad (sanas)	Semoviente	3
	Semental (California) de 105 días de edad (sano)	Semoviente	1
	Jaula con capacidad estándar que incluya: -3 huecos para maternidad, 1 hueco para el macho y 3 huecos para engorda -3 comederos de 2 bocas, 4 comederos de 1 boca, 3 nidales exteriores, 7 bebederos automáticos, 1 estructura galvanizada y 1 red hidráulica. (Considerar un techo para espacios abiertos)	pieza	1
	Alimento balanceado	bulto	3
	Tapete Sanitario	pieza	1
	Foco de 25 watts*	pieza	1
	Sistema de captación de agua de lluvia (si hay condiciones)	lote	1
	<p>Los beneficiarios de los apoyos recibirán acompañamiento técnico permanente proporcionado de manera directa a través de técnicos especialistas, procurando un enfoque agroecológico. Dichos técnicos podrán contratarse a través de Agentes Técnicos, para lo cual se firmará el instrumento jurídico correspondiente.</p> <p>Para capacitación y acompañamiento técnico se destinará hasta el 20% del recurso autorizado al Componente en el PEF.</p> <p>Para soporte técnico–metodológico la Unidad Responsable podrá destinar hasta el 2% del recurso autorizado al Componente en el PEF.</p>		

Nota. Los conceptos de apoyo, pueden variar por entidad y vocación productiva, por lo que en las convocatorias se desglosarán con mayor detalle los conceptos de apoyo.

Artículo 104. Criterios técnicos y requisitos específicos del Componente.

Para acceder a los apoyos, el solicitante deberá contar con al menos 2 metros de espacio disponible y agua suficiente para el desarrollo de la actividad productiva, acorde con el apoyo solicitado.

Asimismo, el solicitante deberá:

a) Entregar en tiempo y forma en las ventanillas autorizadas, la solicitud de apoyo debidamente requisitada en el formato del Anexo I de las presentes Reglas de Operación.

b) Entregar la documentación referida en el Artículo 5 de las presentes Reglas de Operación.

Cumplir con los requisitos de la convocatoria.

Concepto	Requisitos:
Material Vegetativo	Lo que aplique en materia de las disposiciones sanitarias emitidas por el Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria (SENASICA). http://www.senasica.gob.mx/
Especies zootécnicas menores	

Artículo 105. Los criterios de dictaminación están determinados por:

I. Ser población objetivo del componente y localizarse en los polígonos de atención priorizados, así como haber participado en la capacitación impartida por el ejecutor técnico

II. Haber presentado la totalidad de la documentación requerida

III. Presentar condiciones para el desarrollo de la actividad

En lo que respecta a la selección, y notificación de apoyo al solicitante, se realizará por parte de la Instancia Ejecutora previo dictamen de la Comisión de Dictaminación y el visto bueno de la Unidad Responsable.

I. Sólo se otorgarán apoyos a personas físicas que sean jefas o jefes de familia.

II. Los beneficiarios de los apoyos deberán ser pobladores de los municipios que indique la Unidad Responsable mediante publicación y de las Colonias enlistadas que señale la Unidad Responsable.

III. Los solicitantes deberán contar con espacio disponible y agua suficiente para el desarrollo de la actividad productiva, acorde con el apoyo solicitado.

IV. La iniciativa presentada por el solicitante del apoyo, deberá contribuir a la seguridad alimentaria de los miembros de la familia; por lo que debe de ser orientada a la producción de alimentos.

V. El solicitante debe estar participando en la estrategia de capacitación que realiza el equipo de personal técnico en su localidad; asimismo, deberá asistir a las reuniones de orientación y de trabajo a las que se le convoque por el Promotor Técnico.

Artículo 106. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Desarrollo Territorial y Organización Rural, misma que se apoyará para la coordinación en las Delegaciones Estatales de la Secretaría.

II. Instancia Ejecutora: La Unidad Responsable y las que designe la Unidad Responsable.

III.- Unidad Técnica: Las que designe la Unidad Responsable

IV.- Instancia Dispersora de Recursos: Las que designe la Unidad Responsable

V.- Instancia Ejecutora de Gastos asociados a la operación: La Unidad Responsable y las que éstas designe.

Artículo 107. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

Artículo 108. Fechas de apertura y cierre de ventanillas. Las ventanillas para la recepción de solicitudes permanecerán abiertas durante los meses de abril a julio.

El cierre de las ventanillas se dará a finales de julio, o antes, según disponibilidad presupuestal.

En caso de contar con suficiencia presupuestal se podrán abrir nuevamente las ventanillas.

Artículo 109. La Mecánica Operativa del Componente, es la que se señala a continuación.

Mecánica de Operación:

Para acceder a los apoyos del Componente Agricultura Familiar, Periurbana y de Traspatio del Programa Integral de Desarrollo Rural 2015, la Secretaría emitirá una convocatoria.

I. Recepción de solicitudes

El responsable de la ventanilla llevará a cabo la recepción de solicitudes, así como de los documentos referidos en las presentes Reglas de Operación y en la Convocatoria, asimismo se encargará de integrar los expedientes.

En caso de que hiciere falta algún documento, en ese momento se le informará al interesado sobre la información faltante, y se le otorgará un plazo máximo de diez días hábiles contados a partir de la notificación para que lo solvente. En caso de no cumplir en el plazo establecido para la entrega de los documentos faltantes, se considerará como no presentada la solicitud.

El expediente se enviará a la instancia Ejecutora, para que a su vez sea turnado a la Comisión de Dictaminación

II. Registro

La Instancia Ejecutora llevará a cabo la captura y registro de las solicitudes recibidas en el sistema de Información que para su efecto ponga a disposición la Secretaría.

III. Cumplimiento de criterios y requisitos de elegibilidad

El Personal de ventanilla llevará a cabo el cotejo de la documentación, verificará el cumplimiento de los requisitos y criterios, así como la consistencia en datos y el correcto llenado de la solicitud

IV. Opinión técnica

La Comisión de Dictaminación, emitirá su opinión técnica, apoyándose en su caso, de un grupo de experto en el tema o en la Unidad Responsable.

V. Análisis y Dictamen

La Comisión de Dictaminación analizará las solicitudes presentadas y emitirá el dictamen correspondiente, mismo que enviará a la Instancia Ejecutora para que proceda a la notificación correspondiente.

VI. Resolución y notificación

La Instancia Ejecutora publicará en las ventanillas de atención y en la página de la Secretaría, la relación de solicitudes que resultaron positivas para recibir apoyo, así como las dictaminadas como negativas, conforme los plazos establecidos en la convocatoria. De ser necesario, se encargará de notificar a cada solicitante, el resultado del dictamen.

VII. Verificación

La Unidad Responsable en coordinación con personal de las Delegaciones Estatales de la Secretaría y la Instancia Ejecutora, podrán realizar visitas de inspección a los posibles beneficiarios del apoyo, para verificar que la información presentada sea verídica y que existen las condiciones técnicas, económicas y sociales para llevar a cabo los proyectos. Emitirán un informe a la Unidad Responsable.

VIII. Entrega del Apoyo

La Instancia Ejecutora se encargará de solicitar el pago de los recursos a los beneficiarios. La entrega de apoyos podrá ser:

- a) Mediante el mecanismo de reembolso, una vez que el beneficiario compruebe documental y físicamente la aplicación de los recursos.
- b) Mediante depósito en cuenta del beneficiario, en su caso, si así lo propone el solicitante.
- c) Mediante la entrega física de los apoyos por parte del ejecutor.
- d) Un mecanismo combinado de las modalidades antes referidas.

IX. Seguimiento Operativo

Con el propósito de identificar áreas de oportunidad para mejorar la operación del Componente, la Unidad Responsable en coordinación con las Delegaciones Estatales de la Secretaría, llevará a cabo el seguimiento a la mecánica de operación y ejecución del Componente.

Asimismo, la Unidad Responsable se coordinará con el área encargada de la supervisión a nivel de la Secretaría, con la finalidad de conducir las acciones de supervisión en sus diferentes etapas.

La Instancia Ejecutora será responsable del seguimiento de las obras o acciones, así como de verificar que en su ejecución se cumpla con la normatividad aplicable

X. Finiquito

El ejecutor y el beneficiario firmarán una Carta Finiquito, una vez que se compruebe por parte de este último, la correcta aplicación de los recursos entregados.

XI. Reportes de avances físicos y financieros

La instancia Ejecutora, deberá enviar a la Unidad Responsable, los informes físicos y financieros de la operación del Componente en cual deberá contener, entre otros puntos, el listado de beneficiarios indicando el monto de apoyo.

Sección II**Del Componente Atención a Desastres naturales en el Sector Agropecuario y Pesquero**

Los desastres naturales objeto de atención del Componente son: fenómenos hidrometeorológicos: sequía, helada, granizada, nevada, lluvia torrencial, inundación significativa, tornado, ciclón y fenómenos geológicos: terremoto, erupción volcánica, maremoto y movimiento de ladera.

Artículo 110. Población Objetivo del Componente:**I.** Productores(as) de bajos ingresos

Productores(as) de bajos ingresos, que no cuenten con algún tipo de aseguramiento público o privado, que se vean afectados por desastres naturales relevantes para la actividad agrícola, pecuaria, pesquera y acuícola, cuya ocurrencia será dictaminada por la Secretaría de Desarrollo Agropecuario o equivalente en la Entidad Federativa y la Delegación Estatal de la Secretaría.

Se considerarán como productores(as) de bajos ingresos, independientemente del concepto de apoyo que se solicite, aquellos que cumplan con los siguientes criterios:

Productores(as) agrícolas

- a) Con cultivos anuales de hasta 20 hectáreas de temporal y riego.
- b) Con plantaciones de frutales perennes, café o nopal de hasta 10 hectáreas de temporal y riego.

Productores(as) pecuarios, con un hato ganadero de 60 unidades animal o menos de ganado mayor (bovino) o su equivalente en ganado menor, conforme a lo siguiente: 1 unidad animal de ganado mayor = 1 equino; 5 ovinos; 6 caprinos; 4 porcinos; 100 aves; o 5 colmenas. Para cualquier otra especie animal no incluida en el párrafo anterior y para la cual se soliciten apoyos del Componente, se deberá consultar la tabla de equivalencias de ganado mayor publicada en el DOF del 2 de mayo del 2000.

Productores(as) de leche, con hato estabulado de 20 unidades animal o menos de ganado mayor (bovino).

Productores(as) pesqueros con una embarcación menor a 10.5 metros de eslora que estén inscritos en el registro nacional de pesca, cuenten con permiso o concesión de pesca vigente, matriculados por la Secretaría de Comunicaciones y Transportes

Productores(as) acuícolas con hasta 2 hectáreas en sistema extensivo y semintensivo, o 2 unidades acuícolas en sistemas intensivos. La unidad de medida para efecto de los montos de apoyo será por hectárea en el caso de sistemas extensivos o semi-intensivos y por unidad acuícola en sistemas intensivos y en el cultivo de moluscos; considerando que: 1 Unidad Acuícola = 1 jaula; 1 estanque; o 15 módulos de canastas.

II. Productores(as) agrícolas y pecuarios con acceso al seguro

a) Productores(as) agrícolas con 20 hectáreas o menos, que se ubiquen en los municipios de Ahome y El Fuerte en Sinaloa, Huatabampo y Álamos en Sonora, así como, en los municipios de la Cruzada Contra el Hambre de los estados de la región 1 y 2 del Programa de Subsidio a la Prima del Seguro Agropecuario de la SHCP.

b) Productores(as) pecuarios que deseen adquirir protección para pastos en agostaderos, por muerte de ganado y por daños en infraestructura productiva pecuaria ante la presencia de desastres naturales, que se encuentren inscritos en el Padrón Ganadero Nacional.

Artículo 111. Los conceptos de apoyo y montos máximos son los que se indican:

I. Productores(as) de bajos ingresos

a) Coparticipación

1. Apoyos directos: 60% Gobierno Federal 40% Gobierno Estatal
2. Seguro Agropecuario Catastrófico (SAC) Gobierno Federal- Gobierno Estatal:
 - 2.1. Municipios de alta y muy alta marginación 90% -10%
 - 2.2. Municipios de media, baja y muy baja marginación 80% - 20%

b) Apoyo máximo en apoyos directos y de suma asegurada en SAC:

Los apoyos se entregan a los productores(as) en efectivo o cheque nominativo, tanto en apoyos directos, como por indemnizaciones del SAC.

Concepto	Cantidad Máxima de Apoyo	Monto Máximo
Cultivos anuales de temporal.	Hasta 20 Has./Productor(a)	\$1,500.00 (mil quinientos pesos 00/100 M.N.) por hectárea en cultivos de Temporal
Cultivos anuales de riego, frutales, café y nopal.	Hasta 20 Has/Productor(a) para cultivos anuales Hasta 10 Has./Productor(a) para frutales, café y nopal	\$2,500.00 (dos mil quinientos pesos 00/100 M.N.)
Actividad Pecuaria.	Para suplemento alimenticio, hasta 60 U.A. Para suplemento alimenticio a	\$600.00 (seiscientos pesos 00/100) por UA.

	productores(as) de leche con ganado estabulado, hasta 20 U.A. por productor(a)	
	Hasta 5 UA por muerte por Productor(a)	\$1,500.00 (mil quinientos pesos 00/100) por UA.
Actividad Pesquera.	Una embarcación/Productor(a)	\$10,000.00 (diez mil pesos 00/100 M.N.) por embarcación.
Actividad Acuícola	Hasta 2 Has./Productor(a) para Sistema extensivo o semi-intensivo.	\$12,000.00 (doce mil pesos 00/100) por hectárea o unidad acuícola
	Hasta 2 Unidades Acuícolas / Productor(a) para Sistema intensivo	
	Hasta 2 Unidades Acuícolas / Productor(a) para cultivo de moluscos.	\$1,000.00 (mil pesos 00/100) por unidad acuícola.

En seguimiento a lo dispuesto por la Comisión Intersecretarial para la Atención de Sequías e Inundaciones, con el fin de llevar a cabo acciones de prevención a las afectaciones ocasionadas por sequías extraordinarias, se deberán considerar preferentemente a los municipios definidos como vulnerables por esta Comisión Intersecretarial, en la contratación del portafolio de aseguramiento agropecuario catastrófico para la protección de sequía.

Para cubrir posibles desviaciones financieras derivadas de un incremento en la frecuencia y severidad de Desastres Naturales, la Secretaría podrá contratar esquemas de aseguramiento que permitan proteger el monto federal de apoyos solicitados por las entidades federativas para atender daños por la ocurrencia de desastres naturales.

II. Productores(as) agrícolas y pecuarios con acceso al seguro

Apoyo para la contratación esquemas de protección por desastres naturales para productores(as) agrícolas y pecuarios.

Productores(as) agrícolas.

Este apoyo se otorga como incentivo complementario independiente al Programa de Subsidio a la Prima del Seguro Agropecuario de la SHCP con la finalidad de apoyar a pequeños productores de cultivos básicos de interés de esta Secretaría o de fomentar cultivos con menor exposición al riesgo en municipios con alta siniestralidad mediante esquemas de protección por riesgos que enfrente la actividad agrícola que consideren al menos los desastres naturales.

Concepto	Cantidad Máxima de Apoyo
<i>Productores (as) en los municipios de Ahome y El Fuerte en Sinaloa, así como Huatabampo y Álamos en Sonora.</i> Todos los cultivos, excepto hortalizas, frutales, soya, maíz y frijol	40 puntos porcentuales del costo de la prima del seguro.
Productores(as) en los municipios de la Cruzada Contra el Hambre de los estados de la región 1 y 2 del Programa de Subsidio a la Prima del Seguro Agropecuario de la SHCP. Únicamente los cultivos: maíz, frijol, arroz, trigo, amaranto y canola	30 puntos porcentuales del costo de la prima del seguro en la región 1. 25 puntos porcentuales del costo de la prima del seguro en la región 2.

Productores(as) Pecuarios.

Concepto	Cantidad Máxima de Apoyo
----------	--------------------------

Productores(as) pecuarios que se encuentren inscritos en el Padrón Ganadero Nacional	75 puntos porcentuales del costo de la prima del seguro para proteger la disponibilidad de pastos en los agostaderos, la muerte de ganado y los daños en infraestructura productiva pecuaria derivado de la presencia de desastres naturales.
--	---

Artículo 112. Criterios técnicos y requisitos específicos del Componente.

El Gobierno del Estado deberá definir la documentación que acredite que el productor es elegible para recibir los apoyos del Componente.

I. Productores de bajos ingresos

Con la finalidad de fortalecer y elevar la eficiencia de la operación del Componente; así como agilizar el proceso de gestión de los apoyos, el único medio de atención y ventanilla será el Sistema de Operación y Gestión Electrónica, conforme a los lineamientos publicados el 28 de abril de 2011, por lo que no se atenderá ninguna solicitud por otra vía. La Secretaría a través de la Unidad Responsable, a solicitud de las Entidades Federativas, de las Delegaciones o cuando se incorporen actualizaciones a dicho sistema, otorgará la capacitación y el apoyo necesario para su utilización.

Criterio de Relevancia

1o. Para apoyos directos, se considera como desastre natural relevante, aquel que presente afectaciones territoriales importantes y que 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.

20. En el caso de que la entidad federativa solicite el apoyo del Componente 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.

Artículo 113. Otros aspectos específicos del Componente

Fomento a la cultura del aseguramiento y fortalecimiento institucional

La Secretaría podrá disponer de hasta 1.5 por ciento del presupuesto asignado al Componente de atención a desastres naturales para diseñar e implementar las siguientes acciones:

a) La inducción y desarrollo de la cultura de la prevención de riesgos y fortalecimiento del aseguramiento catastrófico en el sector agropecuario, pesquero y acuícola a través de la formación técnica (giras de intercambio, talleres, seminarios, diplomados, etc.) en materia de cultura de prevención, de los actores que intervienen en la atención de los productores afectados por desastres naturales; asimismo, para el desarrollo de investigación en materia de protección contra riesgos catastróficos y para la difusión de los alcances y resultados en materia de operación de esquemas de aseguramiento catastrófico, a través de publicaciones, instrumentos de mediatización y foros de análisis.

b) El desarrollo de información o equipamiento tecnológico para la prevención de desastres naturales entre los que se encuentran el fortalecimiento la red de estaciones meteorológicas incluidas en la cobertura del seguro paramétrico que permita determinar la presencia de Desastres Naturales Perturbadores.

Asimismo, para fortalecer la emisión de los Dictámenes Técnicos que corroboren la ocurrencia de Desastres Naturales en el sector agropecuario, se podrá destinar hasta el 0.25% del presupuesto autorizado al Componente de Atención a Desastres Naturales, con las instancias correspondientes.

Por otra parte, en coordinación con el Sistema de Protección Civil, se podrán realizar actividades como difusión de información, atlas de riesgo, talleres, seminarios, etc., en relación a las acciones a realizar ante la ocurrencia de desastres naturales que afecten las actividades productivas agropecuarias, acuícolas y pesqueras del medio rural.

Artículo 114 Criterios de dictaminación.

I. Corroboración de la ocurrencia de un desastre natural y solicitud de emisión de declaratoria de desastre natural.

II. Dictamen de la comisión dictaminadora del Componente

Artículo 115. Las instancias que participan en el Componente son:

I. Apoyos Directos y SAC

a) Unidad Responsable: Dirección General de Atención al Cambio Climático en el Sector Agropecuario.

b) Ejecutor: Secretaría de Desarrollo Agropecuario o equivalente del Gobierno del Estado

II. Apoyos a productores agrícolas con acceso al aseguramiento y a productores ganaderos.

a) Unidad Responsable: Dirección General de Atención al Cambio Climático en el Sector Agropecuario.

b) Ejecutor: AGROASEMEX

Artículo 116. Anexos que aplican al Componente:

ANEXO XV. Componente Atención a Desastres Naturales en el Sector Agropecuario y Pesquero

Artículo 117. Fechas de apertura y cierre de ventanillas.

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 y Apoyo a productores(as) agrícolas con acceso al aseguramiento y productores(as) pecuarios los 365 días del año.

Artículo 118. La Mecánica Operativa del Componente, es la que se señala a continuación.

Recepción de Solicitudes

Apoyos Directos

Corroboración de la ocurrencia de un desastre natural y solicitud de emisión de declaratoria de desastre natural

I. Cuando una Entidad Federativa se encuentre en Desastre Natural, el Titular de la Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad Federativa y el Delegado de la Secretaría, 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. En caso de que el INIFAP no cuente con infraestructura, podrá usar de manera supletoria los datos institucionales de la CONAGUA. 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 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 de su emisión deberá presentarse la solicitud de Declaratoria de Desastre Natural al Titular de la Secretaría.

Publicación de la declaratoria de desastre natural

II. Con base en 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.

Presentación del acta de diagnóstico de daños

III. Para aquellos municipios en los que se corrobore la ocurrencia del desastre natural, en la Entidad Federativa, por conducto de su Titular de la Secretaría 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, los recursos requeridos para su atención conforme lo establecido en las presentes reglas, los 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 en los formatos establecidos en el SOGE. La información que no se entregue conforme a dichos formatos se considerara como no presentada.

El Acta de Diagnóstico de Daños se deberá presentar 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:

- a) La primera por 7 días naturales, para cualquier tipo de desastre natural.
- b) 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.

Solicitud de recursos a la secretaría

IV. 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 Secretaría 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, 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.

Anticipo de recursos federales

V. El Titular de la Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad, el Gobernador de la Entidad Federativa o Jefe de Gobierno del Distrito Federal, podrán 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, con base en la superficie elegible de los municipios dictaminados, considerando la mejor información disponible.

En este caso, será necesario que se cuente con el Dictamen de la Comisión Dictaminadora y haber suscrito el Convenio de Coordinación 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. No obstante, la aportación estatal deberá realizarse una vez que se firme el Anexo Técnico correspondiente al apoyo final autorizado, según se establezca en dicho instrumento jurídico.

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 de las presentes Reglas de Operación.

Seguro Agropecuario Catastrófico (SAC)

I. Solicitud de Apoyo para Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico. La solicitud de apoyo al Componente para contratar el 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 Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad, aceptando los términos de coparticipación y las disposiciones establecidas en las presentes Reglas de Operación.

A dicha solicitud se deberán anexar al menos una propuesta con la siguiente información:

- a) estudio que formule la empresa aseguradora autorizada por la SHCP en los términos de la legislación vigente
- b) condiciones generales y particulares de la propuesta de seguro
- c) detalle de unidades a ser aseguradas (superficie, unidades animal, etc.), tipo de cultivo o especie (pecuaria), ciclo agrícola, régimen hídrico, tarifa por municipio a ser asegurado.
- d) vigencia (el aseguramiento pecuario deberá ser anual, en tanto que el agrícola dependerá del tipo de cultivo asegurado) y unidad de riesgo a considerar en el aseguramiento
- e) riesgos a cubrir (fenómenos hidrometeorológicos y/o geológicos)
- f) mecanismo de disparo del SAC (mm de precipitación, rendimientos, temperatura y/o NDVI)
- g) propuesta económica.

La elección de la empresa aseguradora, superficies/unidades animal/unidades acuícolas/hectáreas acuícolas/embarcaciones aseguradas, municipios, riesgos protegidos, parámetros de riesgo y demás condiciones de aseguramiento corresponderá al Gobierno del Estado, quien deberá observar las regulaciones aplicables y considerar la información que proporcionará la Unidad Responsable mediante oficio a más tardar el último día hábil del mes de febrero.

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 incentivo para la contratación de seguros agrícolas, pecuarios, acuícolas o pesqueros catastróficos.

La Entidad Federativa determinará la Unidad de Riesgo 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, asimismo, deberá observar que en la contratación del seguro agrícola en esquemas no paramétricos, se considere que las unidades de riesgo definidas en el aseguramiento para las cuales se verifique el daño, deberán ser indemnizadas con el total de la suma asegurada en la unidad de riesgo o el total de la superficie asignada en la unidad de riesgo o bien, se deberá establecer en las pólizas al menos tres cultivos por unidad de riesgo a considerar para el ajuste de daños.

Se deberá considerar para el Seguro Agrícola, Pecuario, Acuícola o Pesquero Catastrófico, donde exista la participación de los recursos del Componente, 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.

Esquemas de aseguramiento para productores con seguro comercial y productores pecuarios

El proceso de gestión para los apoyos a productores agrícolas con acceso al aseguramiento y a productores pecuarios que deseen adquirir protección para la disponibilidad de pastos en los agostaderos, muerte de ganado y por daños en infraestructura ante la presencia de desastres naturales, se establecerá en los lineamientos que se emitan en el instrumento de transferencia de recursos que suscriba la Secretaría con AGROASEMEX.

Resolución y notificación

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, previo a la entrega de los mismos.

Suscripción del documento jurídico

Para la operación del Componente en lo que corresponde al Seguro Agropecuario Catastrófico y a los apoyos directos, en el marco del Convenio de Coordinación que la Secretaría celebre con cada Entidad Federativa y por cada evento para el que se autorice el apoyo del programa por parte de la Comisión Dictaminadora, la Unidad Responsable del Componente formulará un Anexo Técnico donde se especifique el monto y las acciones autorizadas

Los Anexos Técnicos deberán ser firmados, en lo que corresponde a la Secretaría, por la Delegación Estatal y por parte de la Entidad Federativa, por la Secretaría de Desarrollo Agropecuario o equivalente en la Entidad, el Titular de la Entidad Hacendaria y aquellos funcionarios que por mandato de la legislación estatal estuviesen obligados. Adjunto a este instrumento, deberá presentarse la información y documentación necesaria para realizar la radicación de los recursos federales.

La suscripción del Anexo Técnico del Convenio de Coordinación deberá realizarse en un plazo máximo de 15 días naturales a partir de que se haya dado a conocer el Dictamen de la Comisión Dictaminadora del Componente.

Entrega del apoyo

Para proceder a la radicación de los Recursos Federales, adjunto al Anexo Técnico, la Entidad Federativa deberá remitir a la Unidad Responsable del Componente 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; asimismo, deberá remitir el recibo oficial fiscal en original por la cantidad de recursos federales a ser depositados.

La cuenta bancaria donde se radiquen y/u operen los recursos federales del Componente 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.

Seguimiento operativo

Instalación de la comisión de evaluación y seguimiento estatal (ces) del Componente

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 de Operación, deberá integrarse y sesionar una CES al día siguiente a que la Unidad Responsable notifique a la Secretaría de Desarrollo Agropecuario o su equivalente de 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 Secretaría 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 Órgano Estatal de Control.

En este marco, deberá informarse mensualmente del ejercicio de los recursos aportados para la operación del Componente a partir de la radicación de los recursos federales al Estado, así como del avance físico financiero, en los formatos establecidos en el SOGE.

La Entidad Federativa a través de la Secretaría de Desarrollo Agropecuario o su equivalente en la Entidad, será responsable de ejercer los recursos del Componente, conforme a las acciones aprobadas por la Comisión Dictaminadora y en su caso las que determine la propia CES.

En el caso de Apoyos Directos deberá observarse lo siguiente:

a) En los términos de las presentes 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;

b) 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 operativo de ejercicio del Componente.

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

d) A más tardar 30 días posteriores al cierre operativo, deberá realizarse el cierre finiquito del Componente.

En el caso del Seguro Agropecuario Catastrófico deberá observarse lo siguiente:

Los Gobiernos de las Entidades Federativas, a través de la Secretaría de Desarrollo Agropecuario o su equivalente, deberán informar y comprobar a la Unidad Responsable la realización de la aportación de recursos estatales en un plazo máximo de 20 días naturales posteriores a la radicación de los recursos federales.

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

a) 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 al cierre finiquito del mismo.

b) 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 Anexo XV de las presentes Reglas de Operación, que presenten pérdidas catastróficas en sus unidades de producción, que no cuenten con incentivos en la prima de AGROASEMEX, por el mismo riesgo objeto del seguro contratado o adherido por el Gobierno del Estado.

El ejercicio de las indemnizaciones deberá apegarse a lo que se establece en el Lineamiento para la Solicitud, Autorización, Operación y Seguimiento al Seguro Agrícola, Pecuario, Acuícola y Pesquero Catastrófico vigente

En este caso, a más tardar 20 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 30 días naturales a partir de que se presente el cierre operativo del Anexo Técnico se deberá presentar el cierre finiquito del mismo. En caso de existir remanentes de las indemnizaciones, se deberá continuar con su seguimiento hasta que hayan sido ejercidos en su totalidad.

La Entidad Federativa deberá considerar que los municipios y tipos de actividad (cultivos; 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, hasta en tanto no se hayan indemnizado la superficie de los cultivos; 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.

Finiquito

A más tardar 30 días posteriores al cierre operativo, deberá realizarse el cierre finiquito del Componente, en el formato establecido en el SOGE. En virtud a que se asignan recursos para realizar la auditoría o revisión al Componente, este proceso deberá iniciarse previo al finiquito. Su conclusión y, en su caso, solventación de las observaciones que se hayan determinado, se atenderán conforme lo determine la instancia que realice la revisión o auditoría.

En el caso del SAC, una vez realizado el cierre finiquito, si existieran remanentes de las indemnizaciones, se deberá continuar con su seguimiento hasta que hayan sido ejercidos en su totalidad conforme a lo establecido en el Lineamiento para la Solicitud, Autorización, Operación y Seguimiento al Seguro Agrícola, Pecuario, Acuícola y Pesquero Catastrófico vigente.

Reportes de avances físicos y financieros

Los informes físicos financieros se entregarán de manera mensual a partir de la instalación de la CES con corte al día 25 del mes del que se informe y deberá enviarse a través del SOGE en los primeros tres días

hábiles del mes siguiente. Los informes deberán presentarse en los formatos establecidos en el SOGE para Apoyos Directos y para la contratación del Seguro Agropecuario Catastrófico.

Sección III

Del Componente Coordinación para la Integración de Proyectos

Artículo 119. Población Objetivo del Componente.- Se otorgarán apoyos a las organizaciones sociales del sector rural, legalmente constituidas, que no persigan fines de lucro y/o político y cuyo objeto social les permita desarrollar, entre otras, las actividades previstas por el artículo 143 de la Ley de Desarrollo Rural Sustentable.

Artículo 120. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto de apoyo	Clave(s) SCIAN	
1. Profesionalización.- Pago por servicios profesionales que requiera la organización social para capacitación, principalmente para el pago a personas físicas o morales, así como el desarrollo de servicios y tecnología, que mejoren las capacidades de sus técnicos y sus agremiados en los ámbitos de organización, gestión y desarrollo tecnológico.	5416	El apoyo en profesionalización será por lo menos del 35% del total del apoyo autorizado para el Plan Anual de Trabajo.
2. Equipamiento.- Este concepto contempla la adquisición de mobiliario para oficina y equipo de cómputo, así como su mantenimiento, refacciones, accesorios y programas de cómputo. Mantenimiento y conservación de instalaciones en cuyo concepto serán considerados los materiales de construcción, estructuras, material eléctrico y electrónico, así como materiales complementarios.	4354, 3342, 3343, 3344, 3351, 3352, 3353	El apoyo en equipamiento será hasta por el 20% del total del apoyo autorizado para el Plan Anual de Trabajo.
3. Comunicación.- Gastos destinados a bienes y servicios para la realización de eventos relacionados con la vida interna de la organización (Asambleas, talleres y seminarios), y que tengan por objeto comunicar a los agremiados de la organización, los resultados de la actuación de la directiva; decisiones de diverso orden que favorezcan a la organización y transmitir nuevos conocimientos técnicos de interés o bien para discutir problemas específicos de la organización y plantear propuestas de solución. También se apoya material de difusión y promoción para el fortalecimiento de la organización. Nota: Este rubro no cubre el pago para la realización de Congresos, Convenciones y Foros.	56192, 813110	El apoyo en comunicación será hasta por 30% del total del apoyo autorizado para el Plan Anual de Trabajo.
4. Gastos Inherentes a la Ejecución del Plan de Trabajo.- Son aquellos viáticos derivados de la operación general y de la organización, para la ejecución del Plan Anual de Trabajo autorizado (como pasajes, hospedajes y alimentación) para los representantes y agentes operativos de las Organizaciones Sociales, los gastos de papelería y gastos para asesoría profesional externa para el control contable de los gastos del apoyo. Este concepto de apoyo en ningún caso podrá ser destinado para cubrir el gasto corriente de	813110	El apoyo en gastos inherentes será hasta por 15% del total del apoyo autorizado al Plan Anual de Trabajo; la contratación de asesoría profesional externa podrá ser de hasta el 3% del monto total aprobado a la organización.

la Organización (Ej. Sueldos, salarios, agua, luz, teléfono, etc.)		
Se aprobarán montos de apoyo de hasta \$2'500,000.00 (Dos millones quinientos mil pesos), en los conceptos de profesionalización, equipamiento, comunicación y gastos inherentes.		

Artículo 121. Criterios técnicos y requisitos específicos del Componente.- Además de los requisitos generales establecidos en el Artículo 5 fracción II de estas Reglas de Operación, se deberán cumplir con los siguientes criterios y requisitos específicos, mismos que habrán de presentar al solicitar el apoyo:

Criterios	Requisitos
a) Presentar solicitud de apoyo.	I. Presentar la solicitud de apoyo acompañada de la documentación solicitada.
b) Que la organización demuestre estar constituida con antigüedad suficiente y que esté vinculada con actividades de desarrollo rural.	I. Acta constitutiva protocolizada ante Fedatario Público. a) Haber transcurrido por lo menos tres años desde la fecha de su constitución. b) Tener un objeto social que le permita realizar actividades inherentes al desarrollo de la sociedad rural, vinculadas a las acciones previstas por el artículo 143 de la Ley de Desarrollo Rural Sustentable. c) Registro Federal de Causante RFC y comprobante de Domicilio Fiscal. d) No perseguir fines de lucro; ni partidistas ni religiosos. II. Actas protocolizadas de la última asamblea de la organización en la que se modificó el objeto social o los poderes del representante legal.
c) Que cuente con cobertura significativa en el territorio nacional.	I. Contar con la representatividad en por lo menos cinco Estados de la República Mexicana, la cual se acreditará con la constancia emitida por la por la delegación estatal de Secretaría y/o el Secretario de Desarrollo Agropecuario del estado (SEDAGRO) o equivalente en el estado.
d) Que el funcionamiento de la organización se enmarque en el ordenamiento jurídico apropiado para las actividades de las organizaciones sociales.	I. La Clave de Inscripción al Registro Federal de las Organizaciones de la Sociedad Civil (CLUNI) y el acuse del informe anual de actividades del ejercicio inmediato anterior, presentado ante el Instituto Nacional de Desarrollo Social;
e) Que demuestre que la organización tiene una cuenta que genere productos financieros o intereses;	I. Documento emitido por institución bancaria, que demuestre que la organización tiene una cuenta que genere productos financieros o intereses.
f) En caso de haber recibido apoyo durante el año anterior del Programa Integral de Desarrollo Rural, de alguno de los Componentes: Coordinación para la Integración de Proyectos o bien Fortalecimiento a Organizaciones Rurales, que demuestre el cumplimiento en la comprobación de los recursos ejercidos.	I. Carta finiquito del ejercicio anterior, emitida por la Instancia Ejecutora de los Componentes: Coordinación para la Integración de Proyectos o bien Fortalecimiento a Organizaciones Rurales del Programa Integral de Desarrollo Rural.
g) Que la organización tenga una planeación estratégica a corto, mediano y largo plazo.	I. El plan a mediano y largo plazo consta de una visión más completa de los objetivos que busca la organización en los próximos cinco años, incluyendo las líneas generales de proyectos que consideren estratégicos para detonar el desarrollo económico

	<p>donde tengan presencia.</p> <p>Para el caso de que entre los conceptos que considere el Plan de trabajo de la organización beneficiada se encuentre el equipamiento, ésta no podrá solicitar el apoyo para los mismos rubros en el ejercicio siguiente.</p> <p>La estructura que deberá contener el Plan de trabajo se detalla en el siguiente Artículo.</p>
h) Comprometerse a no solicitar apoyo para el Componente Fortalecimiento a organizaciones rurales.	I. Entregar carta Bajo protesta de decir verdad que no está solicitando apoyo para el Componente Fortalecimiento a organizaciones rurales.

Artículo 122. Otros aspectos específicos del Componente.

1. Características y contenido del Plan de Trabajo, a largo, mediano y corto plazo.

El Plan de Trabajo se debe constituir conforme a la siguiente estructura, con una planeación estratégica a mediano y largo plazo (5 años) y así como a corto plazo (1 año).

1.1 El Plan de Trabajo a mediano y largo plazo (5 años) debe contener:

1.1.1 Introducción.- Breve descripción sobre el proceso histórico de la Organización solicitante, sus principales logros y la justificación sobre su interés de participar en el Componente Coordinación para la Integración de Proyectos del Programa Integral de Desarrollo 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.

- a) Misión y Visión a largo plazo.
- b) Alcances y propósitos que pretende la organización.

1.1.2 Análisis competitivo

- a) Principales fortalezas de la organización.
- b) Principales acciones enfocadas a lograr sus objetivos.

1.1.3 Líneas estratégicas y ejes de innovación

- a) Esquema de desarrollo de capacidades para sus agremiados.

1.2 Plan de Trabajo a corto plazo para el Ejercicio anual 2015

Conjunto de acciones a realizar por parte de la Organización Social en el ejercicio fiscal 2015 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 y largo plazo, debiendo contener:

1.2.1 Acciones de Fortalecimiento.- Enlistar las principales acciones de fortalecimiento conforme a su propuesta de Plan de Trabajo.

1.2.2 Cronograma de Ejecución.- Indicar el conjunto de acciones a realizar y sus fechas de ejecución, organizadas en grupos por concepto de apoyo (Profesionalización, Equipamiento, Comunicación y Gastos Inherentes a la Ejecución del Plan de Trabajo).

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

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

2. Respecto a los conceptos de apoyo:

2.1 Profesionalización.- Se debe señalar para cada evento:

- a) Perfil de los participantes: Edad, sexo, escolaridad, lugar de residencia 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, facilitadores o capacitadores que habrán de tener la responsabilidad de diseñar e instrumentar las acciones de desarrollo de capacidades.

e) Periodo de ejecución: Indicar las fechas para realizar los 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. El apoyo en profesionalización será por lo menos del 35% del total del apoyo autorizado para el Plan Anual de Trabajo.

2.2 Equipamiento.- Se debe indicar:

a) Destino de la adquisición para el caso del 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 o arquitecto, 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, así como su ubicación (dirección).

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. El apoyo en equipamiento será hasta por el 20% del total del apoyo autorizado para el Plan Anual de Trabajo.

2.3 Comunicación.- Para cada acción de comunicación se debe mostrar lo siguiente:

a) Cobertura.- Número total de asistentes, su perfil y lugar de residencia.

b) Estrategia de Comunicación.- Como lo pueden ser materiales impresos o audiovisuales, asambleas, talleres y seminarios. En caso de utilizar bienes, indicar el tipo y cantidad.

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

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

e) Presupuesto.- Indicar el monto de aplicación de recursos, los cuales no podrán exceder del 30% del monto total autorizado para el Plan Anual de Trabajo.

(Este rubro no cubre el pago para la realización de Congresos, Convenciones y Foros).

2.3.1 Este concepto contempla entre otros, estos tipos de apoyo:

a) Desarrollo de contenidos de comunicación, tales como: Registro de imagen y testimonios, edición y reproducción, diseño gráfico, materiales impresos, diseño y mantenimiento de página web de la organización.

b) Gastos necesarios para la ejecución de eventos, tales como: Renta de salón, transporte, alimentos, hospedaje, renta de equipos, según lo requiera el evento.

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

“Evento realizado con el apoyo de la SECRETARÍA a través del Programa Integral de Desarrollo Rural 2015”

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

2.4 Gastos Inherentes a la Ejecución del Programa.- Indicar los gastos correspondientes:

a) Pago de viáticos.- Hospedaje, alimentación, pasajes, peaje, gasolina, lubricantes. Con apego a los montos autorizados del tabulador de la Secretaría, que se encuentra disponible en la página institucional de la Secretaría, exclusivamente para los representantes y técnicos de las Organizaciones Sociales.

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

c) Gastos para la contratación de asesoría profesional externa hasta el 3% del monto total aprobado a la organización, para apoyar al cumplimiento de la normatividad aplicable al programa.

Los gastos inherentes no podrán exceder el 15% del monto total autorizado para la ejecución del Plan Anual de Trabajo, ni podrán ser destinados para cubrir el gasto corriente de la Organización.

No podrán acceder a este Componente las Organizaciones que hayan ingresado solicitud de apoyo para el Componente Fortalecimiento a Organizaciones Rurales establecido en el Artículo 152 de estas reglas de Operación.

Para el caso de las Organizaciones Sociales que hayan solicitado apoyo en años anteriores podrán no presentar documentación de los requisitos básicos de la organización siempre y cuando esta información se encuentre vigente, tales como el Acta Constitutiva, RFC o CURP, por ejemplo.

Artículo 123. Los criterios de dictaminación están determinados por:

Criterios y evaluación técnica de solicitudes. Las solicitudes de las organizaciones sociales serán analizadas y dictaminadas conforme a los siguientes elementos de evaluación:

a) Cumplimiento de los requisitos legales.

b) Respecto a la solicitud: Beneficio a las mujeres y tipología de agremiados

c) Plan de Trabajo: Alcances entre la(s) estrategia(s) de fortalecimiento de la organización social y resultados esperados; planeación entre la concepción de las acciones de profesionalización y comunicación con las capacidades a desarrollar en los sujetos de atención y los productos o procesos a mejorar en la gestión y promoción que busquen contribuir a la realización del objeto de la Ley de Desarrollo Rural Sustentable y los temas prioritarios de la Secretaría. El rubro de profesionalización tendrá mayor valor si es ejecutado por instituciones que cuenten con prestigio y/o certificación.

d) De la organización: En la representatividad, el impacto de sus acciones hacia el mejoramiento de la población del medio rural y fortaleza social.

Las solicitudes de apoyo serán dictaminadas por la Dirección de Acuerdos y Convenios y supervisadas por la Dirección General Adjunta de Concertación, contando con hasta 60 días hábiles posteriores al cierre de la ventanilla para la revisión de las solicitudes y hasta 60 días hábiles para su resolución.

En el supuesto de que durante la revisión se realicen observaciones que la organización deba subsanar o aclarar, ésta contará hasta con 10 días hábiles para hacerlo, cabe señalar que para el caso de no ingresar la documentación solicitada dentro del plazo correspondiente, se tendrá por no presentada su solicitud y cancelado el folio.

Artículo 124. Las instancias que participan en el Componente son:

I. Unidad Responsable: Coordinación General de Enlace Sectorial.

II. Instancia Ejecutora: Coordinación General de Enlace Sectorial.

Artículo 125. Anexos que aplican al Componente:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

Artículo 126. Fechas de apertura y cierre de ventanillas.- La ventanilla funcionará en días hábiles del 17 de marzo al 20 de abril de 2015, con un horario de 9:00 a 15:00 horas.

Artículo 127. La Mecánica Operativa del Componente, es la que se señala a continuación.

Recepción de solicitudes.

La ventanilla de atención a las Organizaciones Sociales es la Coordinación General de Enlace Sectorial, a través de la Dirección de Acuerdos y Convenios, ubicada en Insurgentes Sur número 489, colonia Hipódromo Condesa, Delegación Cuauhtémoc, México Distrito Federal.

El teléfono para cualquier duda es (01-55) 3871-1000, extensiones 20356, 20364 y 20459. Una vez cerrado el periodo de recepción, no será recibida solicitud alguna, aun y cuando éstas cumplan con todos los requisitos.

Registro.

Las solicitudes de apoyo deberán entregarse dentro de las fechas establecidas para la apertura y el cierre de la ventanilla, con la documentación requerida.

Cumplimiento de criterios y requisitos de elegibilidad.

Conforme a lo establecido los requisitos específicos del Componente, se verifican el cumplimiento de estos.

Validación normativa.

Conforme a lo establecido en los criterios de dictaminación del Componente Coordinación para la Integración de Proyectos, se verifican los criterios, para calificar.

Opinión técnica.

Se verifican los criterios de los incisos correspondientes, y se emite la opinión con base al cumplimiento de los requisitos aplicables.

Análisis y dictamen.

Las solicitudes de las organizaciones sociales serán analizadas y dictaminadas conforme a lo siguiente:

Respecto a lo previsto en el cumplimiento de los criterios y requisitos de elegibilidad de estas Reglas de Operación para el Componente Coordinación para la Integración de Proyectos, serán elementos de evaluación adicional:

a) Respecto a la solicitud:

Beneficio a las mujeres y tipología de agremiados

b) Plan de Trabajo:

Alcances entre la(s) estrategia(s) de fortalecimiento de la organización social y resultados esperados; planeación entre la concepción de las acciones de profesionalización y comunicación con las capacidades a desarrollar en los sujetos de atención y los productos o procesos a mejorar en la gestión y promoción que busquen contribuir a la realización del objeto de la Ley de Desarrollo Rural Sustentable y los temas prioritarios de la Secretaría. El rubro de profesionalización tendrá mayor valor si es ejecutado por instituciones que cuenten con prestigio y/o certificación.

c) De la organización:

Representatividad; impacto de sus acciones hacia el mejoramiento de la población del medio rural y fortaleza social.

Resolución y notificación.

Las Solicitudes serán dictaminadas por la Dirección de Acuerdos y Convenios y supervisadas por la Dirección General Adjunta de Concertación, contando hasta con 60 días hábiles posteriores al cierre de la ventanilla para su revisión y hasta 60 días hábiles para su resolución.

En caso de que durante la revisión se realicen observaciones que la organización deba subsanar o aclarar, ésta contará hasta con 10 días hábiles para hacerlo, cabe señalar que para el caso de no presentar la documentación solicitada dentro del plazo correspondiente, se tendrá por no presentada su solicitud y cancelado el folio.

Verificación.

Los planes de trabajo que hayan sido presentados en tiempo y forma serán calificados y en su caso, dictaminados y tramitados de acuerdo a las Reglas de Operación para el Componente Coordinación para la Integración de Proyectos.

El documento a suscribir es un Convenio de Concertación, para el caso de las solicitudes aprobadas.

Entrega del apoyo.

Una vez cumplidos con todos los requisitos y firmado el Convenio de Concertación, se hará entrega del apoyo, el cual estará sujeto a la disponibilidad presupuestal.

Seguimiento operativo.

La Coordinación General de Enlace Sectorial a través de la Dirección de Acuerdos y Convenios supervisará el cumplimiento de las obligaciones a cargo de las organizaciones beneficiarias. La supervisión se realizará en una muestra de las organizaciones apoyadas, la cual, se seleccionará mediante un procedimiento aleatorio.

La supervisión consistirá exclusivamente en verificar la ejecución del Plan Anual de Trabajo aprobado a la organización social, mediante la verificación de los comprobantes fiscales de las acciones de Profesionalización, Equipamiento, Comunicación y Gastos Inherentes de dicho Plan.

Esta supervisión se hará de conformidad con el Artículo 29-A del Código Fiscal de la Federación y de las evidencias documentales derivadas de las acciones de profesionalización, equipamiento, comunicación y gastos inherentes al Plan Anual de Trabajo. Para este propósito se trabajará en apego al Procedimiento para la supervisión de los programas a cargo de la Secretaría, trabajo de gabinete y Visitas de campo, así como otras acciones.

Finiquito

Una vez entregado el Informe Final, a más tardar el día 29 de Enero del 2016, sobre el ejercicio del recurso del apoyo y cumpliendo con la integración de los documentos correspondientes que den lugar a la correcta comprobación del gasto, se emitirá un "Acta de Cierre del Convenio de Concertación" con lo cual se dará finiquito al proceso de apoyo.

Reportes de avances físicos y financieros.

La documentación comprobatoria del gasto sobre el ejercicio de los recursos autorizados a las organizaciones, deberá cumplir con los requisitos fiscales establecidos por el art. 29-A del Código Fiscal de la Federación, además de ser presentada en original y copia para su cotejo en el Informe Final a más tardar el día 29 de enero del 2016.

Sección IV

Del Componente de Desarrollo de las Zonas Áridas (PRODEZA)

Artículo 128. Población Objetivo del Componente.

Personas físicas individuales o en grupos y personas morales legalmente constituidas y debidamente registradas que se dedican a actividades agrícolas, pecuarias, forestales, acuícolas, pesqueras, de transformación y otras actividades relacionadas con el sector rural, ubicadas dentro de las zonas áridas, semiáridas y en proceso de desertificación del territorio nacional.

Artículo 129. Los conceptos de apoyo y montos máximos son los siguientes:

Grado de marginación	Porcentaje de apoyo máximo (%)	Aportación del productor (%)
Productores ubicados en localidades de la Cruzada Nacional contra el Hambre	90	10
Productores ubicados en localidades de marginación alta y muy alta	90	10
Productores ubicados en localidades de marginación Media	80	20
Productores ubicados en localidades de marginación Baja	50	50

Sin rebasar \$750,000.00 (Setecientos Cincuenta Mil Pesos 00/100 M.N.) por beneficiario. Las aportaciones de los beneficiarios se podrán reconocer en mano de obra, materiales de la región y/o en efectivo.

La Unidad Responsable podrá autorizar otros conceptos solicitados cuando se justifiquen en el marco del proyecto.

Artículo 130. Criterios técnicos y requisitos específicos del Componente.- Los requisitos específicos son los siguientes:

I. Para la obtención de apoyos de PRODEZA, los productores se integrarán en grupo y excepcionalmente de manera individual y deberán ubicarse en las zonas áridas, semiáridas y en proceso de desertificación del país, a partir de la cobertura potencial del anexo XII, la cual podrá ser modificada por la Unidad Responsable.

II. Se dará prioridad a grupos legalmente constituidos

III. Comprobante de propiedad o de posesión del predio conforme a las disposiciones jurídicas en la materia.

IV. Proyecto de conformidad al Guión incluido

Artículo 131. Los criterios de dictaminación están determinados por:

- I. Presentación de la solicitud.
- II. Análisis de factibilidad por parte de la UR.
- III. Validación de elegibilidad
- IV. Dictamen de la UR

Las etapas se desarrollarán de acuerdo a los lineamientos de operación.

Los aspectos operativos específicos se incluyen en los lineamientos del Componente que se integra como Artículo 135 en las presentes Reglas de Operación.

Artículo 132. Las instancias que participan en el Componente son:

- I. **Unidad Responsable:** La Comisión Nacional de Zonas Áridas (CONAZA)
- II. **Instancia Ejecutora:** La Comisión Nacional de Zonas Áridas (CONAZA)

Artículo 133. Los anexos que aplican al Componente, son:

- ANEXO I. Solicitud Única de Apoyo
ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión
ANEXO XII. Municipios Potenciales de Atención Prioritaria COUSSA y PRODEZA

Artículo 134. Fechas de apertura y cierre de ventanillas.- Dada la naturaleza del PRODEZA no existe un periodo de apertura y cierre de ventanillas definido. Para el ejercicio 2015 el periodo de recepción de solicitudes iniciará el día 5 de enero y concluirá hasta que se haya comprometido la totalidad del presupuesto disponible.

Artículo 135. La Mecánica Operativa del Componente, es la que se señala a continuación.

I. Objetivo de los Lineamientos

Los presentes lineamientos tienen por objeto ser una guía complementaria a las Reglas de Operación y clarificar a la Instancia Ejecutora, la orientación estratégica del Proyecto, así como ofrecer mayores elementos de precisión a las demás instancias que participan en su ejecución.

II. Elementos Estratégicos del Proyecto de Desarrollo de las Zonas Áridas**a). Organización de Beneficiarios**

Para facilitar la interlocución con los beneficiarios se podrán integrar en grupo de productores y nombrar a sus representantes (Presidente, Secretario, Tesorero y la Contraloría Social formada por dos miembros, entre los cuales se integre al representante de la autoridad local competente de acuerdo al tipo de tenencia de los terrenos en los cuales se ejecute o impacte el proyecto) también excepcionalmente podrá ser en forma individual.

De ser autorizado como apoyo en lo individual, no se necesitará la integración del grupo.

El Comité o el productor en forma individual, suscribirán, el convenio de concertación con la Instancia Ejecutora y será responsable de su cumplimiento.

b). Proyecto

El proyecto será la base para la autorización de los apoyos, como el instrumento técnico que da certeza al cumplimiento del objetivo de las acciones apoyadas, a la vez que disminuye los riesgos en la construcción de las mismas y de su uso apropiado.

El proyecto se realizará en un espacio geográfico específico pudiendo ser a nivel de unidad de producción, grupo de localidades, ejidos, microcuencas, regiones intermunicipales o interestatales, corredores o clusters, en el que se instalen y desarrollen de manera planeada y apropiada: equipos, maquinaria e infraestructura y obras, prácticas y acciones de conservación y uso sustentable de los recursos naturales y se complementen con acciones que favorezcan el desarrollo de capacidades de los beneficiarios de acuerdo a los objetivos del proyecto, acordes a las condiciones del espacio territorial y de la cadena productiva o sistema producto a atender. Adicional al guión incluido en los lineamientos la unidad responsable proporcionará un guión específico de acuerdo al sistema producto al que esté orientado el proyecto de desarrollo

c). Cartera de Proyectos

La Instancia Ejecutora integrará durante el ejercicio fiscal en vigencia, los proyectos que, sujetos a la disponibilidad presupuestaria para el siguiente ejercicio, sirvan como soporte de la planeación para el siguiente ejercicio fiscal, así como para ejecutar los proyectos con oportunidad.

III. Proceso Operativo

a) Planeación y priorización de municipios

La Instancia Ejecutora, conforme a la disponibilidad presupuestaria, realizará un ejercicio de planeación y priorización de municipios y localidades para la aplicación de los recursos de PRODEZA en el presente ejercicio fiscal.

b) Promoción y difusión

La Instancia Ejecutora realizará 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.

c) Solicitud de servicio técnico

El Grupo de Productores o la persona física interesados en participar, realizarán 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, realice la selección y contratación de la figura que le brinde el apoyo para la elaboración de su servicio técnico solicitado.

La Instancia Ejecutora por orden y cuenta del solicitante contrata a la ADR para otorgar el servicio técnico.

Para la elaboración de proyectos, se autorizarán apoyos para la contratación de Agencias de Desarrollo Rural, Despachos o en su caso, Técnicos Especializados. Los servicios para la elaboración y ejecución de proyectos podrán ser contratados por la Instancia Ejecutora por cuenta y orden de los productores. Para la contratación de los servicios, la Instancia Ejecutora deberá revisar *currículum vitae* y documentos probatorios, conocimientos y experiencia profesional en planeación participativa; formulación, ejecución y evaluación de proyectos a nivel local y regional en el sector rural; preferentemente.

La contratación de los Servicios 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 Grupo. La Instancia Ejecutora será la responsable de emitir la convocatoria correspondiente para la contratación de los servicios para elaboración y ejecución de los proyectos y realizar el proceso de selección.

d) Dictamen del proyecto

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

e) Concertación con el Solicitante

Una vez autorizada la solicitud y el proyecto, la Instancia Ejecutora procederá a suscribir el Convenio de Concertación con el solicitante al cual se autorizaron apoyos, 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 Solicitante la copia del proyecto autorizado.

IV. Puesta en marcha de los Proyectos Autorizados

a) Taller Informativo: la Instancia Ejecutora realizará un Taller para informarles a los productores 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. Anticipo: será de hasta el 30% del apoyo autorizado, a cambio, el Beneficiario, 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.

b) El Comité y/o el beneficiario propondrán a la Instancia Ejecutora la Empresa, Proveedores y Contratistas de algún servicio para su autorización.

c) Ejecución Directa: el Comité, deberá contar con el apoyo de servicios técnicos, y con su asesoría elaborará su Programa de Trabajo y ejecución del mismo.

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

e) Reporte de Avance y Pago Complementario: el Beneficiario 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.

f) 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.

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

h) 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.

i) 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.

j) 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.

V. Apertura Programática “PRODEZA”:

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

b) Equipo, Maquinaria e Infraestructura para Proyectos Pecuarios y de Manejo Integral de Agostaderos.

c) Equipo, Maquinaria e Infraestructura para Proyectos Agrícolas y de Conservación de Suelos.

d) Equipo, Maquinaria e Infraestructura para Proyectos de Aprovechamiento de Recursos Forestales No Maderables.

e) Equipo, Maquinaria e Infraestructura para Proyectos de Acuacultura.

f) 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 la Solicitud.

Sección V

Del Componente para el Desarrollo Integral de Cadenas de Valor

Artículo 136. Población Objetivo del Componente.- a) Pequeños productores y productoras de bajos ingresos que vivan en zonas marginadas y localidades de alta y muy alta marginación (CONAPO o Institución Equivalente), mismos que podrán acceder a los apoyos, integrados como personas morales legalmente constituidas con fines económicos y, b) Empresas Privadas que desarrollen proyectos agropecuarios en localidades de alta y muy alta marginación en los que se incorpore a pequeños productores como socios. Asimismo, con el objeto de llevar a cabo la vinculación con el Programa Piloto Territorios Productivos, se podrá atender a los hogares beneficiarios de PROSPERA de municipios CNCH en donde la pequeña agricultura es una actividad importante.

El Componente dará prioridad a los estados de Chiapas, Guerrero y Oaxaca.

Artículo 137. Los conceptos de apoyo y montos máximos son los que se indican en los cuadros siguientes:

I. Activos productivos.

Concepto	Personas morales con fines económicos integradas por pequeños productores	Empresas privadas
----------	---	-------------------

<p>i. Infraestructura productiva, maquinaria y equipo para la realización de actividades de producción agrícola, pecuaria, acuícola y pesquera, incluyendo acopio conservación, manejo y valor agregado.</p>	<p>Hasta el 90% del valor de las obras y equipos consideradas en el proyecto sin rebasar \$200,000.00 (doscientos mil pesos 00/100 M.N.) por socio directo, hasta un máximo de \$5,000,000.00 (cinco millones de pesos 00/100 M.N.) por grupo.</p>	<p>Para empresas que integren a pequeños productores como socios, hasta el 50% del valor de las obras y equipos consideradas en el proyecto sin rebasar \$100,000.00 (cien mil pesos 00/100 M.N.) por pequeño productor incluido hasta un máximo de \$10,000,000.00 (diez millones de pesos 00/100 M.N.). La Unidad Responsable establecerá los criterios del pequeño productor de acuerdo al proyecto específico.</p>
<p>ii. Material genético y vegetativo.</p>	<p>Hasta 90% del valor de las inversiones del proyecto, sin rebasar \$200,000.00 (doscientos mil pesos 00/100 M.N.) por socio directo, Hasta \$1,000,000.00 (Un millón de pesos 00/100 M.N.) por grupo.</p>	<p>No aplica.</p>
<p>iii. Adquisición de vientres, sementales, Adquisición de colmenas, abejas reina y núcleos de abejas.</p>		

II. Asistencia técnica y capacitación.

	Pequeños productores	Empresas
Concepto	Organizaciones Económicas Rurales	
<p>i.. Asistencia técnica</p>	<p>Hasta el 10% del monto de los activos productivos autorizados.</p>	<p>Hasta \$15,000.00 (quince mil pesos 00/100 M.N.)/mes por técnico por hasta 9 meses para atender grupos de al menos 30 pequeños productores incluidos en el proyecto.</p>
<p>ii. Cursos de capacitación o diplomados sobre aspectos técnico productivos o comerciales, giras tecnológicas, incluyendo acciones de capacitación sobre aspectos organizativos y constitutivos.</p>	<p>Hasta \$20,000.00 (veinte mil pesos 00/100 M.N.) por productor, hasta \$100,000.00 (cien mil pesos 00/100 M.N.) por grupo.</p>	<p>Hasta \$20,000.00 (veinte mil pesos 00/100 M.N.) por pequeño productor incluido en el Proyecto, hasta un total de \$100,000.00 (cien mil pesos 00/100 M.N.) por proyecto.</p>
<p>Para soporte técnico-metodológico, inducción estratégica y seguimiento de acciones en la instrumentación la Unidad Responsable podrá destinar hasta el 2% del recurso autorizado al Componente en el PEF.</p>		

Artículo 138. Criterios técnicos y requisitos específicos del Componente.- Los requisitos específicos además de reunir los requisitos generales son:

- a) Presentar solicitud única de apoyo al Componente (Anexo I) y cotizaciones con requisitos fiscales de los bienes a adquirir (mínimo de 2 proveedores).
- b) Presentar proyecto de inversión que refleje de manera clara el esquema de inclusión de pequeños productores, de acuerdo a lo señalado en el Anexo II,

Adicionalmente para empresas:

c) Carta compromiso de mantener el esquema de inclusión de productores

Otros requisitos que deben cumplirse, son:

Concepto	Requisitos:
I. Infraestructura productiva, maquinaria y equipo para la realización de actividades de producción agrícola, pecuaria, acuícola y pesquera, incluyendo acopio, conservación, manejo y valor agregado.	Permisos y autorizaciones vigentes aplicables al tipo de proyecto (de descargas, de aprovechamiento de agua, sanitarios, de construcción, etc.). Documento que acredite la propiedad o legal posesión del predio o bien inmueble donde está o estará ubicada la obra de infraestructura o equipamiento (escritura, comodato, contrato de arrendamiento, entre otros). Para el caso de sistemas de riego: documento emitido por la autoridad que acredite el volumen de agua a utilizar en el proyecto (donde aplique).
II. Material vegetativo.	Lo que aplique en materia de las disposiciones sanitarias emitidas por el SENASICA. http://www.senasica.gob.mx/
III. Material genético, adquisición de vientres, sementales, Adquisición de colmenas, abejas reina y núcleos de abejas.	
IV. Asistencia técnica	Programa de trabajo a desarrollar. Currículum Vitae con evidencias de estudios y experiencia profesional en fotocopia, relacionada con el programa de trabajo. Dos cartas de recomendación.
V. Cursos de capacitación o diplomados sobre aspectos técnico productivos o comerciales, giras tecnológicas, incluyendo acciones de capacitación sobre aspectos organizativos y constitutivos.	Plan de formación o programa emitido por la institución que impartirá el curso que deberá ser una institución de educación superior reconocida y dedicada a la investigación y/o capacitación en temas agropecuarios, acuícolas, pesqueros, administrativos, financieros, comerciales o del sector agroalimentario.

Artículo 139. Los criterios de dictaminación están determinados por:

Para el caso del Programa Piloto Territorios Productivos, se podrá publicar una convocatoria especial, para facilitar el acceso a su población objetivo.

Los recursos disponibles tratarán de atender equilibradamente la demanda en los diferentes estados y se dará prioridad a los estados de Chiapas, Guerrero y Oaxaca.

Criterios de elegibilidad

Serán elegibles para obtener los apoyos del Componente, los solicitantes que cumplan con lo siguiente:

I. Que los postulantes sean productores pertenecientes a la población objetivo (estratos E1, E2, E3, E4, Diagnóstico del Sector Rural y Pesquero, FAO-SAGARPA 2012) y se ubiquen en localidades cobertura del Componente.

II. Presenten la solicitud de apoyo correspondiente, acompañada de los requisitos generales;

III. Estén al corriente en sus obligaciones ante la Secretaría, de acuerdo a lo dispuesto en las Reglas de operación;

IV. No hayan recibido o estén recibiendo apoyo para el mismo concepto del programa, Componente u otros programas de la Administración Pública Federal que impliquen que se dupliquen apoyos o incentivos, conforme lo establecido en las Reglas de Operación,

V. Que los conceptos y montos máximos de apoyo solicitados cumplan con las características de los apoyos que otorga el Componente,

VI. Cumplan los criterios y requisitos generales y específicos establecidos para el Componente correspondiente en las Reglas de Operación, que al efecto se publiquen en el DOF.

Criterios de Priorización:

Generales:

I. Que el proyecto o solicitud se relacione con las cadenas de valor, sistemas productos que son de interés a fomentar.

II. Que las inversiones a realizarse se ubiquen en localidades de alta y muy alta marginación y en los municipios cobertura de la CNCH.

III. Sólo las solicitudes ingresadas en el Sistema SURJ de la Secretaría serán evaluadas y dictaminadas, para este efecto, aplicará el principio: "primero en tiempo, primero en derecho".

Específicos:

I. Personas morales integradas por pequeños productores.

a) Que se demuestre cómo los apoyos solicitados van a permitir elevar la eficiencia de sus procesos, de tal manera que les permita vincularse de manera más ventajosa en las cadenas de valor y a los mercados.

b) Considerar servicios de asistencia técnica y desarrollo de capacidades con programas de trabajo incluyan actividades relacionadas directamente con el proyecto a ejecutar.

II. Empresas.

a) Que demuestre ser una empresa con una trayectoria exitosa en sus actividades económicas y comerciales por lo menos de 4 años (Estados Financieros dictaminados del último año).

b) Que se describan de manera clara sus esquemas de alianza con productores.

c) Demostrar la eficiencia de los esquemas y mecanismo de alianza estratégica que garanticen la inserción de los pequeños productores a las cadenas de valor.

d) Garantizar los mecanismos de asistencia técnica, soporte, transferencia de tecnología a los pequeños productores para la ejecución de las inversiones.

e) Inclusión de productores a beneficiar con su modelo de negocio (número de productores).

f) Que pertenezcan a las cadenas productivas que se determine en la convocatoria.

El Proyecto de Inversión deberá aportar información que refleje la integralidad, productividad e inclusión de productores de la propuesta, para su evaluación y dictamen.

Al respecto la Unidad Responsable emitirá una convocatoria en la que se deberán señalar entre otros los siguientes aspectos:

I. Los requisitos generales y específicos señalados en estas Reglas de Operación

II. Los Criterios y Requisitos

III. Los Conceptos y Montos Máximos de Apoyo

IV. Los Criterios de Priorización de Solicitudes y Proyectos

Artículo 140. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Desarrollo Territorial y Organización Rural;

II. Instancias Ejecutoras: La(s) instancia(s) ejecutora(s) que la U.R. determine, en su caso. Asimismo, podrá apoyarse para la operación en las Delegaciones Estatales de la Secretaría u otras instancias que se considere pertinentes.

Artículo 141. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO XIV. Criterios de Priorización de Proyectos del Componente Desarrollo Integral de Cadenas de Valor

Artículo 142. Fechas de apertura y cierre de ventanillas.- La apertura de ventanillas de recepción de solicitudes será a partir del día 2 al 13 de marzo de 2015, con horario de 9:00 a.m. a 15:00 p.m., de acuerdo a lo establecido en la convocatoria, que para tal efecto se publique.

Artículo 143. La Mecánica Operativa del Componente, es la que se señala a continuación.

Recepción de solicitudes.

Personal de ventanilla, llevará a cabo la recepción de solicitudes en las fechas señaladas en la convocatoria que para ese efecto se publique por parte de la Instancia Ejecutora.

Si la solicitud no contiene los datos o anexos o no se cumplan los requisitos y criterios aplicables, lo notifica al solicitante identificando el trámite por su número de folio y por una sola vez, para que subsane la omisión en un plazo no mayor de diez días hábiles, contados a partir del día de la notificación, por lo que transcurrido el plazo sin que se desahogue la prevención, se desechará éste y se tendrá por no presentada la solicitud. Una vez que el solicitante presente completos los requisitos, se continuará con el trámite.

Cuando la solicitud se encuentre cumplimentada se entrega al solicitante un acuse de recibo y se integra un expediente por solicitante, para su validación, dictaminación y autorización, en su caso.

Registro

La Instancia Ejecutora llevará a cabo la captura y registro de las solicitudes recibidas en el sistema de Información que para su efecto ponga a disposición la Secretaría.

Cumplimiento de criterios y requisitos de elegibilidad.

El Personal de ventanilla llevará a cabo el cotejo de la documentación, verificará el cumplimiento de los requisitos y criterios, así como la consistencia en datos y el correcto llenado de la solicitud.

Validación normativa

La instancia Ejecutora se encargará de validar normativamente la documentación contenida en los expedientes de solicitud, a fin de que puedan ser sujetos al proceso de evaluación técnica, dictamen y autorización, en su caso.

Opinión técnica

La instancia Ejecutora emitirá su opinión técnica, previa evaluación de las propuestas, para someterlas a su análisis y dictamen por parte de la CRyS del componente. La opinión técnica se basará en lo señalado en los criterios de priorización del anexo XIV.

Análisis y dictamen

La CRyS del componente, llevará a cabo el proceso de análisis y dictamen o autorización de apoyo a las solicitudes, a más tardar el 8 de abril de 2015, hasta agotar el techo presupuestal del Componente, pudiendo reasignar recursos, en caso de que existan desistimientos de apoyos.

Resolución y notificación

Una vez validada y aprobada la solicitud, la instancia ejecutora será la encargada de notificar el resultado de la dictaminación y autorización, en su caso, a los solicitantes y beneficiarios.

Verificación

La Unidad Responsable en coordinación con personal de las Delegaciones Estatales de la Secretaría y la Instancia Ejecutora, podrán realizar visitas de inspección a los posibles beneficiarios del apoyo, para verificar que la información presentada sea verídica y que existen las condiciones técnicas, económicas y sociales para llevar a cabo los proyectos. Emitirán un informe a la Unidad Responsable.

Suscripción del documento jurídico con el beneficiario.

La instancia ejecutora, será la encargada de elaborar los convenios de concertación, mismos que deberán incluir los compromisos presupuestales y de metas por alcanzar para la ejecución de las acciones y hacerla llegar a los beneficiarios para su firma.

Entrega del apoyo.

La entrega de apoyos, podrá hacerse a través de depósito en cuenta del beneficiario, mediante ministraciones, mismas que procederán de acuerdo a los avances de las obras o inversiones, o a manera de reembolso, si así lo propone el solicitante.

La instancia Ejecutora realiza los pagos a beneficiarios y notificará a la Unidad Responsable que el depósito fue realizado correctamente; de lo contrario, informará la razón de los rechazos en caso de que así fuera.

Los apoyos dirigidos a la asistencia técnica, podrán ser entregados en tres ministraciones 40% al inicio de la atención de productores beneficiados, 30% a la mitad del servicio y 30% a su conclusión, utilizando el mismo esquema de pago.

Seguimiento operativo

La instancia ejecutora, en coordinación con la Unidad Responsable y las Delegaciones Estatales de la Secretaría, llevará a cabo el seguimiento operativo del Componente, para verificar y vigilar el cumplimiento a lo establecido en las Presentes Reglas de Operación.

Finiquito

La instancia Ejecutora llevará a cabo el cierre finiquito de los instrumentos de concertación celebrados con los beneficiarios; con esta última estrategia habrá de asegurarse la adecuada aplicación de los recursos trasladados a los beneficiarios, y cumplimiento de las acciones convenidas con el objeto de proceder a la firma de finiquito para el cierre de las acciones

Reportes de avances físicos y financieros

La instancia Ejecutora, deberá enviar a la Unidad Responsable, los informes físicos y financieros de la operación del Componente; los informes deberán contener, entre otros puntos, el listado de beneficiarios indicando el monto de apoyo.

Sección VI

Del Componente de Extensión e Innovación Productiva (CEIP)

Artículo 144. La población objetivo está compuesta por productores y grupos de personas organizadas; personas físicas y morales; que realizan actividades agrícolas, pecuarias, acuícolas y pesqueras; en zonas rurales y periurbanas.

Se opera con recursos asignados a los siguientes componentes: Extensión e Innovación Productiva; Extensionismo Rural; y Capacitación y Extensión de Educación Agropecuaria.

Artículo 145. Conceptos de apoyo y montos máximos.

I. El Componente cuenta con tres conceptos de incentivos:

- a) Extensionismo en Entidades Federativas.
- b) Proyectos Integrales de Innovación y Extensión (PIIEX).
- c) Vinculación con Instituciones Nacionales y Extranjeras.

II. Montos máximos de apoyo.

Con recursos de "Extensión e Innovación Productiva" del DPEF 2015 se opera el concepto:

- a) Extensionismo en Entidades Federativas.

i. Se destinará hasta el 85% a servicios profesionales de extensión e innovación. El monto máximo mensual neto para el pago de los extensionistas será de \$20,000.00 (Veinte mil pesos 00/100); para extensionistas con posgrado o certificado de competencias será de \$24,000.00 (Veinticuatro mil pesos 00/100); y para coordinadores de extensionistas será de \$28,000.00 (Veintiocho mil pesos 00/100).

ii. El 8% para la organización y asistencia de eventos de intercambio de conocimientos y experiencias exitosas:

1. Para la organización de eventos las entidades federativas destinarán los siguientes montos:

Eventos de interés por la UR: Evento Nacional de la Red Nacional de Desarrollo Rural Sustentable (RENRUS) hasta \$1,000,000.00 (Un millón de pesos 00/100) y hasta \$120,000.00 (Ciento veinte mil pesos 00/100) por evento estatal. Exposición de Productos No Tradicionales en Agrobaja hasta \$400,000.00. Exposición Internacional de Productos No Tradicionales (PNT) hasta \$700,000.00.

Otros eventos nacionales: Hasta \$200,000.00 (Doscientos mil pesos 00/100) por evento.

2. Para la asistencia a estos eventos se considera un monto máximo de apoyo de hasta \$15,000.00 por productor.

Máximo número de productores apoyados de hasta 15 por evento por entidad federativa. Los recursos presupuestados para la organización y asistencia a eventos serán validados por la Comisión Estatal del Componente. Serán prioritarios a atender los eventos nacionales de interés por la UR, en caso de haber recurso remanente se podrán utilizar para otros eventos nacionales.

iii. El recurso restante se destinará a la atención de necesidades emergentes de extensionismo de organizaciones y productores rurales hasta \$2,000,000.00 (Dos millones de pesos 00/100) por proyecto

emergente de extensión e innovación considerando un máximo de 4 proyectos por entidad federativa, conforme a lo que valide la Comisión Estatal del Componente.

Con recursos de "Extensionismo Rural" y "Capacitación y Extensión de Educación Agropecuaria" del DPEF 2015 se operan los conceptos:

b. PIIEX

Se destinará hasta el 60% para el apoyo a PIIEX y es operado por una IE designada por la UR:

i. El 80% a PIIEX de cobertura estatal.

El monto de incentivo asignado a los PIIEX de cobertura estatal es hasta \$2,000,000.00 (Dos millones de pesos 00/100) por proyecto.

ii. El 20% restante a PIIEX de cobertura nacional.

El monto de apoyo asignado a los PIIEX de cobertura nacional es hasta \$5,000,000.00 (Cinco millones de pesos 00/100 M.N.).

El monto de apoyo a cada proyecto se fija con base en el número de beneficiarios considerados en el mismo, a razón de hasta \$10,000.00 (Diez mil pesos 00/100 M.N.) por beneficiario.

c. La Vinculación con Instituciones Nacionales y Extranjeras

Una vez asignado el monto a los PIIEX, el restante a la vinculación con instituciones nacionales y extranjeras a operarse por diversas IE designadas por la UR para:

i. El Extensionismo Universitario.

ii. El establecimiento de Modelos de Extensionismo

iii. Servicios de Soporte en apoyo a las actividades de los productores rurales del país.

Del monto que resulte:

i. Hasta el 45% del recurso se destina para el pago del Extensionismo Universitario mediante los Centros de Extensión e Innovación Rural (CEIR); dichos recursos se enfocan a la gratificación de hasta seis meses por \$6,000.00 (Seis mil pesos 00/100) mensuales a Prestadores de Servicio Social (PSS), practicantes profesionales, estadías profesionales y/o primer empleo que realicen su trabajo en la población objetivo marcada en estas reglas; además se incluye la operación de los CEIR.

ii. Hasta el 40% del recurso para el pago de Modelos de Extensión para atención directa a la población objetivo a través de Instituciones de Educación Superior, de Investigación, de capacitación o agencia internacional, relacionadas con el sector;

iii. El recurso restante 15% para el pago de los Servicios de Soporte; con el fin de llevar a cabo las funciones del Sistema Nacional de Capacitación y Asistencia Técnica Rural Integral (SINACATRI), que incluye actividades de profesionalización enfocadas a la especialización de Extensionistas a través de programas de formación presencial y en línea; la difusión de los servicios; la generación de estándares de competencia; el apoyo para la asistencia y organización de eventos relevantes para la UR, se utilizará también para el pago de la evaluación y seguimiento de los servicios del Componente, así como el funcionamiento de la Red Territorial para la operación del Servicio Nacional de Capacitación y Asistencia Técnica Rural Integral (SENACATRI).

Artículo 146. Criterios técnicos y requisitos específicos del Componente.- Los criterios técnicos son los que se indican a continuación:

a) El concepto Extensión en Entidades Federativas tiene como propósito promover el desarrollo de territorios, sistemas producto y cadenas de valor prioritarios en las entidades federativas, mediante una estrategia de servicios de extensión e innovación enfocados a mejorar las capacidades de los productores insertos en ellos, con el fin de incrementar la productividad, competitividad, empresarialidad e ingreso. Se ejecuta por la Delegación Estatal la cual puede auxiliarse por una Unidad o Agente Técnico Estatal en coordinación con los gobiernos de las entidades federativas. Son productores y grupos elegibles para obtener apoyos aquellos que cumplan los requisitos del artículo 5 y de este artículo y que se ubiquen en territorios, sistemas producto y cadenas de valor priorizados por la Comisión Estatal del Componente.

b) El concepto PIIEX tiene por objeto articular actividades de innovación y extensión mediante proyectos que incluyan capacitación, asistencia técnica, desarrollo de capacidades, demostraciones de campo y otras; orientadas al fortalecimiento de la productividad y competitividad en territorios rurales, la planeación en torno al eslabonamiento de las cadenas de valor de prioridad nacional y estatal y la generación de alimentos.

Los incentivos se dirigen al apoyo de proyectos integrales propuestos por organizaciones de productores legalmente constituidas, de carácter social y/o económico y aplica para "Personas Morales" consideradas en el Artículo 5 de estas Reglas que cuenten con elementos para realizar actividades productivas, tengan presencia relevante en su entidad y/o una región productiva, o incidencia en al menos cinco entidades federativas del país, y otros parámetros establecidos en las convocatorias que valide la Unidad Responsable.

Los PIIEX se operan con una Instancia Ejecutora designada por la Unidad Responsable. Con respecto a los PIIEX de cobertura Estatal, la Instancia Ejecutora responsable se auxilia de las Comisiones Estatales del Componente para la priorización de los proyectos susceptibles de ser apoyados conforme al Plan Estratégico Estatal del Componente y a la convocatoria que la Unidad Responsable autorice.

c) En el concepto Vinculación con Instituciones Nacionales y Extranjeras se definirán los montos conforme a los programas de trabajo o proyectos impulsados por la Unidad Responsable a través del establecimiento de Convenios específicos con las Instituciones.

Artículo 147. Criterios de dictaminación.

Para operar los recursos "Extensión e Innovación Productiva" y asignar los incentivos de Extensionismo en Entidades Federativas se instala la Comisión Estatal del Componente, que tiene entre otras atribuciones, identificar, diagnosticar y priorizar los territorios, sistemas producto y cadenas de valor relevantes, así como determinar las necesidades de extensionismo e innovación de los productores bajo la oferta institucional como un proceso de inducción.

Para operar los recursos de "Extensionismo Rural" y "Capacitación y Extensión de Educación Agropecuaria" del DPEF 2015, la Unidad Responsable designa a las Instancias Ejecutoras que serán las responsables de ejecutar los PIIEX, el Extensionismo Universitario, los Modelos de Extensionismo y los Servicios de Soporte. Para los PIIEX y el Extensionismo Universitario las IE emitirán las convocatorias específicas que contendrán los lineamientos para la selección o elegibilidad de los beneficiarios; con respecto a los Modelos de Extensionismo y los demás conceptos de Servicios de Soporte se determinarán vía Convenios específicos con la UR.

Artículo 148. Las instancias que participan en el Componente son:

I. Unidad Responsable: La Dirección General de Desarrollo de Capacidades y Extensionismo Rural.

II. Instancias Ejecutoras:

- a) Instancias Ejecutoras, las que designe la Unidad Responsable.
- b) Delegaciones Estatales de la Secretaría.
- c) Comisión Estatal del Componente de Extensión e Innovación Productiva;
- d) Unidad o Agente técnico Estatal;
- e) Centros de Extensión e Innovación Rural (CEIR);
- f) Instituciones de Educación Superior, Investigación, Capacitación y otras relacionadas con el sector; públicas y privadas; nacionales y extranjeras (Instituciones).

Artículo 149. Los anexos que aplican al Componente, son:

ANEXO XVI. Base de Datos Única de Solicitantes a Incentivos de los Componentes que apliquen al Programa Integral de Desarrollo Rural

ANEXO XVIII. Comisión Estatal Única del Componente de Extensión e Innovación Productiva (CEIP)

ANEXO XIX. Requisitos de Elegibilidad de los Extensionistas y los Extensionistas Universitarios

Artículo 150. Fechas de apertura y cierre de ventanillas.

Para el Extensionismo en Entidades federativas las Delegaciones Estatales con el apoyo de las Comisiones Estatales del Componente tienen de plazo hasta el último día hábil del mes de marzo para realizar la apertura de ventanillas cuyo cierre no podrá exceder el 30 de abril.

Artículo 151. La Mecánica Operativa del Componente, es la que se señala a continuación.

I. Del Extensionismo en Entidades Federativas

Previo a la recepción de solicitudes

Las instancias ejecutoras de este concepto serán las Delegaciones Estatales, a las cuales se radicarán los recursos correspondientes del Componente en una cuenta específica; estas podrán operar los recursos directamente o auxiliarse de una unidad o agente técnico conformado por una IES, una asociación civil u otra instancia competente encargada de la contratación de los extensionistas.

A partir del mes de enero, la Unidad Responsable conjuntamente con las Delegaciones, conduce la instalación de las Comisiones Estatales del CEIP en todo el país, a fin de apoyar la operación de recursos en cada entidad federativa; su integración y funciones se establecen en el Anexo XVIII.

Una vez instaladas las Comisiones Estatales, éstas se abocarán a la elaboración del Plan Estratégico Estatal del Componente, como instrumento de planeación de apoyo a las decisiones tomadas por las instancias participantes que deben reflejar prioridades estatales, metas e indicadores productivos, así como alinearse a las prioridades establecidas en los documentos rectores que ha expedido el Gobierno de la República (Plan Nacional de Desarrollo 2013-2018; Programa Sectorial de Desarrollo Agropecuario, Pesquero y Alimentario 2013-2018; Ley de Desarrollo Rural Sustentable; Cruzada Nacional contra el Hambre; entre otros).

A partir de las prioridades definidas en el Plan Estratégico, las Delegaciones elaborarán el Programa Operativo Anual (POA), en el cual se definirán objetivos, actividades, metas y montos de recursos calendarizados a ejercer del Componente en coordinación con los gobiernos de las entidades federativas; se elaboran de acuerdo a las necesidades de desarrollo de capacidades de los productores detectadas en los territorios, sistemas producto y cadenas de valor a atender. La Unidad Responsable el POA a más tardar en el mes de marzo y puede ser modificado de acuerdo a situaciones imprevistas con la autorización de la misma Unidad Responsable.

a) Recepción de solicitudes

Las Delegaciones publicarán en su página de internet una convocatoria dirigida a la población objetivo inserta en las prioridades de atención definidas en el Plan Estratégico, para que presenten solicitudes de servicios de extensión e innovación. En ella se especificará el tipo de servicios que pueden solicitarse, los requisitos de los extensionistas que otorgarán los servicios y las fechas de apertura y cierre de ventanillas.

Para la elaboración de las solicitudes se utilizará el formato de solicitud única que se encuentra en el Anexo I de las presentes Reglas, acompañada entre otros requisitos de la base de datos de los beneficiarios debidamente requisitada por cada servicio.

Las solicitudes se presentarán en los periodos establecidos y las ventanillas autorizadas dadas a conocer previamente en la página electrónica de la Delegación, las cuales se presentarán debidamente firmadas y acompañadas de la documentación que demuestre la elegibilidad de los beneficiarios y el cumplimiento de los requisitos establecidos para ser beneficiarios de los apoyos. En caso de que la documentación esté incompleta, se otorgará un plazo de 10 días naturales para completarla; de lo contrario, la solicitud se tendrá como no presentada. Se expedirá a los solicitantes, en los términos acostumbrados, un comprobante de presentación de solicitud.

Las solicitudes deben de ir acorde al servicio que requieren los productores, sea de capacitación, asistencia o asesoría técnica, consultoría en temas especializados, demostraciones de campo y otras actividades de apoyo; elaboración, puesta en marcha y ejecución de proyectos productivos, empresariales o territoriales, entre otros; o apoyo para asistencia a eventos. También deben establecer la actividad o proyecto para el cual se solicita el apoyo y si pertenecen a algún sistema-producto, territorio o cadena de valor priorizados; todo ello con el fin de que las Comisiones Estatales tengan mayores elementos para designar a los Extensionistas conforme a su perfil profesional para que atiendan los servicios requeridos por los productores. Para los PIIEX y el Extensionismo Universitario el plazo para realizar la apertura de ventanillas es hasta el último día hábil del mes de marzo cuyas fechas de cierre serán determinadas en las propias convocatorias.

b) Registro de solicitudes.

La Delegación será la responsable de registrar las solicitudes en el Sistema Único de Información (SURI) y de mantener la información actualizada en el proceso de operación.

c) Cumplimiento de criterios y requisitos de elegibilidad.

Los requisitos que deberán cumplir los solicitantes, personas físicas, grupos de productores y personas morales serán los especificados para cada uno de ellos en el artículo 5 de las presentes Reglas.

d) Validación normativa

Por cada una de las solicitudes presentadas, las Delegaciones validarán el cumplimiento de los criterios de elegibilidad de los solicitantes y de los requisitos para acceder a los apoyos del concepto de Extensionismo en las Entidades Federativas, con base en la normatividad vigente establecida en las Reglas de Operación y otros ordenamientos vigentes. También, elaborarán la propuesta de extensionistas como un proceso de inducción de oferta institucional para atender las necesidades de servicios de los solicitantes, teniendo en cuenta los requisitos de elegibilidad establecidos en el Anexo XIX de estas Reglas y su desempeño en la prestación de servicios de ejercicios anteriores.

e) Opinión técnica

Las Comisiones Estatales, entre otras atribuciones, validan los servicios a atender y la propuesta de extensionistas, verificando que cubran perfiles profesionales acordes a los servicios de extensión e innovación requeridos; de igual forma establecen el número y tipo de servicios que atenderá cada uno de ellos, así como los tiempos idóneos de ejecución y características del o los servicios que se brindarán a cada proyecto.

Los incentivos autorizados sean de capacitación, asistencia o asesoría técnica, consultoría en temas especializados, demostraciones de campo y otras actividades de apoyo; elaboración, puesta en marcha y ejecución de proyectos productivos, empresariales o territoriales, entre otros; o apoyo para asistencia a eventos. También deben establecer la actividad o proyecto para el cual se otorga el apoyo y a qué sistema producto, territorio o cadena de valor corresponde.

f) Análisis y dictamen

La Comisión Estatal del Componente analiza cada una de las solicitudes, su alineación con las prioridades nacionales y estatales y las prioridades definidas en el Plan Estratégico, el cumplimiento de criterios de elegibilidad y requisitos de los solicitantes, la pertinencia de los proyectos y su potencial impacto para el desarrollo de los territorios, sistemas producto y cadenas de valor. Con base en el análisis realizado, califica las solicitudes y emite el dictamen positivo o negativo. Asimismo, con base en los mismos criterios, asigna una calificación que establezca un orden de preferencia entre las solicitudes positivas para el caso de que los recursos asignados al componente en la entidad no permita autorizar los apoyos a todas las solicitudes que resultaron positivas.

La dictaminación, resolución y/o notificación de solicitudes corre a cargo de las Delegaciones Estatales para lo cual podrán auxiliarse por una Unidad o Agente Técnico Estatal con el apoyo de las Comisiones Estatales del Componente; este procedimiento es permanente y no se debe esperar al cierre de la ventanilla para realizarlo; las solicitudes deben ser resueltas y/o publicadas, difundidas y notificadas a través de la página de internet de la Delegación y en las propias ventanillas con un máximo de 20 días hábiles después de su recepción. La simple presentación de la solicitud ante la ventanilla no crea derecho a obtener el apoyo solicitado.

Con base en los resultados de las actividades anteriores y la disponibilidad de recursos presupuestados asignados a la Delegación, ésta emitirá la autorización para el compromiso de recursos y el pago correspondiente a los extensionistas que brindarán los servicios requeridos por los solicitantes.

g) Resolución y notificación

El resultado del dictamen de las solicitudes, sean positivas o negativas, deben hacerse del conocimiento de los solicitantes, para lo cual se publicarán en la página electrónica de la Delegación en periodos quincenales conforme avance el proceso de análisis y dictaminación de solicitudes, sin esperar al cierre de ventanillas.

h) Suscripción del documento jurídico para la prestación del servicio.

Las Delegaciones informan a los beneficiarios que los servicios solicitados serán proporcionados por extensionistas bajo contrato de prestación de servicios a celebrar con la Delegación o con la Unidad o Agente Técnico designado por cuenta y orden de los beneficiarios de los recursos autorizados.

Las Delegaciones previenen lo necesario para la contratación y el pago oportuno a los extensionistas y para la debida comprobación del ejercicio de los incentivos; así mismo asumen con los extensionistas las relaciones y obligaciones a que haya lugar. Entre las obligaciones ineludibles de los extensionistas están la presentación de un programa de trabajo y/o intervención orientado a resultados con indicadores de productividad y otros indicadores, aspectos que serán validados por las Comisiones Estatales.

Para la coordinación operativa de los servicios de extensión e innovación, se podrán contratar coordinadores de extensionistas que cumplan con el perfil establecido en el Anexo XIX y que realicen el acompañamiento y seguimiento al programa de trabajo de los extensionistas bajo su coordinación y los orienten en la ejecución y cumplimiento de los servicios que otorgan a los productores. Estos coordinadores tendrán bajo su guía al menos 25 extensionistas.

i) Entrega del apoyo.

Los pagos a los extensionistas y coordinadores se realizarán mensualmente, de acuerdo a lo establecido en el contrato de prestación de servicios y extenderán recibos por cada uno de los pagos que se les realicen.

j) Seguimiento operativo.

Las Delegaciones se auxiliarán de los coordinadores de extensionistas para dar seguimiento a los programas de trabajo de los extensionistas, los cuales reportarán mensualmente los avances a la Delegación Estatal y/o a la Unidad o Agente Técnico.

En el caso de que los extensionistas causen baja, las Delegaciones propondrán a la Comisión Estatal la sustitución de los mismos y le solicitarán la validación de su perfil. A fin de llevar a cabo un registro y control nacional de extensionistas, las Delegaciones deben remitir informes mensuales a la Unidad Responsable con la lista de extensionistas contratados y los servicios que atienden. También reportarán a la Unidad Responsable la capacitación programada y que están recibiendo por parte de los Centros de Extensión e Innovación Rural regionales y especializados y de los Modelos de Extensión desarrollados por algunas Instituciones de Educación Superior y Centros de Investigación.

Así mismo, las Delegaciones promoverán la certificación de competencias de los Extensionistas, haciendo uso de los estándares de competencias laborales aprobados por el CONOCER.

k) Finitiquito.

Las Delegaciones realizarán el finiquito de los contratos con los extensionistas y coordinadores, así como de los convenios que, en su caso, firmen con otras instancias y con organizaciones de productores. También realizarán el informe de finiquito del Programa Operativo Anual firmado con la UR.

l) Reportes de avances físicos y financieros.

Las Delegaciones enviarán a la Unidad Responsable informes mensuales, trimestrales, de cuenta pública y el cierre del POA, además de los que le requiera la Unidad Responsable, de acuerdo a los guiones y formatos establecidos. Lo anterior sin menoscabo de otros informes y documentos establecidos en otras normas aplicables y que deban presentar las Delegaciones a la Unidad Responsable.

m) Evaluación del Uso de los Recursos del Componente.

Cada extensionista presenta un informe final de resultados del programa de trabajo y/o intervención orientado a resultados, que refleje el cumplimiento de metas de los indicadores definidos; este informe se turna al coordinador de extensionistas que corresponda para su validación e integración con los demás informes de su equipo de extensionistas. El coordinador elabora un informe concentrado de su ámbito de atención y lo remite a la Delegación Estatal o a la Unidad o Agente Técnico designado para su integración a nivel estatal y elaboración del informe de resultados del POA respectivo; este documento se enviará a la Comisión Estatal del Componente y a la Unidad Responsable a fin de revisar los resultados obtenidos con respecto a la prestación de los servicios de extensionismo conforme a las prioridades establecidas del Plan estratégico, que sirva como base para futuros ejercicios de planeación.

II. De los Proyectos Integrales de Innovación y Extensión (PIIEX)

El procedimiento de operación se establecerá en las convocatorias que para el efecto emita la IE.

III. De la Vinculación con Instituciones Nacionales y Extranjeras

El seguimiento operativo de la Vinculación con Instituciones Nacionales y Extranjeras y de la Capacitación y Extensión de Educación Agropecuaria es la siguiente:

Inicio. Entre los meses de enero y marzo del ejercicio fiscal 2014, la Unidad Responsable designa a las Instancia Ejecutora encargadas de operar el Extensionismo Universitario, los Modelos de Extensión y los Servicios de Soporte, publicando esta información en la página oficial de la Secretaría.

Convenios de Colaboración. Conforme se realice la designación de instancias ejecutoras se firman Convenios de Colaboración con cada una de ellas para la operación de recurso. Una vez firmados, la Unidad Responsable y las instancias ejecutoras tienen 30 días naturales para la instalación de las Comisiones de Evaluación y Seguimiento (CES) de los Convenios respectivos, como órganos encargados de supervisar el desarrollo de todas las etapas y acciones convenidas.

Dependiendo de los tipos de apoyo autorizados se tiene:

a) Recepción de Solicitudes

i. Para el caso de Extensionismo Universitario, los CEIR presentan su programa de trabajo ante la CES para su aprobación.

Los CEIR emiten una Convocatoria para la recepción de solicitudes mediante las Delegaciones Estatales de la Secretaría dirigida a estudiantes y recién egresados para participar, en la cual se establecerán las fechas del periodo de recepción de solicitudes así como las ventanillas.

Las Delegaciones Estatales de la Secretaría serán las ventanillas encargadas de recibir las solicitudes, validarlas ante la Comisión Estatal del Componente y enviarlas a los CEIR con la opinión correspondiente.

Los CEIR serán los responsables de otorgar la gratificación a los estudiantes y recién egresados conforme al reporte mensual de avances registrados en el programa de trabajo de cada extensionista universitario.

ii. Para Modelos de Extensionismo; y

iii. Para Servicios de Soporte las Instancias Ejecutoras con base a las prioridades nacionales y estatales definirán las propuestas de Modelos de extensionismo y servicios de soporte como parte del programa de trabajo que se presente ante la CES para su aprobación.

b) Registro

La recepción de solicitudes se realiza, en el caso de Extensionismo Universitario un primer registro por las Delegaciones que serán la ventanilla estatal, mismas que enviarán al CEIR correspondiente junto con la relación de productores a atender cada uno de los estudiantes o recién egresados propuestos, lo anterior para que el CEIR pueda continuar con el proceso de autorización.

Para el caso de los modelos de extensionismo y servicios de soporte, una vez autorizados a través de la CES se realiza el registro correspondiente.

c) Cumplimiento de criterios y requisitos de elegibilidad:

CRITERIO	REQUISITOS
Las instancias que operen el concepto de incentivo "Vinculación con Instituciones Nacionales y Extranjeras", deberán demostrar ser instituciones de educación superior, de investigación, de capacitación o agencia internacional, relacionadas con el sector.	Las instituciones deberán presentar acta constitutiva o documentación oficial y evidencias que las acrediten como instituciones de educación superior, de investigación, de capacitación o agencia internacional, relacionadas con el sector; y en cuyo objeto se indique la especialidad en temas agropecuarios, pesqueros, administrativos, financieros, comerciales, de desarrollo rural en el sector agroalimentario.
Extensionismo universitario.	
La autorización del Servicio Social, Prácticas profesionales, Estadías Profesionales y/o Primer Empleo será hasta por 6 meses y una gratificación de \$6,000.00 por mes; y deberán autorizarse para la atención directa a la población objetivo en temas acordes a su formación. Podrán ser operados como oferta institucional y como un proceso de inducción coordinado por la Delegación Estatal para la asignación de servicios a los extensionistas universitarios validados por la Comisión Estatal.	Cumplir con los requisitos de elegibilidad establecidos en el Anexo XIX. Integrar la base de datos única de los beneficiarios debidamente requisitada por cada servicio social, prácticas y estadías profesionales así como de primer empleo Anexo XVI.
Los CEIR realizarán actividades para la atención directa a productores.	Presentar programa de trabajo específico referente a las actividades a desarrollar directamente con productores ante la CES. Presentar base de datos única de los beneficiarios Anexo XVI.
Los CEIR realizarán actividades para capacitación y soporte a extensionistas.	Presentar programa de trabajo específico con las actividades a desarrollar para la capacitación de extensionistas.
Modelos de Extensión.	
Los Modelos de extensión deberán ser enfocados para la atención directa a la población objetivo y extensionistas; y se podrán autorizar a una razón de costo de hasta \$20,000.00 por beneficiario.	Presentar programa de trabajo específico a implementar y base de datos de los beneficiarios.
Servicios de Soporte.	
Considerando la diversidad de estas actividades, las instancias que operen los servicios de: la Red Territorial, actividades de profesionalización, evaluación y seguimiento de los servicios de componente, asistencia y organización de eventos relevantes para la UR debe definir claramente los objetivos y metas para cada uno de ellos.	Presentar ante la CES los programas específicos de las Acciones de Soporte para su validación.

d) Validación normativa

Extensionismo universitario.

En el caso de las propuestas para Servicio Social, Prácticas profesionales, Estadías Profesionales y/o Primer Empleo, las Comisiones Estatales del Componente en cada Entidad serán las responsables de validar las mismas, para que la Delegación proceda a enviarlas al CEIR correspondiente con la opinión respectiva.

Los programas de actividades de los CEIR directamente con los productores y las de capacitación y soporte de los extensionistas deberán ser validados por la CES del Convenio correspondiente.

Modelos de Extensionismo y servicios de soporte.

Los programas de trabajo específicos de los Modelos de Extensión y Servicios de Soporte, serán validados por la CES del Convenio correspondiente.

e) Opinión Técnica

La opinión técnica en cualquiera de los casos deberá ser emitida por las instancias ejecutoras responsables de las diferentes acciones.

f) Análisis y dictamen

Aplica únicamente para Servicio Social, Prácticas profesionales, Estadías Profesionales y/o Primer Empleo, una vez concluida la vigencia de la convocatoria el CEIR tiene 30 días naturales para emitir los resultados.

g) Resolución y notificación

La publicación de los resultados de la Convocatoria para Servicio Social, Prácticas profesionales, Estadías Profesionales y/o Primer Empleo se realizará en la página electrónica de oficial de la Instancia Ejecutora dentro de los 10 días naturales a la expedición del dictamen. La Instancia Ejecutora tiene la posibilidad de emitir publicaciones subsecuentes en caso de así requerirlo para lo cual implementará el proceso correspondiente.

h) Verificación

La encargada de realizar la verificación del cumplimiento de los requisitos establecidos e integrar el expediente documental de acuerdo a la normatividad, será la Instancia Ejecutora.

i) Suscripción del documento jurídico con el beneficiario

En la publicación de los resultados la IE establecerá los tiempos y formas para la instrumentación de la entrega de los recursos autorizados.

j) Entrega del apoyo

Para este concepto de incentivo en los convenios suscritos se determinarán los plazos y condiciones para la entrega de los recursos a las instancias ejecutoras, de igual forma éstas a su vez deberán suscribir los instrumentos necesarios para llevar a cabo el ejercicio de los mismos.

k) Seguimiento operativo

Mediante la instalación de la CES de cada uno de los Convenios suscritos por parte de la Unidad Responsable con las instancias ejecutoras se dará seguimiento a la operación de cada uno de los diferentes programas de trabajo autorizados, para lo cual se revisan los avances físicos, los financieros y los resultados.

l) Finiquito

Previo al finiquito de la Unidad Responsable con las instancias ejecutoras, éstas últimas deberán haber finiquitado los instrumentos y acciones derivados del Convenio, por lo que será hasta entonces que se pueda realizar el finiquito del Convenio Unidad Responsable y la Instancia Ejecutora.

m) Reportes de Avances Físicos y Financieros

Las instancias ejecutoras presentarán ante la CES los informes de avances físicos y financieros de manera mensual, trimestral y final del convenio, tomando como referencia los programas de trabajo autorizados.

Lo establecido en las presentes Reglas de Operación, así como cualquier situación técnica no prevista en las mismas podrá ser revisada y definida por la Unidad Responsable y se sujetará a la interpretación por parte de ésta, sin perjuicio de las facultades de la Oficina del Abogado General.

Sección VII**Del Componente Fortalecimiento a Organizaciones Rurales**

Artículo 152. La Población Objetivo del Componente, son organizaciones Sociales del Sector Rural, legalmente constituidas, que no persigan fines de lucro y/o político y cuyo objeto social les permita desarrollar, entre otras, las actividades previstas por el artículo 143 de la Ley de Desarrollo Rural Sustentable.

Artículo 153. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto de apoyo	Clave(s) SCIAN
<p>Gastos destinados a bienes y servicios para la realización de Congresos, Convenciones y Foros en temas coyunturales y sustantivos relacionados con el tema Agroalimentario, por ejemplo:</p> <p>a) Acciones y estrategias para la reactivación del campo mexicano.</p> <p>b) Acciones y estrategias contra el hambre, reducir la pobreza e incidir sobre el desarrollo regional.</p> <p>c) Contingencias climatológicas, sanitarias y de mercado.</p> <p>d) Organización para la producción y comercialización.</p> <p>e) Capitalización y Financiamiento del Sector Rural.</p> <p>f) Banca Social e Intermediarios Financieros.</p> <p>g) Desarrollo Integral Comunitario.</p> <p>h) Cohesión Rural, Economía Solidaria, equidad de género y justicia, entre otros.</p> <p>Nota: Este rubro no cubre pago para la realización de las Asambleas de la organización, talleres y seminarios.</p>	56192001, 81311001
Se otorgará hasta un monto de \$1'500,000.00 (Un millón quinientos mil pesos 00/100 M.N.) para la realización de Congresos, Convenciones y Foros en temas coyunturales y sustantivos.	

Artículo 154. Criterios técnicos y requisitos específicos del Componente.- Además de los requisitos generales establecidos en el Artículo 5 fracción II de estas reglas, los apoyos de este Componente se otorgarán con base en los siguientes criterios y requisitos específicos:

Criterios	Requisitos
a) Presentar solicitud de apoyo.	I. Presentar solicitud Única de apoyo en el anexo I, acompañado de la documentación solicitada.
b) Que la organización demuestre estar constituida con antigüedad suficiente y que esté vinculada con actividades de desarrollo rural.	<p>I. Acta constitutiva protocolizada ante Fedatario Público.</p> <p>a) Haber transcurrido por lo menos tres años desde la fecha de su constitución.</p> <p>b) Tener un objeto social que le permita realizar actividades inherentes al desarrollo de la sociedad rural, vinculadas a las acciones previstas por el artículo 143 de la Ley de Desarrollo Rural Sustentable.</p> <p>c) Registro Federal de Causante RFC y comprobante de Domicilio Fiscal.</p> <p>d) No perseguir fines partidista ni religiosos;</p> <p>II. Actas protocolizadas de la última asamblea de la organización en la que se modificó el objeto social o los poderes del representante legal.</p>
c) Que cuente con cobertura significativa en el territorio nacional.	I. Contar con la representatividad en por lo menos cinco Estados de la República Mexicana, la cual se acreditará con la constancia emitida por la delegación estatal de la Secretaría y/o el Secretario de Desarrollo Agropecuario del estado (SEDAGRO) o equivalente en el estado.

d) Que la organización cuente con una agenda de trabajo para la realización del evento.	I. Presentar Agenda de Trabajo para la realización de los eventos, precisando el programa de las acciones a realizar. II. Indicar las características e información para la realización del evento: nombre, sede y contenido del evento, fecha, asistentes, costo total y su desglose por rubro de gasto, en general toda aquella información que permita identificar el evento.
e) Que la Organización justifique los eventos solicitados.	I. Presentar justificación para la realización de los eventos señalando los beneficios e impactos para la organización de los Congresos, Convenciones o Foros en el contexto de la dinámica nacional del campo y las prioridades nacionales.
f) Que la organización demuestre que tiene una cuenta que genere productos financieros o intereses;	I. Documento emitido por institución bancaria, que demuestre que la organización tiene una cuenta que genere productos financieros o intereses;
g) En caso de haber recibido apoyo durante el año anterior del Programa Integral de Desarrollo Rural, de alguno de los Componentes: Coordinación para la Integración de Proyectos o bien Fortalecimiento a Organizaciones Rurales, que demuestre el cumplimiento en la comprobación de los recursos ejercidos;	I. Carta finiquito del ejercicio anterior, emitida por la Instancia Ejecutora de los Componentes: Coordinación para la Integración de Proyectos o bien Fortalecimiento a Organizaciones Rurales del Programa Integral de Desarrollo Rural.
h) Comprometerse a no solicitar apoyo para el Componente Coordinación para la Integración de Proyectos.	I. Entregar carta Bajo protesta de decir verdad que no está solicitando apoyo para el Componente Coordinación para la Integración de Proyectos.

Artículo 155. Otros aspectos específicos del Componente

No podrán acceder a este Componente, las Organizaciones que hayan ingresado solicitud de apoyo para el Componente Coordinación para la Integración de Proyectos establecido en el Artículo 119 de estas Reglas de Operación.

I. Características y contenido de la Agenda de Trabajo.

La organización deberá presentar una agenda de trabajo para la realización del Congreso, Convención o Foro en temas coyunturales y sustantivos relacionados con el tema Agroalimentario, estructurándose conforme a lo siguiente:

I.1 Resumen Ejecutivo.- Presentar en un máximo de 2 cuartillas: La descripción del evento; su importancia, tipo de evento; nombre del evento, lugar y fecha para su realización; Número de asistentes y entidades federativas participantes, y Costo desglosado.

I.2 Introducción.- Presentar una semblanza de la organización solicitante con una perspectiva histórica de sus actividades, presencia y logros tanto para la organización como a nivel local, estatal o nacional.

Una presentación de sus objetivos, misión, visión, análisis de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA).

La manifestación del interés de participar en el Componente Fortalecimiento a Organizaciones Rurales del Programa Integral de Desarrollo Rural, la importancia y justificación para la realización del evento solicitado señalando los principales objetivos, beneficios e impactos para la organización.

I.3 Congresos, Convenciones y Foros.- La organización podrá solicitar apoyo para la realización de Congresos, Convenciones o Foros, los cuales no podrá tener una duración mayor a 3 días con un tema de importancia para la organización y el país en el contexto de la dinámica nacional del campo y las prioridades nacionales, por ejemplo:

- a) Contingencias climatológicas, sanitarias y de mercado.
- b) Acciones y estrategias contra el hambre, reducir la pobreza e incidir sobre el desarrollo regional.
- c) Acciones y estrategias para la reactivación del campo mexicano.
- d) Organización para la producción y comercialización.

- e) Capitalización y Financiamiento del Sector Rural.
- f) Banca Social e Intermediarios Financieros.
- g) Desarrollo Integral Comunitario.
- h) Cohesión Rural, Economía Solidaria, equidad de género y justicia, entre otros.

I.4 Ficha Técnica del evento.- La Agenda de trabajo deberá contener una ficha técnica del evento a realizar justificando en primera instancia el tema y su importancia; Objetivos y resultados esperados;

Características del evento: nombre, sede, fecha, programa y contenido del evento señalando presidium, ponentes y participaciones, lista de asistentes potenciales; costo del evento presentando el costo total y su desglose por rubro de gasto, así como cualquier otra información que permita identificar el evento.

Los materiales impresos y derivados con cargo a este evento, deberá contener las siguientes leyendas:

“Evento realizado con el apoyo de la Secretaría a través del Programa Integral de Desarrollo Rural 2015”

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

No podrán acceder a este Componente las Organizaciones que hayan ingresado solicitud de apoyo para el Componente Coordinación para la Integración de Proyectos, establecido en el **Artículo 120** de estas Reglas de Operación.

Artículo 156. Criterios de dictaminación.

Las solicitudes de las organizaciones sociales serán analizadas y dictaminadas conforme a los siguientes elementos de evaluación:

I. Cumplimiento de los requisitos legales.

II. Agenda de Trabajo:

a) Pertinencia y claridad de los temas coyunturales y estratégicos a tratar en el Congreso, Convención o Foro solicitado por la organización.

b) Alcance de los objetivos, beneficios e impactos para la organización.

c) Justificación para la realización de los eventos y presupuesto para la realización del evento.

III. Referente a la organización:

a) Representatividad de la Organización,

b) El impacto de sus acciones en términos del desarrollo humano de la población, la capacidad de autogestión, el mejoramiento de la organización, el desarrollo comunitario, la cohesión social, y

c) La vinculación del trabajo de la organización con los temas coyunturales y sustantivos relacionados con el tema Agroalimentario.

Las solicitudes de apoyo serán dictaminadas por la Dirección de Acuerdos y Convenios y supervisadas por la Dirección General Adjunta de Concertación, contando con hasta 60 días hábiles para la revisión de las solicitudes y hasta 60 días hábiles para su resolución. En caso de que durante la revisión se realicen observaciones que la organización deba subsanar o aclarar, ésta contará hasta con 10 días hábiles para hacerlo.

Artículo 157. Las instancias que participan en el Componente son:

I. Unidad Responsable: Coordinación General de Enlace Sectorial.

II. Instancia Ejecutora: Coordinación General de Enlace Sectorial.

Artículo 158. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

Artículo 159. Fechas de apertura y cierre de ventanillas.- La ventanilla funcionará en días hábiles del 17 de marzo al 20 de abril de 2015, con un horario de 9:00 a 15:00 horas.

Artículo 160. La Mecánica Operativa del Componente, es la que se señala a continuación.

La ventanilla de atención a las Organizaciones Sociales es la Coordinación General de Enlace Sectorial, a través de la Dirección de Acuerdos y Convenios, ubicada en Insurgentes Sur número 489, Colonia Hipódromo Condesa, Delegación Cuauhtémoc, México, Distrito Federal.

El teléfono para cualquier duda es (01-55) 3871-1000, extensiones 20356, 20364 y 20459. Una vez cerrado el periodo de recepción, no será recibida solicitud alguna, aun y cuando éstas cumplan con todos los requisitos.

Registro.

Las solicitudes de apoyo deberán entregarse dentro de las fechas establecidas para la apertura y el cierre de la ventanilla, entregando la documentación requerida de conformidad con los presentes lineamientos operativos.

Las Agendas de Trabajo que hayan sido presentadas en tiempo y forma serán calificadas y en su caso, dictaminadas y tramitadas de acuerdo a estas reglas para el Componente Fortalecimiento a Organizaciones Rurales.

Cumplimiento de criterios y requisitos de elegibilidad.

Conforme a lo establecido en la Sección VII. Del Componente Fortalecimiento a Organizaciones Rurales: Criterios técnicos y requisitos específicos del Componente, se verifican los criterios con base al cumplimiento de dichos requisitos.

Validación normativa.

Conforme a lo establecido en la Sección VII. Del Componente Fortalecimiento a Organizaciones Rurales: Criterios técnicos y requisitos específicos del Componente, se verifica el cumplimiento de los requisitos indicados en los incisos: "b", "c", "f" y "g".

Opinión técnica

Conforme a lo establecido en la Sección VII. Del Componente Fortalecimiento a Organizaciones Rurales: Criterios técnicos y requisitos específicos del Componente, se verifica el cumplimiento de los requisitos indicados en los incisos: "d" y "e".

Análisis y dictamen.

Las solicitudes de las organizaciones sociales serán analizadas y dictaminadas conforme a los siguientes elementos de evaluación:

- a) Cumplimiento de los requisitos legales.
- b) Agenda de Trabajo: Pertinencia y claridad de los temas coyunturales y estratégicos a tratar por el Congreso, Convención o Foro solicitado por la organización; Alcance de los objetivos, beneficios e impactos para la organización; Justificación para la realización de los eventos y presupuesto para la realización del evento.
- c) De la organización: Representatividad de la Organización; impacto de sus acciones en términos del desarrollo humano de la población, capacidad de autogestión, mejoramiento de la organización, desarrollo comunitario, cohesión social; y la vinculación del trabajo de la organización con los temas coyunturales y sustantivos relacionados con el tema Agroalimentario.

Resolución y notificación.

Las Solicitudes serán dictaminadas por la Dirección de Acuerdos y Convenios y supervisadas por la Dirección General Adjunta de Concertación, contando hasta con 60 días hábiles posteriores al cierre de la ventanilla para su revisión y hasta 60 días hábiles para su resolución.

En caso de que durante la revisión se realicen observaciones que la organización deba subsanar o aclarar, ésta contará hasta con 10 días hábiles para hacerlo, cabe señalar que para el caso de no presentar la documentación solicitada dentro del plazo correspondiente, se tendrá por no presentada su solicitud y cancelado el folio.

Verificación.

Las agendas de trabajo que hayan sido presentadas en tiempo y forma serán calificadas y en su caso, dictaminadas y tramitadas de acuerdo a lo establecido en estas Reglas de Operación.

Suscripción del documento jurídico con el beneficiario.

El documento a suscribir es un Convenio de Concertación, para el caso de las solicitudes aprobadas.

Entrega del apoyo.

Una vez cumplidos con todos los requisitos y firmado el Convenio de Concertación, se hará entrega del apoyo, el cual estará sujeto a la disponibilidad presupuestal.

Seguimiento operativo.

La Coordinación General de Enlace Sectorial a través de la Dirección de Acuerdos y Convenios supervisará el cumplimiento de las obligaciones a cargo de las organizaciones beneficiarias. La supervisión se realizará en apego al Procedimiento para la supervisión de los programas a cargo de la Secretaría y con una muestra de las organizaciones apoyadas, la cual se seleccionará mediante un procedimiento aleatorio.

La supervisión consistirá exclusivamente en verificar la ejecución de la agenda de trabajo aprobada a la organización social, mediante la verificación de los comprobantes fiscales. Esta supervisión se hará de conformidad con el artículo 29-A del Código Fiscal de la Federación y de las evidencias documentales derivadas de la agenda de trabajo y del Procedimiento para la supervisión de los programas a cargo de la Secretaría. Para este propósito se realizará trabajo de gabinete y campo de acuerdo a los requerimientos del Componente (visitas, revisiones de gabinete, seguimiento vía comunicación telefónica, correo electrónico y otras acciones).

Finiquito

Una vez entregado el Informe Final, a más tardar el día 29 de Enero del 2016, sobre el ejercicio del recurso del apoyo y cumpliendo con la integración de los documentos correspondientes que den lugar a la correcta comprobación del gasto, se emitirá un "Acta de Cierre del Convenio de Concertación" con lo cual se dará finiquito al proceso de apoyo.

Reportes de avances físicos y financieros.

La documentación comprobatoria del gasto sobre el ejercicio de los recursos autorizados a las organizaciones, deberá cumplir con los requisitos fiscales establecidos por el art. 29-A del Código Fiscal de la Federación, además de ser presentada en original y copia para su cotejo en el Informe Final a más tardar el día 29 de enero del 2016.

Sección VIII**Del Componente de Conservación y Uso Sustentable de Suelo y Agua (COUSSA)**

Artículo 161. La Población Objetivo del Componente son personas físicas o morales que se dedican a actividades de producción agrícola y pecuaria, que se ubican en los municipios clasificados por la Secretaría en cada entidad federativa como de mayor prioridad por el grado de deterioro, escasez o sobre explotación de sus recursos productivos primarios (suelo, agua y vegetación), y que se incluyen en el Anexo XII, organizados en grupos de productores denominados Comité Pro-proyecto, así como a Instituciones de Enseñanza e Investigación que brinden soporte técnico a las instancias y demás participantes en la ejecución del Componente.

Artículo 162. Los conceptos de apoyo y montos máximos son los que se señalan a continuación:

I. Pequeñas Obras de Captación y Almacenamiento de Agua: Presas (mampostería, concreto), Bordos de cortina de tierra, Aljibes, Ollas de agua, Tanques de Almacenamiento y las obras auxiliares de éstas.

II. Prácticas de conservación de suelo y agua: Terrazas, Tinajas ciegas, barreras vivas, prácticas productivo conservacionistas (cambio a cultivos por adaptabilidad y menor impacto en suelo).

III. Elaboración y ejecución de Proyectos Ejecutivos (incluye pago de estudios requeridos). Hasta 6% del presupuesto de inversión autorizado.

IV. Soporte Técnico COUSSA, la Unidad Responsable podrá reservar hasta el 2% del presupuesto de inversión autorizado para proporcionar el acompañamiento técnico, para convenirlo a través de instituciones de enseñanza e investigación y para Enlaces en las Entidades Federativas.

La Unidad Responsable podrá autorizar otros conceptos que se soliciten por la Delegación de la Secretaría, acordadas por el Comité de Selección de Proyectos.

Productor según prioridad	% máximo	% aportación del productor
Municipios priorizados por el Comité de Selección de Proyectos.	90%	10%

No se podrá rebasar el monto de \$750,000.00 (Setecientos Cincuenta Mil Pesos 00/100 M.N.) por beneficiario. La aportación del productor podrá ser en mano de obra, materiales de la región y efectivo.

Artículo 163. Criterios técnicos y requisitos específicos del Componente.

Los requisitos específicos son:

I. Para la obtención de apoyos los productores se integrarán en grupo (Comité Pro-proyecto) y ubicarse en los municipios priorizados por el Comité de Selección de Proyectos (CSP) a partir de la cobertura del Anexo XII, el cual podrá ser modificado por la Unidad Responsable a solicitud de la Delegación.

II. Presentar comprobante de propiedad o usufructo del predio o bien constancia de posesión pacífica avalada por la autoridad municipal, comunal o ejidal, o la que corresponda.

III. Presentar solicitud según formato del Anexo I, acompañada del Proyecto elaborado de acuerdo al Guión establecido en el Anexo II de las Presentes Reglas de Operación.

Artículo 164. Otros aspectos específicos del Componente

Se integrará un Comité de Selección de Proyectos (CSP), que realizará entre otros aspectos, la priorización de municipios de la cobertura a atender y para la aplicación de porcentajes máximos de apoyo; el Comité se integrará por el Delegado estatal de la Secretaría y como Instancias Ejecutoras el Secretario de Desarrollo Agropecuario del estado, o equivalente; y el representante de la CONAZA o la Instancia Ejecutora que se determine por la Unidad Responsable para recursos de ejecución directa. Las decisiones se tomarán de manera consensada; en su funcionamiento, el Comité de Selección de Proyectos observará el manual de procedimientos del Anexo XIII de estas Reglas de Operación.

Artículo 165. Criterios de dictaminación.

I. El Comité de Selección de Proyectos determinará la cobertura municipal y de localidades a atender en el año, por lo que no se emite convocatoria abierta, ni existirán ventanillas de atención a demanda fuera de los municipios priorizados.

II. La autorización de apoyos será determinada por la viabilidad técnica, económica y legal de los proyectos y solicitudes, así como por las prioridades que a nivel estatal fije el Comité de Selección de Proyectos.

Artículo 166. Las instancias que participan en el Componente son:

I. **Unidad Responsable:** Dirección General de Producción Rural Sustentable en Zonas Prioritarias

II. **Instancia Ejecutora:** Gobiernos Estatales, CONAZA, la Delegación Federal de Secretaría, así como las que determine la Unidad Responsable.

Artículo 167. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO XII. Municipios Potenciales de Atención Prioritaria COUSSA y PRODEZA

ANEXO XIII. Manual de Procedimientos del Comité de Selección de Proyectos

Artículo 168. Fechas de apertura y cierre de ventanillas. El Componente COUSSA no opera a través de convocatoria abierta, por lo cual se considera que la apertura inicia a partir de la firma por la Secretaría y el Gobierno de la Entidad Federativa, del Instrumento Jurídico que contiene la cobertura geográfica y las metas programadas; y permanecerá abierta hasta el momento en que se ingrese el proyecto de las localidades priorizadas a nivel municipal.

Artículo 169. La Mecánica Operativa del Componente, es la que se señala a continuación.

I. La Unidad Responsable dará seguimiento y supervisión al cumplimiento del marco normativo, por sí misma, con el apoyo de las Delegaciones de la Secretaría y/o con apoyo de instancias auxiliares que ésta disponga. Asimismo podrá interpretar el marco normativo del Componente y determinar los aspectos no previstos y aquellos que sean pertinentes de revisión para una mejor operación y cumplimiento de su objeto. De igual manera podrá revisar y autorizar ampliaciones a la cobertura potencial del Componente, así como ampliar la apertura de conceptos de inversión cuando así se justifique, lo anterior sin perjuicio de las facultades de la Oficina del Abogado General.

Se designará a un Enlace del Componente como apoyo a las labores de seguimiento de la Unidad Responsable y de la Delegación de la Secretaría.

II. La Instancia Ejecutora realizará las acciones de promoción, difusión e integración de grupos. También promoverá la elaboración de proyectos, los evaluará y dictaminará, considerando las observaciones que emita el Comité de Selección de Proyectos el cual dará seguimiento a éstos hasta su conclusión; asimismo, la Instancia ejecutora cargará y mantendrá actualizada la información en el SURI.

Presentará el informe de cierre del ejercicio fiscal al 31 de diciembre, acompañado de la relación de beneficiarios, misma que se considerará como definitiva. Asimismo presentará los informes de avance físico-financiero de manera mensual a la delegación de Secretaría, la que revisará y validará de conformidad a la carga en el SURI para notificar a la Unidad Responsable.

Reintegrar, en cumplimiento a la legislación aplicable, a la TESOFE, los recursos que al cierre del ejercicio no se hayan devengado, así como los productos financieros que correspondan.

Coordinación Institucional

El presupuesto federal autorizado al COUSSA se opera en un 25% como recursos concurrentes con las entidades federativas con aportaciones 80/20 (federal/estatal); mientras que el 75% restante se aplicará en ejecución directa mediante transferencia de recursos a la CONAZA o la Instancia Ejecutora que determine la Unidad Responsable.

Como eje de la coordinación entre las partes que intervienen en la operación del Componente, se prevé la integración del Comité de Selección de Proyectos, éste será integrado por el Gobierno de la Entidad Federativa, por la Delegación de la Secretaría y por la CONAZA o en su caso, el representante de la Instancia Ejecutora que determine la Unidad Responsable para recursos en ejecución directa; de considerarlo necesario el Comité podrá invitar a representantes de CONAGUA, CONAFOR, SEMARNAT, entre otras. El Comité será presidido por la Delegación de la Secretaría, tendrá entre sus funciones:

- I. Establecer la priorización de los municipios de atención potencial de COUSSA en la Entidad Federativa.
- II. Dar seguimiento a los procesos de promoción, difusión e integración de grupos a partir de los informes de la Instancia Ejecutora.
- III. Integrar un grupo de trabajo para revisar y opinar sobre el contenido del proyecto.
- IV. Proponer esquemas de coordinación con programas de otras dependencias para hacer concurrir esfuerzos e integrar apoyos, así como promover el cumplimiento del marco legal aplicable.
- V. Conocer la información de avance de parte de la Instancia Ejecutora que corresponda

OPERACIÓN

I. Priorización de Municipios a atender en el Ejercicio Fiscal: se realizará al inicio del año por parte del Comité de Selección de Proyectos.

II. Promoción y difusión: se realiza por parte de la Instancia Ejecutora en los municipios priorizados; dado que la cobertura es focalizada en los municipios prioritarios, no se requiere de la emisión de convocatoria abierta ni de la apertura generalizada de ventanillas.

III. Integración de Grupos: se realiza por parte del Ejecutor, designando un presidente, un secretario y un tesorero y dos miembros de la contraloría social, entre los cuales esté representada la autoridad local por el tipo de tenencia del terreno que involucre el proyecto.

IV. Integración de Tabuladores de Rendimientos Mínimos de Maquinara y Mano de Obra y Precios Máximos de Maquinaria y Mano de Obra: se emitirá por la Unidad Responsable, y serán la base de la integración del proyecto y/o de su evaluación. Éste se emitirá los primeros dos meses del ejercicio fiscal vigente.

V. Integración de Listado de Precios Máximos de Referencia de Materiales e Insumos: se integrará por la Instancia Ejecutora y será validado y autorizado en el Comité de Selección de Proyectos en el primer trimestre del año.

VI. Elaboración de Proyectos y Ejecución: se podrá destinar hasta el 6% de recursos autorizados al Componente para apoyar la elaboración del proyecto, incluyendo en esto los estudios que se hagan necesarios para garantizar la seguridad de las obras y su funcionamiento. La ejecución, se autorizará cuando el proyecto se realice por ejecución directa del grupo.

VII. Evaluación y Dictamen: Se realiza por parte de la Instancia Ejecutora, y se informará en el seno del Comité de Selección de Proyectos. Para ello, se atenderán las observaciones que emita el grupo de trabajo que forme el Comité de Selección de Proyectos.

VIII. Concertación de Apoyos: Con la autorización de la solicitud, la instancia Ejecutora firmará el convenio de concertación con el Grupo, se incluirá como anexo del mismo el proyecto autorizado. En caso de que la Instancia Ejecutora realice pago por cuenta y orden del Comité Pro-proyecto, firmará el Convenio de Concertación como responsable solidario del Comité de productores.

IX. Cambios al Proyecto Autorizado: previo a realizar cualquier cambio o ajuste al proyecto el Grupo deberá informarlo a la Instancia Ejecutora, quien lo aprueba o rechaza. Estos ajustes deberán ser autorizados antes del cierre del ejercicio fiscal correspondiente.

X. Taller informativo: será realizado por la Instancia Ejecutora para informar 1) derechos y obligaciones de los grupos; 2) las opciones de ejecución del proyecto: directa, por contrato o ambas. 3) Ratificar que en materia de elección de proveedores será una facultad del grupo y sólo por solicitud escrita de éstos la Instancia Ejecutora podrá proporcionar listados de proveedores que han demostrado cumplimiento en sus trabajos para que de éstos el Grupo elija el de su proyecto.

XI. Aviso de Inicio: lo deberá realizar el Grupo ante la Instancia Ejecutora, la cual lo válida para el inicio de los trabajos.

XII. Acompañamiento a la ejecución del proyecto: lo realizará la Instancia Ejecutora con cargo al gasto de operación, para verificar que los trabajos se realicen de acuerdo al proyecto autorizado. Esto no sustituye el trabajo del residente de obra cuando el proyecto se ejecute a contrato, siendo el residente responsabilidad del contratista.

XIII. Anticipo y Pagos Complementarios: Se podrá autorizar un anticipo de hasta el 30% del monto autorizado, y por avances del proyecto se podrá autorizar pagos de hasta el 40%. En el caso de obras por contrato, la Instancia Ejecutora asesorará al Grupo para que obtenga las fianzas necesarias a fin de salvaguardar el debido cumplimiento de lo contratado.

XIV. Entrega, Recepción: previa verificación de la Instancia Ejecutora, se elabora el acta de entrega-recepción de las obras y prácticas del proyecto autorizado. El acta suscrita hará las veces de finiquito del Convenio de Concertación suscrito.

XV. Pago final: posterior al acto de Entrega-Recepción y Finiquito, se realiza el pago pendiente del apoyo autorizado.

XVI. Supervisión a la Instancia Ejecutora: será realizada con el apoyo de la Delegación de Secretaría y sus resultados se informarán en el seno del Comité de Selección de Proyectos.

XVII. Padrón de Proveedores: la Instancia Ejecutora integrará en el primer trimestre del año, el listado de proveedores que han tenido participación en el Componente y su desempeño, y podrá incorporar a otros interesados en participar, que cumplan con:

- a) Demostrar experiencia en las obras y prácticas que apoya el Componente.
- b) Ser propietarios de la maquinaria que se requiere para las obras y prácticas.
- c) Acceder a tener un residente de obra en el lugar de los trabajos.
- d) Estar registradas ante la SHCP, estar al corriente de sus obligaciones.
- e) Emitir la facturación que cumpla con los requisitos fiscales vigentes.
- f) Presentar las fianzas o garantías que correspondan.
- g) No tener incumplimientos en COUSSA, la Secretaría o el Gobierno Estatal (inelegibles).
- h) Aceptar proporcionar la información que les sea requerida por la Secretaría, la Instancia Ejecutora o los Órganos de Fiscalización Federales y Estatales.

XVIII. Los proyectistas se integrarán de igual manera en el padrón, aplicándoles los incisos a, d, e, f, g y h.

Se deberá evitar que el proyectista sea el constructor o proveedor de la obra para prevenir cualquier posible conflicto de intereses;

Integración de Expediente:

- I. Acta de Integración del Grupo
- II. Solicitud con la documentación del representante
- III. Comprobantes de propiedad o usufructo o de posesión pacífica.
- IV. Permisos aplicables
- V. Proyecto de acuerdo al Guión Mínimo
- VI. Dictamen

VII. Convenio de Concertación

VIII. Bitácora del Proyecto (aviso de inicio y visita de arranque de la Instancia Ejecutora, visitas de verificación de avances y recomendaciones de la Instancia Ejecutora; anotaciones del residente de obra; estimaciones de avance, entre otros datos).

IX. Soporte de la liberación de pagos

X. Documentación Comprobatoria de los recursos aplicados

XI. Acta de Entrega-Recepción

Concepto de apoyo	Unidad de medida inventario	Unidad de medida impacto	Observación para apoyos en el marco de un proyecto
Obras y prácticas para el aprovechamiento sustentable del Suelo y Vegetación			
Adquisición de Semilla y Empastado de taludes de cárcavas	KG (TIPO DE PASTO)	N/A	
Adquisición de semilla de pasto y siembra para repastización en agostaderos	KG (TIPO DE PASTO)	HECTAREA	
Establecimiento de Praderas	KG (TIPO DE PASTO)	HECTAREA	
Adquisición de semilla para Abonos verdes	KG	HECTAREA	
Adquisición de Planta y Reforestación con especies nativas	PLANTA	HECTAREA	
Adquisición de Planta y Plantación de especies nativas perennes en Bordos de Tinas ciegas, Zanja-Bordo, zanjas de infiltración tipo trinchera	PLANTA	HECTAREA	En líneas a nivel separadas conforme al intervalo que resulte en función del % de pendiente
Adquisición de Planta y Plantación de Barreras vivas con especies perennes	PLANTA	HECTAREA	
Adquisición de Planta y Plantación de Barreras vivas con maguey	PLANTA	HECTAREA	
Adquisición de Planta y Plantación de Barreras vivas con nopal	PLANTA	HECTAREA	
Adquisición de planta y plantación para formación de Cortinas rompeviento	PLANTA	HECTAREA	
Adquisición y Plantación de Frutales Perennes en sustitución de cultivos anuales	PLANTA	HECTAREA	
Paso de rodillo aereador	HECTAREA	HECTAREA	
Trazo de líneas guía para Surcado en contorno	METRO LINEAL	HECTAREA	
Surcado lister	HECTAREA	HECTAREA	
Cabeceo de cárcavas	M3	N/A	
Suavizado de taludes de cárcavas	M2	N/A	
Presas filtrantes de costales rellenos de tierra	M3	N/A	
Presas filtrantes de gaviones	M3	N/A	
Presas filtrantes de piedra acomodada	M3	N/A	
Presas filtrantes de troncos o ramas	M3	N/A	
Terrazas de banco	M3	HECTAREA	En curvas a nivel separadas conforme al intervalo que resulte en función del % de pendiente

Terrazas de bancos alternos	M3	HECTAREA	
Terrazas de base ancha	M3	HECTAREA	
Terrazas de base angosta o formación sucesiva	M3	HECTAREA	
Terrazas de canal amplio o de zingg	M3	HECTAREA	
Terrazas Individuales	M3	HECTAREA	
Muro de contención	M3	N/A	
Cerco perimetral en potreros	KM	HECTAREA	
Cercos para división de potreros	KM	HECTAREA	
Cerco vivo para división de potreros	KM	HECTAREA	
Construcción de guardaganado	OBRA	N/A	
Cercado para el establecimiento de áreas de exclusión	KM	HECTAREA	
Silo de trinchera	M3	N/A	
Obras de Drenaje en terrenos Agropecuarios	M3	HECTAREA	
Caminos sacacosecha**	KM	N/A	

CONCEPTO DE APOYO	UNIDAD DE MEDIDA INVENTARIO	UNIDAD DE MEDIDA IMPACTO	OBSERVACIÓN PARA APOYOS EN EL MARCO DE UN PROYECTO
Obras y prácticas para el aprovechamiento sustentable del Agua			
Presas derivadoras o de desviación de escurrimientos	OBRA	HECTAREA	
Canales de derivación de escurrimientos	M LINEAL	N/A	No recubiertos
Bordería interparcelaria para entarquinamiento	M3	HECTAREA	
Zanjas de Infiltración tipo Trinchera (Tinas ciegas)	M3	HECTAREA	En líneas a nivel separadas conforme al intervalo que resulte en función del % de pendiente
Zanjas-Bordo en terrenos no agrícolas	M3	HECTAREA	
Pozos de absorción	M3	N/A	
Galerías filtrantes	OBRA	N/A	
Bordo de cortina de tierra compactada	OBRA	M3	
Pequeñas presas de mampostería	OBRA	M3	
Pequeñas presas de concreto	OBRA	M3	
Ollas de agua	OBRA	M3	Excavación en terrenos de baja pendiente que carece de área de almacenamiento adicional a la construida
Aljibes	OBRA	M3	
Cajas de Captación	OBRA	M3	
Construcción de Tanques para Almacenamiento de agua	OBRA	M3	No de plástico, metal ni elevados
Cercado con malla ciclónica para protección de ollas de agua, cajas de captación y aljibes	METRO LINEAL	N/A	

Adquisición de líneas de conducción**	METRO LINEAL	N/A	
Instalación de líneas de conducción**	M3 (excavación) /ML (Galvanizado)	N/A	
Canales de llamada**	M3	N/A	
Bebedores pecuarios**	OBRA	N/A	
Recubrimiento con geomembrana**	M2	N/A	
Caminos de acceso **	KM	N/A	
Apoyo Técnico para la elaboración y ejecución de Proyectos Integrales			
Elaboración de proyectos	Proyecto	N/A	
Puesta en marcha de proyectos	Proyecto	N/A	

** Sólo se podrá autorizar como complemento para proyectos integrales y/u obras nuevas, apoyados o construidos con el Componente de Conservación y Uso Sustentable del Suelo y Agua

Nota: para facilitar el registro, cuando se reporte una obra captación y almacenamiento de agua, se entenderá que la misma incluye según corresponda al tipo de obra: Afine de taludes, vertedores de demasías, desarenadores, colchón hidráulico y accesorio todos para obras nuevas. Por esto ya no se desglosan en la presente apertura programática y es responsabilidad de la instancia ejecutora verificar su inclusión al momento de dictaminar el proyecto

Sección IX

Del Componente Modernización Sustentable de la Agricultura Tradicional (MASAGRO)

Artículo 170. Población Objetivo del Componente.- Productores de maíz y trigo, y otros granos pequeños, que se ubiquen en las áreas de extensión de las plataformas experimentales y que han tenido algún contacto con MasAgro Científico.

La implementación de las actividades del componente Modernización Sustentable de la Agricultura Tradicional MASAGRO se operará a través de los Incentivos para fomentar la asistencia técnica, la transferencia de tecnología y el impulso de la innovación conforme a los siguientes conceptos:

Artículo 171. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Tipo	Monto Máximo
<p>Incentivos para que productoras y productores de sistemas de producción de maíz, trigo y sus cultivos asociados (en rotación tales como frijol, canola, soya, triticale, entre otros), apliquen tecnologías integrando sistemas agronómicos sustentables e innovadores con el acompañamiento técnico y la capacitación, conforme al modelo de innovación del programa MasAgro que incluye la plataforma de investigación experimental, módulos demostrativos y áreas de extensión generando áreas de impacto e integrando a la cadena de producción, con énfasis en lo siguiente:</p> <p>I. Adquisición y uso de las nuevas semillas mejoradas, que sean evaluadas, reproducidas y provistas a productoras y productores por semilleros nacionales participando en MASAGRO a través de la Red de Colaboración de Semilleros del Consorcio Internacional de Mejoramiento de Maíz y otros esquemas de participación.</p> <p>II. Maquinaria, equipo y/o herramientas para que productoras y productores apliquen las prácticas agronómicas innovadoras, que sea provisto conforme a la propuesta de MASAGRO.</p> <p>III. Infraestructura familiar de almacenamiento y manejo postcosecha.</p> <p>IV. Otros insumos y servicios que apoyen al desarrollo del sistema de producción sustentable del paquete tecnológico considerados como estratégicos y que sean provistos conforme a la propuesta de MASAGRO.</p>	<p>Hasta \$30,000.00 (treinta mil pesos 00/100 M.N.) por productora o productor y por Unidad de Producción Agrícola.</p>

¹ Conforme a la propuesta de MASAGRO, a nivel de plataforma experimental, áreas de extensión y módulos demostrativos.

Artículo 172. Criterios técnicos y requisitos específicos del Componente.- Los Requisitos específicos son:

I. Acreditación de estar considerado por MASAGRO para participar en las plataformas experimentales, módulos demostrativos, áreas de extensión y áreas de impacto.

II. Declaración bajo protesta de decir verdad que no es beneficiario de los Componentes PIMAF y Agro incentivos.

III. Documento que acredite la legal propiedad o posesión de la tierra, a excepción de productoras y productores registrados en el directorio del Componente PROAGRO Productivo (antes PROCAMPO).

Artículo 173. Criterios de dictaminación

Los criterios de Selección son:

I. Cumplimiento de los requisitos generales y específicos, establecidos en las Reglas de Operación Vigentes.

II. Resultado de la cédula de evaluación, por parte de la Instancia Ejecutora designada para el Componente.

III. Estar dentro de las zonas de extensión MASAGRO.

Artículo 174. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Productividad y Desarrollo Tecnológico.

II. Instancia Ejecutora: Delegaciones estatales de la Secretaría y las que la Unidad Responsable designe.

Artículo 175. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

Artículo 176. Fechas de apertura y cierre de ventanillas.- A partir del 12 de enero hasta el 31 de marzo de 2015.

Artículo 177. La Mecánica Operativa del Componente, es la que se señala a continuación:

Con la finalidad de cumplir con el objetivo del MASAGRO, se entregarán a los beneficiarios los incentivos con base a los paquetes tecnológicos validados por el CIMMYT en las áreas de extensión MASAGRO, para lo cual, los beneficiarios tendrán que haber tenido contacto con MASAGRO Científico y que hayan cumplido con los procedimientos y criterios que a continuación se señalan:

I. Se apertura las ventanillas

II. Los productores interesados ingresan su solicitud

III. La Instancia Ejecutora dictamina las Solicitudes

IV. Se publica listado de solicitudes autorizadas y rechazadas

V. Se entregan los apoyos a los productores beneficiados

VI. El productor firma acta de entrega recepción

Sección X

Del Componente Proyecto Estratégico de Seguridad Alimentaria (PESA)

El Proyecto Estratégico de Seguridad Alimentaria (PESA) es una estrategia diferenciada para el desarrollo rural de zonas marginadas, que opera con la metodología diseñada por la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).

Artículo 178. Población Objetivo del Componente.-Personas físicas, grupos de personas y personas morales que realizan actividades agropecuarias, acuícolas y pesqueras en localidades rurales de alta y muy alta marginación, de acuerdo con la clasificación del Consejo Nacional de Población (CONAPO) o de los Consejos Estatales de Población.

Artículo 179. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

Concepto	Montos Máximos
Infraestructura, equipo, material vegetativo, especies zootécnicas y acuícolas para instrumentar proyectos productivos.	Hasta el 90% del valor del proyecto sin rebasar \$100,000.00 (Cien mil pesos 00/100 M.N.) por UPF o \$750,000.00 (setecientos cincuenta mil pesos 00/100 M.N.) por grupo de personas o persona moral, que se integre como mínimo por 5 unidades de producción familiar (UPF).
Servicios integrales proporcionados por una Agencia de Desarrollo Rural (ADR) para la implementación de estrategias de desarrollo para la Seguridad Alimentaria y Nutricional y la promoción, diseño, ejecución y el acompañamiento de proyectos productivos.	<p>Hasta el 100% del costo del servicio, sin rebasar \$2,500,000.00 (Dos millones quinientos mil pesos 00/100 M.N.). La cobertura de atención será de 25 localidades, con una cobertura promedio de al menos 20 UPF por localidad. Las localidades con menos de 20 familias podrán agruparse para ser atendidas. El apoyo de los servicios por localidad atendida no será menor a \$80,000.00 (Ochenta mil pesos 00/100 M. N.), ni mayor a \$100,000.00 (Cien mil pesos 00/100 M. N.), por localidad.</p> <p>Los servicios deberán contratarse y pagarse en su primer ministración_a más tardar, 30 días después de que se radiquen a los FOFAE los recursos asignados a la Entidad Federativa para la operación del PESA.</p> <p>Los contratos por la prestación de servicios, no podrán ser menores a 10 meses, ni extenderse después del 31 de marzo del año siguiente. En todos los casos, los servicios incluirán el 100% de las actividades y productos establecidos en los contratos.</p> <p>Las ADR deberán de contar al menos con un facilitador por cada cinco localidades de cobertura y éste deberá recibir un pago mínimo de \$15,000.00 (Quince mil pesos 00/100 m.n) mensuales.</p> <p>Las ADR deberán establecer relaciones laborales formales con los facilitadores que participan en el programa, garantizándose las prestaciones mínimas de ley.</p>
Servicios de elaboración de estudios, diseño y puesta en marcha de proyectos de conservación y uso sustentable de suelo y agua (COUSSA) proporcionados por una Agencia especializada COUSSA-PESA .	Hasta el 100% del costo del servicio, sin rebasar el 6% del costo total del proyecto.
Servicios de asistencia y soporte técnico-metodológico, proporcionados por la Unidad Técnica Nacional del PESA (UTN FAO-PESA)	Hasta 2% del monto total del PESA autorizado en el PEF, para suscribir el Convenio de Cooperación Internacional con la FAO, para operar el Proyecto con la metodología PESA-FAO.
Servicios de supervisión del desempeño en situación de trabajo y seguimiento de la calidad de los servicios profesionales de las ADR, facilitadores y Agencias COUSSA PESA, coordinados por las Delegaciones de la Secretaría.	Hasta el 8% del monto total de recursos programados para Desarrollo de Capacidades de la población beneficiaria.
Obras y prácticas de conservación y uso sustentable de suelo y agua que den viabilidad a proyectos productivos.	Hasta el 90% del costo total de la obra y/o práctica, sin rebasar \$750,000.00 (Setecientos cincuenta mil pesos 00/100 M.N.) por beneficiario.

La aportación de la UPF podrá ser de tipo monetaria, con mano de obra y/o con los materiales de la región que el proyecto justifique.

Artículo 180. Criterios técnicos y requisitos específicos del Componente.- Los Requisitos específicos Además de reunir los requisitos generales, son:

Requisitar la solicitud de apoyo del componente disponible en el Anexo I de las presentes Reglas de Operación.

Concepto	Requisitos
Material Vegetativo.	Se deberán cumplir las disposiciones emitidas por el SENASICA.
Especies zootécnicas y acuícolas	Se deberá cumplir la normatividad de los Elementos Técnicos de Ganadería del Programa de Fomento Ganadero 2015 de la Secretaría.
Obras de conservación y uso sustentable de suelo y agua que den viabilidad a proyectos productivos.	Se deberá cumplir los criterios y requisitos específicos del Componente COUSSA.
Servicios integrales proporcionados por una Agencia de Desarrollo Rural (ADR) para la promoción, la organización y la puesta en marcha de los proyectos productivos de inicio y años subsecuentes.	I. Participar en la convocatoria estatal. II. Entregar expediente requisitado en tiempo y forma. III. Ser aprobado y validado como ADR. IV. Suscribir contrato en los términos normativos validados por el GOP. V. Someterse al proceso de validación de la FAO, para ser refrendadas por el Grupo Operativo Estatal PESA (GOP) y contratadas.
Servicios de elaboración de estudios, diseño y puesta en marcha de proyectos de conservación y uso sustentable de suelo y agua proporcionados por una Agencia COUSSA especializada.	I. Participar en la convocatoria estatal. II. Entregar expediente requisitado en tiempo y forma. III. Ser aprobado y validado como Agencia COUSSA. IV. Suscribir contrato en los términos normativos validados por el GOP.

Artículo 181. Otros aspectos específicos del Componente.- Tendrá cobertura en las entidades federativas a las que el PEF 2015, asigne presupuesto para la operación del PESA

Artículo 182. Los criterios de dictaminación.- Con el objeto de lograr una coordinación institucional eficiente una semana después de la firma del Acuerdo Específico se instalará el GOP, integrado por un representante del gobierno del estado, uno de la FAO y uno de la Secretaría, cuyas funciones y atribuciones se establecen en los Lineamientos del GOP, disponibles en el Artículo 186 de las presentes Reglas de Operación.

El procedimiento de acceso a los conceptos de apoyo será el siguiente:

I. Las localidades de atención deben ser seleccionadas de acuerdo al método PESA-FAO y validadas en el GOP. Los apoyos del Componente sólo pueden destinarse a las familias de estas localidades.

II. Se dará prioridad a los proyectos que cuenten con la participación de integrantes del conjunto de hogares del padrón de beneficiarios del Programa de **PROSPERA** para su atención por parte del componente. Para este criterio, el componente podrá brindar asesoría para el diseño del proyecto;

III. Los Gobiernos de las Entidades Federativas publicarán la convocatoria para la participación de Agencias de Desarrollo Rural en la operación del Componente. La Unidad Responsable validará el perfil de todas las ADR postulantes.

IV. El GOP realizará la selección de las ADR que pueden ser contratadas.

V. Las ADR seleccionadas, desarrollan procesos de planeación participativa con las familias que realizan actividades agropecuarias, acuícolas y pesqueras en las localidades rurales de alta y muy alta marginación, aplicando el método PESA-FAO.

VI. Las familias que serán beneficiadas con los apoyos del Componente se autoseleccionan, con base en su interés, motivación y de acuerdo a su potencial y vocación productiva.

VII. Las ADR facilitan la identificación de las necesidades de las Unidades de Producción Familiar, en las localidades rurales de alta y muy alta marginación de cada microrregión.

VIII. Las ADR elaboran los proyectos de las familias seleccionadas y los presentan al GOP, para su validación.

IX. Los Gobiernos de las Entidades Federativas emiten el dictamen, la resolución, y publicación de listado de beneficiarios autorizados.

X. Entrega de los apoyos o incentivos.

XI. La puesta en marcha de acciones y proyectos y su seguimiento, se realizan de acuerdo al método PESA-FAO, con el acompañamiento técnico de las ADR correspondientes.

Artículo 183. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Desarrollo Territorial y Organización Rural

II. Instancia Ejecutora: Gobiernos de los Estados, las Delegaciones de la Secretaría o la institución designada por la Unidad Responsable

Artículo 184. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO XVI. Base de Datos Única de Solicitantes a Incentivos de los Componentes que apliquen al Programa Integral de Desarrollo Rural

ANEXO XII. Municipios Potenciales de Atención Prioritaria COUSSA y PRODEZA

ANEXO XVII. Catálogo de Conceptos de Apoyo del Proyecto Estratégico de Seguridad Alimentaria (PESA)

Artículo 185. Fechas de apertura y cierre de ventanillas

I. Las fechas de apertura y cierre de ventanillas del componente serán acordadas por los integrantes del Grupo Operativo PESA en cada Entidad e informadas oficialmente a la Unidad Responsable.

II. Las fechas serán publicadas en las páginas web de las Instancias Ejecutoras y de las Delegaciones de la Secretaría.

Artículo 186. La Mecánica Operativa del Componente, es la que se señala a continuación.

I. Seguimiento operativo:

El Proyecto Estratégico de Seguridad Alimentaria (PESA) se opera aplicando la metodología de la Organización de las Naciones Unidas para la Alimentación y la Agricultura (FAO).

El Gobierno de México y la FAO, suscriben un Acuerdo de Cooperación Técnica mediante el cual se convienen los objetivos, las metas, el presupuesto y los recursos humanos requeridos para proveer las metodologías, las herramientas y las técnicas empleadas por la FAO, al dar capacitación y acompañamiento técnico-metodológico a las Agencias de Desarrollo Rural (ADR) y sus facilitadores; así como a los funcionarios responsables de normar y operar el PESA. Para recibir los servicios de asistencia técnica y soporte metodológico estipulado en el Acuerdo de Cooperación Técnica, la Secretaría destinará hasta el 2% del monto total autorizado en el PEF, para la instrumentación del PESA.

Con objeto de lograr una coordinación institucional eficiente para la operación del Proyecto Estratégico y su seguimiento, se instalará en cada Entidad Federativa, el Grupo Operativo del Proyecto Estratégico de Seguridad Alimentaria (GOP)

El Grupo Operativo PESA (GOP) será el órgano responsable de tomar las decisiones operativas en las Entidades Federativas, dar seguimiento y evaluar periódicamente el desarrollo y los resultados de este Componente, con base en los informes que al efecto presenten cada uno de los actores que participan en su instrumentación.

El GOP estará integrado por tres miembros propietarios con derecho a voz y voto, conforme a lo siguiente: un representante de la Delegación de la Secretaría en la Entidad Federativa que fungirá como coordinador, un representante de la Instancia Ejecutora que tendrá a cargo la secretaría técnica y un representante de la Unidad Técnica Nacional FAO-PESA (UTN FAO-PESA). Su constitución se sustentará en una Acta de Instalación y se deberá enviar copia a la Unidad Responsable.

Los representantes propietarios nombrarán a un suplente que los sustituya en las reuniones, con todos los derechos y obligaciones. A juicio del GOP, se podrán invitar a los asistentes que considere conveniente. Dichos invitados tendrán derecho sólo a voz.

II. Sesiones del Grupo Operativo PESA

a) El GOP deberá establecer un calendario de sesiones ordinarias, con un mínimo de doce veces por año y una periodicidad mensual, notificando a la Unidad Responsable. Es conveniente, que en caso de considerar necesario tratar asuntos urgentes, se podrá convocar el número de reuniones extraordinarias requeridas con al menos tres días de anticipación.

b) De acuerdo al calendario de sesiones, el coordinador del GOP deberá enviar un recordatorio con al menos cinco días hábiles de anticipación a la fecha de la reunión a realizarse, indicando el lugar, el día, la hora y los asuntos a tratar, así como la información y documentación necesaria para desarrollar la sesión de trabajo.

c) Las sesiones del GOP quedarán instaladas cuando esté presente la totalidad de sus miembros y sus resoluciones serán tomadas por mayoría simple de los asistentes que votan. En caso de que la resolución tomada por mayoría simple suscite la inconformidad de alguno de los integrantes del GOP, la parte inconforme deberá comunicarlo por escrito a la Dirección General de Desarrollo Territorial y Organización Rural, Unidad Responsable del PESA, quien establecerá los criterios y procedimientos aplicables al caso.

d) En caso de convocarse a una reunión y no se cuente con quórum suficiente para llevarla a cabo, se emitirá una nueva convocatoria y en esa ocasión la sesión será instalada con los miembros que asistan, debiendo estar presentes, por lo menos, el representante propietario de la Delegación de la Secretaría y el de la Instancia Ejecutora.

e) El GOP podrá invitar a sus sesiones, cuando así lo considere conveniente, a representantes de otras instituciones públicas cuyos programas o estrategias hagan sinergia con el PESA y en general, a representantes de organizaciones del sector social y/o privado, y expertos en temas relacionados con el PESA, quienes concurrirán con voz pero sin voto.

f) Los acuerdos se harán constar en un acta que será suscrita por los tres miembros propietarios o sus suplentes. La Instancia Ejecutora deberá comunicar al Comité Técnico del FOFAE los acuerdos generados acompañados de una copia autógrafa del acta correspondiente.

Las sociedades y asociaciones interesadas en participar en el proceso de selección para prestar servicios integrales en el PESA, deberán integrar un expediente de acuerdo a los términos de referencia establecidos en la convocatoria y entregarlo en un sobre cerrado en el lugar indicado por la Delegación de la Secretaría y/o la Instancia Ejecutora.

Las sociedades y asociaciones participantes deberán registrarse en la página www.pesamexico.org e imprimir una Ficha de Identificación y la constancia de registro; esta última deberá ir adherida al sobre del expediente.

La Delegación de la Secretaría y/o la Instancia Ejecutora en cada entidad federativa recibirán el expediente en sobre cerrado y firmarán y sellarán el acuse de recepción, presentado por la postulante.

Las sociedades y asociaciones participantes registrarán la recepción del expediente en la página www.pesamexico.org habilitada para tal efecto.

La Delegación de la Secretaría y la Instancia Ejecutora concentrarán el total de expedientes recibidos en las ventanillas y los entregarán a la UTN PESA-FAO para su revisión integral, levantándose una minuta o acta de cierre de convocatoria.

La UTN PESA-FAO seleccionará los expedientes que estén completos y que reúnan los criterios de selección, notificando los resultados a la Unidad Responsable para su validación y posterior envío a la Delegación de la Secretaría y a la Instancia Ejecutora.

La Delegación de la Secretaría y la Instancia Ejecutora revisarán los expedientes que la UTN PESA-FAO proporcionó y convocarán a los aspirantes que estimen necesario a una entrevista para ampliar la información de sus propuestas.

La Delegación de la Secretaría y la Instancia Ejecutora elegirán de la lista proporcionada por la UTN PESA-FAO a los postulantes que posean las mejores cualidades para prestar sus servicios en el PESA, levantándose el acta correspondiente. En caso de que no se hayan elegido al 31 de marzo, la Unidad Responsable seleccionará a los postulantes.

El GOP gestionará ante la FAO, *por conducto de la Instancia Ejecutora*, la validación de las sociedades y asociaciones que hayan sido seleccionadas.

p) El GOP, *a través de la Instancia Ejecutora*, notificará el rechazo o la aprobación de las sociedades y asociaciones participantes de forma escrita y solicitará su publicación en las páginas web de la Secretaría y de la Instancia Ejecutora.

El GOP, por conducto de la Instancia Ejecutora, informará los resultados y acuerdos del proceso de selección de las ADR y las Agencias Especializadas COUSSA-PESA al Comité Técnico del FOFAE.

Del Componente de Vinculación con Organismos de la Sociedad Civil (OSC)

Artículo 187. La Población Objetivo del Componente son personas físicas, grupos de personas para un propósito común y personas morales, a través de OSC que hagan sinergia y sumen recursos con otras dependencias del Gobierno Federal, de los Gobiernos Estatales o Municipales

Artículo 188. Los conceptos de apoyo y montos máximos son los que se indican en el cuadro siguiente:

I. Activos productivos.

Concepto	Personas físicas y Personas Morales (Grupos de Trabajo)
a) Infraestructura, maquinaria y equipo para mejorar la disponibilidad de agua, la conservación y preparación de los alimentos; incrementar la producción, la productividad, la disponibilidad y el acceso a los alimentos en las unidades de producción familiar y las comunidades rurales.	Hasta el 50% del costo total de proyecto, sin rebasar \$5,000,000.00 (Cinco millones de pesos 00/100)
b) Material Vegetativo. En todos los casos deberá cumplir con las disposiciones fitosanitarias emitidas por el Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria (SENASICA).	Hasta el 50% del costo total de proyecto, sin rebasar \$5,000,000.00 (Cinco millones de pesos 00/100)
c) Especies Zootécnicas y Acuícolas que reúnan las características técnicas y los valores de referencia que se precisan en los Elementos Técnicos de Ganadería del Componente Ganadero del Programa de Fomento Ganadero de la Secretaría.	

II. Asistencia técnica y capacitación.

Concepto
Servicios proporcionados por Agencias de Desarrollo o Equipos Técnicos para mejorar la disponibilidad, el acceso y la utilización de los alimentos, mediante procesos de organización, financiamiento, seguro, desarrollo empresarial y comercialización.

Concepto
a) Obras de captación y almacenamiento de agua, así como obras complementarias: Construcción de obras como bordos de tierra compactada, pequeñas presas de mampostería o concreto, ollas de agua, aljibes, tanques de almacenamiento; estas tres últimas preferentemente para consumo humano.
b) Obras y prácticas de conservación de suelo y agua: Terrazas, presas filtrantes, construcción de zanjas de infiltración, cabeceo de cárcavas, muros de contención, barreras vivas, cortinas rompe viento, surcado "lister", paso de rodillo aereador, cercado vivo y convencional para división de potreros, cercado para establecimiento de áreas de exclusión, reforestación con especies nativas, repastización en agostaderos, abonos verdes, guardaganados, y acciones de drenaje.

Se podrán destinar apoyos a proyectos de inversión en localidades de media y baja marginación, sin rebasar el 25 por ciento del total del presupuesto asignado al componente.

Artículo 189. Criterios técnicos y requisitos específicos del Componente

I. Criterios de elegibilidad que deben reunir las OSC y personas morales.

a) Los beneficiarios de los proyectos deben ser pobladores de las localidades rurales de alta y muy alta marginación, en términos de la clasificación del CONAPO.

b) Los proyectos deberán reunir las características siguientes:

i. Proyectos productivos orientados a incrementar la producción de alimentos y promover su utilización en

las unidades de producción familiar, y/o

ii. Proyectos para fomentar el desarrollo de capacidades, habilidades y prácticas técnicas, organizacionales y gerenciales de la población rural; así como de acceso al conocimiento, la información y el uso de tecnologías modernas para mejorar la disponibilidad, el acceso y la utilización de los alimentos, y/o

iii. Proyectos de conservación, uso y manejo sustentable de los recursos naturales utilizados en la producción primaria; que generen las condiciones para proveer alimentos a generaciones presentes y futuras.

iv. El monto de los proyectos deberá tener una correspondencia con el beneficio social.

v. Los proyectos a través de los indicadores, deberán evidenciar la disponibilidad, el acceso, la utilización y/o la estabilidad de los alimentos.

vi. Los proyectos deberán contener de manera clara las acciones y montos de inversión, definiendo metas e indicadores específicos para su medición.

II. Requisitos de elegibilidad que deben reunir las OSC y personas morales.

Adicionalmente a los requisitos señalados en el Artículo 5, del Título 1, que les correspondan, deberán:

a) Estar orientada al trabajo con comunidades rurales de marginación alta y muy alta, en materia de desarrollo rural, desarrollo económico y regional, desarrollo sustentable, agricultura sustentable, desarrollo de capacidades, organización comunitaria, planeación participativa, combate a la pobreza y/o enfoque de género.

b) Gestionar y/o aportar, al menos, el 50% del costo total del(os) proyecto(s) que será(n) apoyado(s). Los recursos que gestione o aporte la OSC podrán ser de origen municipal, estatal, federal, del sector privado, del sector social o de aportación de los beneficiarios.

c) Demostrar su experiencia instrumentando proyectos productivos, de desarrollo de capacidades y/o conservación y uso sustentable de suelo y agua, con objeto de contribuir a mejorar la disponibilidad y el acceso de los alimentos; con base en la participación de los miembros y las familias de las localidades rurales de marginación alta y muy alta.

d) Reunir los requisitos jurídicos que se indican para personas físicas, grupos de trabajo¹, personas morales y OSC.

e) Presentar planos, levantamientos topográficos, estudio de impacto ambiental, permisos (cuando se requiera).

f) Presentar CD (archivo electrónico conteniendo la información de la Solicitud Única).

g) Comprobante con requisitos fiscales vigente.

Documentos	Personas Físicas	Grupos de Trabajo	Personas Morales	OSC	Rep. Legal
Solicitud de Apoyo del Componente Vinculación con Organismos de la Sociedad Civil ² firmada en original.			✓	✓	
Base de datos de solicitantes, integrantes de organizaciones, aspirante a apoyos del componente de Vinculación con Organismos de la Sociedad Civil			✓	✓	
Proyecto que incida en la disponibilidad y el acceso de los alimentos en localidades rurales de marginación alta y muy alta; en términos de la clasificación del "CONAPO			✓	✓	
Documento comprobatorio del número de cuenta bancaria productiva y la CLABE.			✓	✓	

¹ Las personas físicas y grupos de trabajo, sólo podrán participar a través de organizaciones de la sociedad civil, las personas morales sólo podrán representar y beneficiar a sus agremiados.

² La presentación de la solicitud de apoyo ante la ventanilla, no crea derecho a obtener el apoyo solicitado.

Clave Única del Registro Nacional de las Organizaciones de la Sociedad Civil (CLUNI)			En su caso	✓	
Acuse del Informe Anual del Registro Nacional de las Organizaciones de La Sociedad Civil.			En su caso	✓	
Opinión positiva de Obligaciones Fiscales (D32).			✓	✓	

Artículo 190. Los criterios de dictaminación están determinados por las siguientes características de los proyectos que postulan las OSC o las personas morales.

I. Proyectos productivos orientados a incrementar la producción y productividad de los alimentos y promover su utilización en las unidades de producción familiar, y/o

II. Proyectos para fomentar el desarrollo de capacidades, habilidades y prácticas técnicas, organizacionales y gerenciales de la población rural; así como de acceso al conocimiento, la información y el uso de tecnologías modernas para mejorar la disponibilidad, el acceso y la utilización de los alimentos, y/o

III. Proyectos de conservación, uso y manejo sustentable de los recursos naturales utilizados en la producción primaria; que generen las condiciones para proveer alimentos a generaciones presentes y futuras.

IV. El monto de los proyectos deberá tener una correspondencia con el beneficio social.

V. Los proyectos a través de los indicadores, deberán evidenciar la disponibilidad, el acceso, la utilización y/o la estabilidad de los alimentos.

VI. Los proyectos deberán contener de manera clara las acciones y montos de inversión, definiendo metas e indicadores específicos.

VII. El Desarrollo de Capacidades y Habilidades deberá estar presente en los proyectos que lo requieran, con la finalidad de ampliar la vida en la actividad empresarial.

Artículo 191. Las instancias que participan en el Componente son:

I. Unidad Responsable: Dirección General de Desarrollo Territorial y Organización Rural.

II. Instancia Ejecutora: El INCA Rural

Artículo 192. Los anexos que aplican al Componente, son:

ANEXO I. Solicitud Única de Apoyo

ANEXO II. Guión Único para la Elaboración de Proyectos de Inversión

ANEXO XVI. Base de Datos Única de Solicitantes a Incentivos de los Componentes que apliquen al Programa Integral de Desarrollo Rural

Artículo 193. Fechas de apertura y cierre de ventanillas.- La apertura de ventanillas de recepción de solicitudes será a partir del día 16 al 30 de marzo de 2015, con horario de 9:00 a.m. a 15:00 p.m., de acuerdo a lo establecido en la convocatoria, que para tal efecto se publique.

Artículo 194. La Mecánica Operativa del Componente, es la que se señala a continuación.

Recepción y selección de solicitudes por la instancia ejecutora (INCA Rural).

I. Las OSC postularán sus proyectos en los términos de la Convocatoria publicada por la Instancia Ejecutora.

II. Las OSC presentan la solicitud de apoyo en las ventanillas habilitadas en las Delegaciones de la Secretaría y las Oficinas de la Instancia Ejecutora, de acuerdo con el formato de Solicitud Única de Apoyo del ANEXO I y la Base de Datos de los integrantes de la OSC, disponibles en el ANEXO XVI acompañada de los criterios y requisitos de elegibilidad.

III. La ventanilla registra al solicitante en el "Sistema Único de Registro de Información de personas físicas y morales beneficiarias y usuarios de los programas y servicios de las Secretaría (SURI)", revisa la solicitud de apoyo y coteja los documentos anexos a que se refiere el presente Artículo.

IV. Recibe la solicitud de apoyo y documentos anexos, y entrega al solicitante un acuse de recibo.

V. Remite el expediente y sus anexos a la Instancia Ejecutora, encargada de dictaminar las solicitudes.

VI. Verifica el cumplimiento de los criterios y requisitos de elegibilidad para OSC y personas morales.

VII Analiza y dictamina los proyectos postulados por las OSC y las personas morales y hace una selección de las que sean viables desde el punto de vista técnico y jurídico hasta agotar la disponibilidad presupuestal.

VIII. Se presentan las propuestas dictaminadas a la Comisión de Evaluación y Seguimiento, para su autorización.

IX. Las OSC y las personas morales cuyas propuestas sean autorizadas, deberán mostrar en cuenta bancaria exclusiva, la aportación de al menos 50% del valor del proyecto en un plazo no mayor de 10 días hábiles a partir de la publicación en las páginas de la Secretaría e INCA Rural.

X. Las organizaciones económicas y sociales cuyas propuestas resulten aprobadas deberán suscribir un Convenio de Concertación con el INCA Rural, en el que establecerán los recursos a los proyectos autorizados, a efecto de precisar los tiempos de ejecución, montos autorizados, metas y mecanismos de información, aceptando recibir las acciones de supervisión y seguimiento que el INCA Rural y la Secretaría acuerden como necesarias de llevar a cabo, sobre el cumplimiento de atención a la población objetivo y otros elementos señalados en esta convocatoria.

Resultados

La relación de proyectos autorizados y rechazados se publicará en las páginas electrónica del INCA Rural www.inca.gob.mx y en la de la Secretaría www.sagarpa.gob.mx.

TÍTULO III

De los Proyectos Estratégicos

Capítulo I. Proyectos Estratégicos

Artículo 518. A fin de facilitar la aplicación de los recursos y cuando se trate de proyectos de prioridad nacional, impacto nacional, estatal, regional o municipal definidos por la Secretaría a través de las unidades responsables o, por las Entidades Federativas que atiendan los problemas de alguna actividad relacionada con el sector agroalimentario y pesquero, o rural en su conjunto, un Sistema Producto, una región o factor crítico que comprometa el desarrollo del sector, podrán establecer conceptos y montos máximos de incentivo y porcentaje de aportaciones, diferentes a los que se establecen en el presente acuerdo, en su caso se podrán reconocer las aportaciones de los beneficiarios mediante activos preexistentes y/o en especie y/o mano de obra, conforme a las características de la población objetivo, al tema estratégico y los impactos esperados y tener como origen uno o varios programas y/o componentes de la Secretaría.

Tratándose de proyectos que así lo requieran, la U.R. promotora podrá proponer la concurrencia de acciones y recursos de diversos programas y componentes de la Secretaría, así como la participación de las Unidades Responsables de cada uno de ellos, así como la constitución de un esquema de coordinación, que puede ser presidido por la primera o por la instancia superior a ésta, para el seguimiento de las acciones autorizadas en el proyecto. Cada una de las U.R. participantes en el proyecto, deberán corroborar ante la Oficialía Mayor del Ramo, la suficiencia presupuestal de los recursos a comprometer en el proyecto.

Estos proyectos estratégicos deberán ser previamente analizados por las Unidades Responsables, las que determinarán técnicamente si procede o no, previa validación jurídica por parte de la Oficina del Abogado General de la Secretaría y en su caso, verificarán el apego de la propuesta a la necesidad de atención de factores o activos estratégicos para el ámbito de aplicación, y la suficiencia o autorización presupuestal correspondiente a efecto de proponer al titular de la Secretaría su aprobación y la emisión de los lineamientos específicos que correspondan.

Los proyectos estratégicos a que se refiere el presente título deberán considerar para su presentación al titular de la Secretaría, la justificación correspondiente respecto a la prioridad, el impacto, el problema que pretenda atender, la población objetivo, los resultados esperados y la designación de una Instancia Ejecutora.

El proceso se realizará mediante la gestión y autorización, en su caso, de la transferencia de recursos correspondiente o la apertura de una cuenta específica para la realización del proyecto y de la participación de la Delegación involucrada y las Unidades Responsables que correspondan; así como el cumplimiento de los procedimientos normativos presupuestales y de flujo de información internos de la Secretaría, notificando oportunamente de ello a la SDA a fin de evitar duplicidades y garantizar la coordinación de acciones.

Con este mismo esquema, para cada uno de los componentes, las unidades responsables podrán orientar recursos, principalmente a proyectos de impacto regional por rama productiva, polos de desarrollo o tipología de productores.

TÍTULO IV

De las Instancias Participantes

Capítulo I.

De las Facultades y Obligaciones de las Instancias Participantes.

Artículo 519. En el ejercicio de las atribuciones y responsabilidades para la aplicación de los estímulos a que se refieren estas Reglas de Operación, se contará con una Unidad Responsable, y una o más Instancias Ejecutoras, y de instancias coadyuvantes, según sea el caso, conforme se establece en el presente capítulo y en las secciones de cada componente.

Sección I

De las Unidades Responsables

Artículo 520. La Unidad Responsable, para la operación de los programas y componentes a su cargo, tendrá las siguientes facultades y obligaciones:

I. Facultades:

a) Emitir las prioridades, manuales, los criterios técnicos, operativos, administrativos, así como la mecánica para la operación de los programas y/o componentes;

b) Definir los procedimientos para operar los programas, componentes o proyectos estratégicos, conforme a lo establecido en las presentes Reglas de Operación;

c) Designar, adicionar o sustituir instancias ejecutoras, debiendo publicarse en la página electrónica de la Secretaría, en su caso, instruir en el marco de estas Reglas, la atención y aplicación focalizada de apoyos a los CADER's, DDR's y Delegaciones de la Secretaría que así lo considere necesario;

d) Designar otras instancias que funjan como Agente Técnico, Unidad Técnica Auxiliar e Instancia Dispensadora de Recursos, entre otras, a efecto de lograr el cabal cumplimiento del objetivo específico de los programas y la aplicación a sus componentes;

e) En su caso, validar los programas de trabajo y paquetes tecnológicos que presenten las instancias ejecutoras, respecto de cada componente convenido;

f) Establecer los criterios para aprobar las modificaciones a los proyectos que soliciten los beneficiarios siempre y cuando éstas no afecten el objetivo del proyecto, impacto y la población objetivo acordados;

g) Establecer los criterios para las modificaciones necesarias y/o prórrogas cuando se requiera ampliar la vigencia de los incentivos aprobados para la ejecución de los conceptos autorizados, siempre y cuando ésta no implique un incremento del apoyo federal ni comprometa recursos de ejercicios posteriores;

h) Definir, autorizar ventanillas, determinar o modificar los periodos y fechas de apertura, cierre y reapertura de las mismas conforme a la necesidad de operación de cada componente o existiera presupuesto por ejercer;

i) Dictar a la instancia ejecutora las estrategias operativas y metodológicas así como acordar ajustes a los mecanismos de operación utilizados por la Instancia Ejecutora a efecto de que los recursos de los programas y los componentes sean aplicados en tiempo y forma;

j) Emitir los Lineamientos de los programas, componentes y proyectos estratégicos a su cargo, así como definir los procedimientos al respecto;

k) En su caso, autorizar las solicitudes de apoyo, y pago a beneficiarios;

l) Reasignar y/o autorizar los recursos disponibles cuando no se hayan ministrado, por cancelación de proyectos aprobados, por recuperación o por alguna causa análoga que llegara a presentarse;

m) Ejercer la potestad que le confieren las disposiciones jurídicas, para dar prioridad a proyectos estratégicos de aplicación Federal, de prioridad Nacional o regional, impacto Estatal, regional o Nacional e implementar su ejecución directa con organismos auxiliares o por medio de las instancias que le permitan el cumplimiento de sus atribuciones a través de los instrumentos respectivos;

n) Aprobar técnicamente, los proyectos estratégicos, previa validación jurídica por parte de la Oficina del Abogado General de la Secretaría;

o) Promover acciones de coordinación con dependencias, entidades, instituciones públicas o privadas, que coadyuven en el cumplimiento de los objetivos de los Programas, en los casos que resulte procedente;

p) Para el componente PROGAN Productivo, establecer la metodología para la verificación de las Unidades de Producción Pecuarias apoyadas por el componente, así como su instrumentación, suscribiendo los instrumentos jurídicos correspondientes;

- q) Revisar, realizar y en su caso, acordar ajustes a los mecanismos de operación utilizados por la Instancia Ejecutora, con la finalidad de eficientar el ejercicio del gasto;
- r) Instruir a la Instancia Ejecutora las estrategias operativas y metodológicas que sean necesarias, incluida la aceleración de etapas dentro de los plazos de estas Reglas, a efecto de que los recursos sean bien aplicados y se otorguen con oportunidad;
- s) Solicitar informes a las Instancias Ejecutoras, Unidades Técnicas Auxiliares, Instancias Dispersoras de Recursos, Instancias Dispersoras de Gastos Asociados y/o beneficiarios/as;
- t) En su caso, coordinar la integración y la instalación de la Comisión de Regulación y Seguimiento (CRyS) de los convenios de colaboración celebrados;
- u) Autorizar el adelanto del pago del apoyo y el diferimiento de los compromisos de los beneficiarios, cuando se presenten desastres naturales relevantes (Hidrometeorológicos y/o geológicos) que cuenten con Declaratoria por Desastre Natural, cuya ocurrencia será dictaminada por cualquiera de las siguientes instancias, Comisión Nacional del Agua (CONAGUA), Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias (INIFAP) o de alguna Institución Educativa o de Investigación en la Entidad, en virtud a los daños ocasionados al sector, y que afecten a las Unidades de Producción, y
- v) En general, todas las facultades necesarias para la consecución de los objetivos de los programas, componentes o proyectos estratégicos, conforme a lo establecido en las presentes Reglas de Operación y legislación aplicable.

II. Obligaciones:

- a) Publicar en la página electrónica de la Secretaría, la normatividad de operación de los programas y componentes y el aviso de apertura de ventanillas con antelación a la apertura de ventanillas;
- b) En coordinación con la Dirección General de Planeación y Evaluación, supervisar que la operación de los programas, componentes o proyectos estratégicos se realice conforme a lo establecido en las presentes Reglas de Operación y la normatividad aplicable y realizar u ordenar las visitas de supervisión que permitan verificar que los apoyos otorgados hayan sido otorgados y usados conforme a la normatividad aplicable; En el caso de los recursos en concurrencia el seguimiento al procedimiento de supervisión será en coordinación con la Delegación o en su caso la Oficina Regional de Pesca y/o su representación, en las Entidades Federativas;
- c) Revisar el informe de la cuenta pública de los programas y/o componentes con la relación definitiva de beneficiarios al 31 de diciembre, en la que se especificarán los recursos pagados, devengados y los no devengados enterados a la TESOFE, a excepción del componente de Atención a Desastres Naturales en el Sector Agropecuario y Pesquero (Fondo de Apoyo Rural por Contingencias Climatológicas). Esta relación no podrá ser modificada;
- d) Consultar a través de la herramienta tecnológica que ponga a su disposición la Autoridad Fiscal, el cumplimiento de las obligaciones por parte del productor contenidas en el Artículo 32 D del Código Fiscal de la Federación;
- e) Coadyuvar con las instancias ejecutoras correspondientes, en la instauración, seguimiento y emisión de las resoluciones de los procedimientos administrativos instaurados para determinar incumplimiento de obligaciones por parte de los beneficiarios, y en su caso, formalizar la cancelación de los incentivos, solicitando el incentivo e intervención del área jurídica de la Secretaría o instancia que corresponda. a fin de ejercer las acciones legales pertinentes conforme a la legislación aplicable;
- f) Integrar y administrar los Padrones;
- g) Suscribir los acuerdos, convenios de colaboración, de coordinación institucional o de concertación y demás instrumentos jurídicos para la realización de acciones de los programas y componentes a que se refieren las presentes Reglas de Operación, según corresponda, con dependencias y entidades de la Administración Pública Federal, Estatal, centros o instituciones de investigación y/o enseñanza superior, organismos nacionales e internacionales, así como organizaciones de productores, asociaciones civiles y prestadores de servicios profesionales, entre otros, en donde se establecerán las obligaciones y responsabilidades para la aplicación de los apoyos contemplados en estas Reglas; reservándose para sí misma todas la facultades y atribuciones necesarias para la consecución del objetivo específico del Programa correspondiente y la aplicación de sus componentes, incluyendo la revocación de convenios con Instancias Ejecutoras, cuando no existan resultados satisfactorios a juicio de la Unidad Responsable;
- h) Llevar el control y seguimiento de la operación del programa o componente;
- i) Proponer al titular de la Secretaría la aprobación de proyectos estratégicos de impacto estatal, regional o nacional de acuerdo a lo establecido en las presentes Reglas de Operación;

j) Someter a consideración del Secretario los lineamientos de los proyectos estratégicos;

k) En general, todas las obligaciones necesarias para la consecución de los objetivos de los programas, componentes o proyectos estratégicos, conforme a lo establecido en las presentes Reglas de Operación y legislación aplicable.

Artículo 521. En el caso de los recursos convenidos con las Entidades Federativas, la Unidad Responsable, previo acuerdo con éstas, adicionalmente de las facultades y obligaciones ya establecidas en las presentes Reglas de Operación, podrá:

a) Establecer, en el marco de las presentes Reglas de Operación y demás disposiciones aplicables, los lineamientos operativos y de orden administrativo, así como términos de referencia, que le permitan priorizar, dar atención a las prioridades estratégicas estatales, complementar, ordenar u organizar la operación de los programas, componentes y proyectos estratégicos;

b) Definir los plazos internos para el flujo de solicitudes y expedientes entre ventanillas y áreas de apoyo al proceso, previa solicitud de la Instancia Ejecutora;

c) Proponer en coordinación con Oficialía Mayor la alineación de los apoyos derivados de recursos en concurrencia, para evitar duplicidades;

d) Solicitar reportes de avances en la operación de los programas y componentes a las Entidades Federativas a través de las Delegaciones, o en su caso las Oficinas Regionales de Pesca y Acuicultura y/o sus representaciones en las Entidades Federativas;

e) Acordar con la Entidad Federativa, que la ejecución del programa, componente o proyecto estratégico sea a través de alguna entidad, organismo o asociación;

f) Aprobar, a solicitud de la entidad federativa, montos menores a los indicados en la columna de montos máximos de cada componente, y

g) Validar y otorgar el visto bueno al programa de trabajo de los componentes convenidos.

Sección II

De las Instancias Ejecutoras

Artículo 522. La Instancia Ejecutora, tendrá las siguientes facultades y obligaciones:

a) Operar los programas, componentes y proyectos estratégicos conforme lo establecido en las presentes Reglas de Operación;

b) Ejercer los recursos, conforme a lo establecido en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, el Decreto de Presupuesto de Egreso de la Federación y las presentes Reglas de Operación;

c) Aplicar los criterios que emita la Unidad Responsable para aprobar las modificaciones de los proyectos que soliciten los beneficiarios siempre y cuando éstas no afecten el objetivo, la viabilidad técnica y económica, así como el impacto del proyecto y la población objetivo acordado;

d) Aplicar los criterios que emita la Unidad Responsable para la asignación de incentivos a los beneficiarios;

e) Presentar el Programa de Trabajo de los programas o componentes convenidos con sus respectivas metas y montos, y en su caso proponer a la Unidad Responsable paquetes tecnológicos para su autorización, previamente validados por una Institución de Investigación o educación superior;

f) Publicar las fechas de apertura y cierre de ventanillas, ubicación de las mismas, criterios de operación y calificación de incentivo, así como los criterios y requisitos establecidos en las presentes Reglas de Operación, para la presentación de solicitudes de apoyo de los programas y/o componentes;

g) Auxiliarse, en su caso, de Comisiones u otras instancias, conforme la Unidad Responsable lo autorice;

h) Realizar las acciones necesarias para que las ventanillas inicien actividades en el tiempo establecido en las presentes reglas;

i) Coordinar la recepción de la documentación en Ventanilla;

j) Evaluar, y dictaminar las solicitudes presentadas, conforme a los requisitos de elegibilidad y criterios de selección previstos en las presentes Reglas de Operación y en su caso, emitir el dictamen técnico de los proyectos y poner a consideración de la Unidad Responsable la aprobación de los montos de incentivo correspondientes;

k) Realizar directamente las consultas de conformidad con la fracción XII del Artículo 35 del DPEF, en las herramientas tecnológicas que pondrán a disposición las autoridades fiscales, sobre el cumplimiento de la obligación contenida en el Artículo 32 D del Código Fiscal de la Federación y sólo en el caso de que la solicitud haya sido dictaminada positiva;

l) Realizar visitas de verificación a proyectos propuestos para apoyos, para verificar su pertinencia, previo dictamen y autorización de recursos;

m) Publicar los resultados de las solicitudes tanto las dictaminadas positivas, como las negativas, en los plazos señalados en las presentes reglas de Operación incluyendo en su caso, Agencias de Desarrollo Rural COUSSA-PESA, el universo de atención anual PESA (localidades y Unidades de Producción Familiar (UPF's) a atender);

n) En el caso del componente PESA, fungir como secretaría técnica, elaborar las actas correspondientes y llevar el seguimiento de los acuerdos;

o) Emitir la convocatoria para selección de ADR's y Agencias de Desarrollo Rural COUSSA-PESA, a más tardar treinta días naturales después de que la Instancia Ejecutora y la Secretaría suscriban el Acuerdo Específico para operar el PESA, previa validación del GOP y de la UR;

p) Publicar los resultados de la convocatoria de ADR's, Agencias de Desarrollo Rural COUSSA-PESA, el universo de atención anual PESA (localidades y Unidades de Producción Familiar (UPF's) a atender), así como las solicitudes a apoyar por Componente;

q) Realizar acciones de seguimiento a la operación del PESA como requerir información a otros actores, realizar visitas de supervisión, verificación, integración y entrega de reportes y cualquier otra que le solicite la Secretaría, que permita comprobar que los apoyos otorgados hayan sido autorizados y usados conforme a la normatividad aplicable;

r) Para el programa de Sanidad e Inocuidad Agroalimentaria, presentar en las sesiones de Comisiones o Subcomisiones los avances de los informes físicos financieros del mes correspondiente de los Componentes de su responsabilidad, los cuales una vez que se encuentren validados por las Comisiones o Subcomisiones deberán ser capturados en el Módulo de Sanidad e Inocuidad del Sistema Único de Registro de Información (SURI), dentro de los primeros 15 días de cada mes;

s) En su caso, realizar el pago de los estímulos correspondientes;

t) Brindar asesoría y orientación especial cuando se trate de mujeres solicitantes, individuales o en grupo;

u) Proporcionar, en su caso, la capacitación y asesoría técnica a los beneficiarios de los apoyos;

v) Solicitar al beneficiario, la presentación de informes de avance físico financiero del proyecto según sea el caso;

w) Registrar oportunamente, y mantener actualizada la información en el SURI;

x) Proponer a la Unidad Responsable la reasignación de recursos, cuando no se hayan ministrado o con motivo de la cancelación de proyectos aprobados o desistidos antes de efectuar el cierre de Cuenta Pública;

y) Cancelar en forma total o parcial los proyectos en caso de que el beneficiario no cumpla con lo previsto en las presentes Reglas de Operación, no suscriban los instrumentos jurídicos y técnicos correspondientes o no realicen la aportación señalada en las presentes Reglas de Operación;

z) Iniciar el procedimiento administrativo y en su caso, emitir las resoluciones de los procedimientos administrativos instaurados para determinar incumplimiento de obligaciones, y formalizar la cancelación de los incentivos y ejercer las acciones legales pertinentes conforme la legislación aplicable, e informar a la Unidad Responsable. En caso de estar imposibilitada por la normatividad para emitir dichas resoluciones, deberá informar y proporcionar a la unidad responsable todas las documentales públicas y/o privadas en donde conste dicho incumplimiento, para que ésta pueda emitir la resolución administrativa correspondiente y en su caso, formalizar la cancelación de los incentivos y ejercer las acciones legales pertinentes conforme a la legislación aplicable;

aa) Interponer denuncias, demandas y cualesquiera otras acciones legales por incumplimiento de las obligaciones del beneficiario, previo procedimiento administrativo;

bb) Notificar a la Unidad Responsable del Programa y Componente, así como a la Oficialía Mayor respecto de las resoluciones a los incumplimientos en que incurran los beneficiarios;

cc) Llevar el control y registro detallado de la aplicación de los recursos y el avance pormenorizado de las metas de cada programa o componente, así como de la elaboración y envío a la Unidad Responsable correspondiente de la Secretaría, de los informes físico-financieros que se deberán elaborar y enviar con una periodicidad mensual y trimestral;

dd) Presentar la comprobación de la erogación del recurso público con independencia del seguimiento hasta el finiquito; la documentación en original o copia certificada que avala el recibo de incentivos deberá formar parte del expediente correspondiente siendo responsabilidad de la Instancia Ejecutora su resguardo para los efectos legales correspondientes, por el tiempo que establece la normatividad aplicable;

ee) Realizar el seguimiento que podrá consistir en la entrega de reportes, requerimiento de información, visitas de supervisión y verificación y cualquier otro que le requiera la Unidad Responsable, que permita verificar que los incentivos otorgados hayan sido autorizados y usados conforme a la normatividad aplicable y vigente;

ff) Suscribir con los beneficiarios/as, los instrumentos jurídicos correspondientes y solicitar la aportación de éstos, señalada en las presentes Reglas de Operación, así como el cierre finiquito de los instrumentos jurídicos celebrados con los beneficiarios;

gg) Proporcionar a la Unidad Responsable cuando ésta lo solicite, la información disponible y actualizada que posea y aquella que resulte necesaria para cumplir con el requerimiento;

hh) Solicitar autorización previa y por escrito a la Unidad Responsable, respecto de cualquier cambio que implique modificaciones al proyecto autorizado o a las condiciones de los estímulos, lo que deberá ser resuelto por la Unidad Responsable dentro de los diez días hábiles siguientes a la presentación de la solicitud, en caso contrario se considerará resuelto en sentido negativo;

ii) Resguardar por el tiempo establecido en la normatividad aplicable los expedientes únicos contables, así como la documentación soporte y actas finiquito de la comprobación o entrega recepción de los incentivos, por un término mínimo de cinco años sin perjuicio de lo establecido en la legislación aplicable y otorgará las facilidades a la Unidad Responsable y/o autoridades fiscalizadoras y hacendarias, para su evaluación y auditorías;

jj) Integrar el informe de la cuenta pública del programa y/o componente con la relación definitiva de beneficiarios al 31 de diciembre, en la que se especificarán los recursos pagados, devengados y los no devengados enterados a la TESOFE, para su entrega a la Unidad Responsable. Esta relación no podrá ser modificada;

kk) Atender las auditorías que practiquen los órganos fiscalizadores de nivel Federal, Estatal o de la Auditoría Superior de la Federación hasta su solventación;

ll) Reintegrar, en cumplimiento a la legislación aplicable, a la TESOFE, los recursos que al cierre del ejercicio no se hayan devengado, así como los productos y cargas financieras que correspondan;

mm) Mantener actualizado el Directorio de Personas Físicas y/o Morales que pierden su derecho a recibir apoyos de los programas Sujetos a Reglas de Operación de la Secretaría, de acuerdo al Artículo 533 de las citadas reglas de operación;

nn) Cumplir cabalmente las atribuciones y responsabilidades, mismas que quedarán claramente estipuladas y formalizadas en el instrumento jurídico que al efecto, y en su caso, suscriban con la Unidad Responsable, en caso contrario será causal de rescisión del instrumento jurídico;

oo) En su caso, constatar la destrucción de los equipos sustituidos;

pp) Cumplir en tiempo y forma los compromisos, metas y objetivos descritos en el Programa de Trabajo autorizado;

qq) Estar reconocida como Organismo Auxiliar o instancia autorizada y/o designada por la Unidad Responsable;

rr) Estar al corriente en sus informes y cierres de ejercicios anteriores;

ss) Las metas y conceptos de gasto planteados en los Programas de Trabajo, no podrán ser modificados sin previa autorización del SENASICA a través de sus Direcciones Generales;

tt) Contar con capacidad física, técnica y financiera para la operación de las actividades del componente que operará;

uu) Señalar expresamente y en forma idéntica la participación y apoyo del Gobierno Federal, a través de la Secretaría tanto de las acciones de difusión, divulgación, promoción del objeto referido en los Programas de Trabajo, en la entrega de los subsidios, como en la información de resultados obtenidos utilizando en todo acto y documento la imagen institucional oficial de ambos órdenes de gobierno (federal y estatal); y

wv) En general, todas las facultades y obligaciones necesarias para la consecución de los objetivos de los programas y/o componentes.

Para el componente de Atención a Desastres Naturales en el Sector Agropecuario y Pesquero (Fondo de Apoyo Rural por contingencias Climatológicas), no se aplicará lo establecido en los incisos c), e), i), j), k), m), n), o), p), q), r), w), y el ii).

En el caso del Programa de Concurrencia con las Entidades Federativas, además tendrá las siguientes obligaciones:

a) Establecer un Banco Estatal de Proyectos del sector, en coordinación con la Delegación para el registro de todos los proyectos ejecutivos elaborados y no implementados de los proyectos productivos o estratégicos, de impacto regional, local o estatal, agrícolas, pecuarios, de pesca y acuícolas viables; referidos en el Programa de Concurrencia con las Entidades Federativas, y que servirán de base para establecer la planeación y prioridades locales en el ejercicio inmediato posterior;

b) Establecer la Unidad Técnica Estatal como organismo auxiliar del FOFAE, la cual será paritaria integrada por funcionarios de la Delegación y de la Entidad Federativa, para alinear, calificar y emitir el dictamen técnico de los proyectos presentados y registrados, conforme a los requisitos de elegibilidad y criterios de selección previstos en las presentes Reglas de Operación. Sólo en el caso de no existir un consenso se deberá tomar en cuenta la opinión definitiva del representante Titular de la "Secretaría" en la entidad federativa;

c) El FOFAE debe haber ejercido y pagado al menos el 70% de las aportaciones para que el Gobierno Federal pueda depositar la segunda y subsecuentes ministraciones; previamente validado por la Delegación, lo anterior conforme a lo señalado en la fracción VII, inciso a) del artículo 35 del decreto de presupuesto de egresos de la federación para el ejercicio fiscal 2015; y

d) Corresponderá únicamente a las Entidades Federativas la responsabilidad de la oportuna ejecución de los recursos y que serán administrados por los Fideicomisos Fondo de Fomento Agropecuario del Estado (FOFAE), constituidos de manera paritaria para este fin por miembros propietarios y sus respectivos suplentes, representantes de la entidad federativa y de la Delegación de la Secretaría.

Sección III

De las Delegaciones de la Secretaría

Artículo 523. Las Delegaciones de la Secretaría en las Entidades Federativas, tendrán las siguientes facultades y obligaciones:

a) De ser el caso, realizar las funciones de la Instancia Ejecutora;

b) Difundir en lugar visible de la "Delegación" el Padrón de Asesores Técnicos correspondiente a su entidad federativa;

c) Brindar información a los solicitantes y Grupos que acudan a la "Delegación", que permita a sus integrantes conocer cómo opera el Programa, así como sus derechos y obligaciones;

d) Podrán operar la ventanilla y registrar las solicitudes en el sistema de información oficial de la Secretaría;

e) Integrar los expedientes de solicitudes para la evaluación y dictaminación por parte de la instancia facultada;

f) Registrar en el sistema de información los resultados del proceso de dictaminación, autorización, entrega de apoyos y avances en el ejercicio de los recursos, así como informar periódicamente a la Unidad Responsable que la información se ha validado;

g) Realizar visitas de supervisión y/o verificación de los apoyos;

h) Realizar visitas de verificación a proyectos, en coordinación con la Unidad Responsable y la Instancia Ejecutora, previo dictamen, para verificar su pertinencia;

i) En su caso, validar la información presentada, que se registre en el Sistema de Información de la Secretaría;

j) Instalar y presidir la Comisión de Dictaminación y reportar periódicamente a la Unidad Responsable los resultados de la misma;

k) Apoyar las acciones de acompañamiento en coordinación con la Unidad Responsable y la instancia ejecutora;

l) En los programas FAPPA y PROMETE, notificar a los Asesores Técnicos, por cualquier medio disponible, las irregularidades en su actuar u omisiones en la prestación de sus servicios;

m) Emitir visto bueno a la propuesta de modificaciones de las iniciativas a solicitud de los beneficiarios siempre y cuando éstas no afecten el impacto y la población objetivo; así como las modificaciones necesarias y/o prórrogas cuando se requiera ampliar la vigencia de los apoyos aprobados para la ejecución de los recursos autorizados, siempre y cuando ésta no implique un incremento del apoyo federal ni comprometa recursos de ejercicios posteriores;

n) Validar el informe para la integración de la cuenta pública del Componente con la relación definitiva de beneficiarios al 31 de diciembre;

o) Para FAPPA y PROMETE, validar los cambios de integrantes de los beneficiarios, las modificaciones de integrantes en la mesa directiva, los cambios de domicilio de un Proyecto Productivo a efecto de que no salga del Núcleo Agrario en el que fue autorizado, el Informe General de la Aplicación del Recurso y su documentación comprobatoria que cumpla con los requisitos fiscales, así como resguardar el original y su documentación soporte, en la Delegación y notificar a la Unidad Responsable; opinar en los casos en los que el polígono del Núcleo Agrario señalado por el Grupo para implementar el Proyecto Productivo no esté plenamente certificado o delimitado;

p) Apoyar las acciones de seguimiento a los trabajos de los programas y componentes;

q) Apoyar la notificación y entrega de apoyos a los beneficiarios, así como recabar los comprobantes de apoyo;

r) Coordinar y en su caso, proporcionar la capacitación y asistencia técnica a los beneficiarios de los apoyos;

s) Operar el componente conforme a lo establecido en las Reglas de Operación, si así lo determina la Unidad Responsable.

Adicionalmente, a las facultades y obligaciones, en el componente PESA, tendrá además las siguientes:

a) Coordinar las actividades del GOP;

b) Instalar el GOP en coordinación con la Instancia Ejecutora;

c) Convocar a las reuniones del GOP;

d) Orientar a los integrantes del GOP sobre los procedimientos para operar el PESA, conforme a lo establecido en las Reglas de Operación y la normatividad aplicable;

e) Solicitar informes sobre el PESA a la Instancia Ejecutora y a la UTN FAO-PESA;

f) Coordinar las acciones de la Instancia de Evaluación;

g) Coordinar la selección de los evaluadores responsables de cada servicio de acuerdo con los criterios establecidos por la UTN FAO-PESA. La U.R. designará al coordinador del equipo de evaluación, quien estará bajo la dirección de la Delegación;

h) Informar mensual y trimestralmente al GOP, sobre los avances de los servicios contratados en el marco de la estrategia PESA y de sus resultados;

i) Dictaminar e informar sobre los resultados de cada servicio al GOP, a las ADR's, a las Agencias de Desarrollo Rural COUSSA-PESA y sus facilitadores;

j) Resolver las inconformidades originadas de los dictámenes, siempre con la validación del GOP;

k) Coordinar la evaluación del desempeño de las ADR's, las Agencias de Desarrollo Rural COUSSA-PESA y sus facilitadores e informar al GOP;

l) Informar a la Unidad Responsable del PESA respecto a la Convocatoria para Selección de Agencias de Desarrollo Rural y Agencias de Desarrollo Rural COUSSA-PESA, así como las fechas de apertura y cierre; y

m) Coordinar el seguimiento y la evaluación periódica del desarrollo y los resultados del PESA en la entidad federativa.

Sección IV

De otras instancias participantes

Artículo 524. En el componente PESA, el Grupo Operativo tendrá las siguientes facultades y obligaciones:

- a) Elaborar y presentar al Comité Técnico del FOFAE la estructura programática del PESA por Componente y concepto de apoyo;
- b) Elaborar y presentar al Comité Técnico del FOFAE el universo de atención Estatal del PESA, precisando las acciones a promover y las metas a alcanzar por concepto y área de atención (municipios y localidades);
- c) Validar los modelos de contrato de prestación de servicios que suscribirá(n) la(s) Agencias de Desarrollo Rural (ADR's) y las Agencias de Desarrollo Rural COUSSA-PESA vinculadas a ellas y someterlos a consideración del Comité Técnico del FOFAE;
- d) Promover que la información correspondiente a los apoyos autorizados para servicios integrales proporcionados por ADR's sea comunicada oportuna y completamente a la Delegación como Instancia de Evaluación, con el fin de que las acciones de evaluación de desempeño inicien en tiempo y forma para que logren el impacto deseado en la calidad de los servicios técnicos;
- e) Conocer y validar los instrumentos de planeación que presenten cada una de las ADR's: Visión Regional, Visión Comunitaria, Estrategia de Intervención y Matriz de Planificación Microrregional (MPMR), asimismo el dictamen técnico de los proyectos del COUSSA-PESA y de los proyectos productivos que requieran incentivos a la Inversión en Equipamiento e Infraestructura, proporcionado por el Ejecutor;
- f) Verificar que las ADR's y los proyectos a apoyar cumplan con los criterios técnico-metodológicos diseñados por la Unidad Técnica Nacional FAO-PESA y el marco normativo aplicable;
- g) Solicitar al Comité Técnico del FOFAE, la liberación de los pagos que correspondan a los Componentes con recursos convenidos en el Acuerdo Específico;
- h) Gestionar ante la FAO la validación de las ADR's, y de las Agencias de Desarrollo Rural COUSSA-PESA que hayan sido seleccionadas y dictaminadas de manera positiva para prestar servicios en el PESA;
- i) A partir del segundo año de instrumentación del PESA o subsecuentes, aprobar la recontractación de las ADR's y las Agencias de Desarrollo Rural COUSSA-PESA, siempre y cuando exista satisfacción de las comunidades atendidas por las ADR y las ADR COUSSA-PESA en el periodo inmediato anterior y su desempeño haya sido calificado como acreditado por la Delegación como Instancia de Evaluación, para posteriormente solicitar el refrendo de la FAO;
- j) Notificar el refrendo de las ADR's y las ADR COUSSA-PESA al Comité Técnico del FOFAE;
- k) Dar seguimiento a los informes periódicos presentados por el Ejecutor, la UTN FAO-PESA y la delegación como Instancia de Evaluación, tomando los acuerdos correspondientes para el correcto funcionamiento y cumplimiento de los objetivos del PESA en la entidad federativa; y
- l) Firmar las actas con los acuerdos tomados en las reuniones ordinarias y extraordinarias.

Artículo 525. En el componente PESA, la Unidad Técnica Nacional FAO-PESA, tendrá las siguientes facultades y obligaciones:

- a) Proporcionar la metodología, los materiales y las herramientas técnico-metodológicas del PESA, validados previamente por la Unidad Responsable;
- b) Dar a conocer el calendario de capacitación y asistencia técnica a las ADR's, las Agencias de Desarrollo Rural COUSSA-PESA y los facilitadores participantes;
- c) Realizar tareas de acompañamiento puntual a las ADR's, las Agencias de Desarrollo Rural COUSSA-PESA y sus facilitadores, de acuerdo con el Sistema de Capacitación de la FAO;
- d) Proporcionar los criterios para la selección de evaluadores especializados en la estrategia del PESA, que aplicarán las Delegaciones como Instancias de Evaluación;
- e) Presentar la propuesta del perfil de las organizaciones y asociaciones participantes como ADR's y Agencias de Desarrollo Rural COUSSA-PESA, establecer la documentación que se solicitará a los candidatos y definir el guión para evaluar las propuestas técnicas-metodológicas de los participantes. Todos los instrumentos serán validados por la Unidad Responsable;
- f) Explicar el Sistema de Acreditación de las ADR's, las Agencias de Desarrollo Rural COUSSA-PESA y los facilitadores participantes, validado por la Unidad Responsable;
- g) Analizar y dar seguimiento a la Estrategia del PESA para generar informes de avances, resultados y restricciones y presentarlos periódicamente al Grupo Operativo PESA; y

h) Participar en el proceso de selección de ADR's y Agencias COUSSA-PESA, revisando documentalmente las propuestas presentadas por los postulantes y proporcionando al GOP sólo aquellas que cumplen con lo establecido en la convocatoria, para su dictamen.

Artículo 526. En los programas FAPPA y PROMETE, el Comité Técnico, tendrá las siguientes facultades y obligaciones:

- a). Conocer las modificaciones que se realicen a las Reglas de Operación;
- b). Conocer la "Convocatoria" en la que se establecen los plazos y condiciones para la recepción de solicitudes de apoyo a Proyectos Productivos;
- c) Autorizar el apoyo de los Proyectos Productivos;
- d). Conocer los Términos de Referencia para que, con base en la normativa establecida en la legislación aplicable, se lleve a cabo la contratación de la Evaluación Externa;
- e) Conocer la cancelación de los apoyos previamente autorizados y/o entregados, la reactivación de Proyectos Productivos y autorizar la reasignación de los recursos de los programas;
- f) Aprobar el Orden del Día de las sesiones;
- g) Aprobar acuerdos para cumplir en tiempo y forma con los objetivos del Programa;
- h) Tomar conocimiento del seguimiento a los acuerdos o recomendaciones autorizados;
- i) Ratificar las actas de las sesiones;
- j) Resolver sobre la interpretación y lo no previsto en las presentes Reglas de Operación, sin perjuicio de las facultades de la Oficina del Abogado General; y
- k) Las demás establecidas en otros ordenamientos.

Las atribuciones y responsabilidades de las Instancias Ejecutoras y participantes, quedarán formalizadas en el instrumento jurídico que al efecto, y en su caso, suscriban con la Secretaría, y serán publicadas en la página electrónica de la Secretaría: www.sagarpa.gob.mx o la del órgano sectorizado que corresponda.

Para el caso de los componentes que operan incentivos directos o mediante un padrón de beneficiarios/as, a través de medios electrónicos de pago a la cuenta (Sistema Bancarizado) o medio de disposición de cada beneficiario/a, de manera nominativa o en bloque con apoyo de un intermediario financiero, la documentación que avala la entrega-recepción de los incentivos se constituirá con la orden de depósito de la Instancia Ejecutora del gasto y con los reportes y/o informes que emita el Intermediario Financiero al ejecutor del gasto.

TÍTULO V

Disposiciones finales

Capítulo I.

De la Evaluación y los Indicadores

Artículo 527. En cumplimiento a lo establecido en los artículos 134 de la Constitución Política de los Estados Unidos Mexicanos; 24, 25, 27, 75, 78, 85, 110 y 111 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y 180 del Reglamento; 49 de la Ley de Coordinación Fiscal; los Lineamientos Generales para la Evaluación de los Programas de la Administración Pública y el Programa Anual de Evaluación (PAE) se deberá realizar una evaluación de resultados de los programas.

Para ello, la evaluación externa de los programas deberá realizarse, de acuerdo a los términos de las disposiciones generales emitidas por la Secretaría de Hacienda y Crédito Público, la Secretaría de la Función Pública y Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), en el ámbito de sus respectivas competencias, debiéndose observar las disposiciones normativas aplicables y los requisitos que se deberán cumplir para el desarrollo de las evaluaciones, la designación y contratación de los evaluadores.

Adicionalmente a las evaluaciones establecidas en el Programa Anual de Evaluación, se podrán llevar a cabo las evaluaciones externas que se requieran, conforme a las necesidades de los programas y/o componentes, en base a los recursos disponibles. Las unidades responsables podrán solicitar a la Dirección General de Planeación y Evaluación las necesidades y requerimientos de evaluación para que en su caso sean considerados.

La Dirección General de Planeación y Evaluación de la Secretaría, será la Unidad Administrativa que deberá establecer, contratar y en su caso, operar y supervisar el proceso de la evaluación externa nacional de cada uno de los programas y componentes sujetos a este proceso.

Dicha unidad deberá ser ajena a la operación de los programas y al ejercicio de los recursos presupuestarios; asimismo, será la encargada de emitir los lineamientos generales para las evaluaciones nacionales y estatales, en términos de la normatividad aplicable.

Para el caso del monitoreo y evaluación externa estatal de los programas que operan en concurrencia de recursos y/o acuerdo específico, los Comités Técnicos Estatales de Evaluación serán los responsables de contratar y supervisar dicho proceso, de conformidad con los lineamientos que emita para tal efecto la Dirección General de Planeación y Evaluación.

En caso de que las evaluaciones externas nacionales o estatales requieran realizar encuesta a beneficiarios, éstas deberán iniciarse una vez alcanzado, al menos el 60% de los recursos entregados a los beneficiarios; por lo que el ejercicio de los recursos destinados a las evaluaciones estarán en función del calendario establecido en los lineamientos generales que para tal efecto emita la Secretaría.

La evaluación de resultados de los programas comprenderá, además la verificación del grado de cumplimiento de objetivos y metas, con base en indicadores estratégicos y de gestión (Matriz de Indicadores para Resultados) que permitan evaluar los resultados de la aplicación de los recursos públicos, a fin de fomentar una gestión basada en resultados y consolidar el Sistema de Evaluación de Desempeño, implementando acciones para mejorar el quehacer de la administración pública mediante el seguimiento a las principales recomendaciones derivadas de las evaluaciones.

Para efectos de las presentes Reglas de Operación, la definición de los indicadores estratégicos y de gestión de los once programas, son los registrados de manera oficial en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público (PASH), mismos que se encuentran disponibles en la página web de la Secretaría: <http://www.sagarpa.gob.mx/programas2/evaluacionesExternas/Paginas/Matriz-de-Indicadores-para-Resultados-Nacionales.aspx>

Capítulo II

De la Supervisión.

Artículo 528. Para verificar el cumplimiento de las obligaciones a cargo del beneficiario y/o de la Instancia Ejecutora, la Secretaría, por conducto de la Dirección General de Planeación y Evaluación normará el procedimiento, la realización y el seguimiento a la supervisión de los programas y/o componentes, así como de los proyectos estratégicos y los coyunturales.

La supervisión la deberán realizar las Unidades Responsables, directamente o por conducto de la Instancia que se determine, al amparo de cada programa o componente y en apego al Procedimiento para la Supervisión de los Programas a cargo de la Secretaría y su Sector.

La Dirección General de Planeación y Evaluación será la responsable de la coordinación y seguimiento del procedimiento, así como, de la administración general del Sistema Informático en el que las Unidades Responsables deberán registrar la operación correspondiente a la supervisión de los programas, componentes y proyectos a su cargo.

Asimismo, las Unidades Responsables, o la Instancia que determine la Secretaría en el Procedimiento para la Supervisión de los Programas a cargo de la Secretaría y su Sector, a través del sistema de supervisión, determinarán mediante procedimiento aleatorio la verificación y supervisión de los incentivos otorgados al amparo de cada programa o componente.

Para el caso específico del Programa de Concurrencia con Entidades Federativas y del componente COUSSA la realización de la supervisión, será por conducto de las Delegaciones de la Secretaría en cada entidad.

Las Unidades Responsables serán quienes fungirán como las instancias coadyuvantes de control y vigilancia de los programas y/o componentes a cargo de la Secretaría y su Sector, para asegurar el apego a la normatividad y lineamientos aplicables, el buen uso, manejo y destino de los recursos ministrados.

Capítulo III.

De los Bienes Públicos

Artículo 529. La Secretaría podrá concertar con las personas interesadas la realización de las acciones necesarias para alcanzar los objetivos de los componentes de programas que destinan incentivos para ampliar la oferta de bienes públicos, en términos de la Ley de Planeación.

Para el caso del Programa de Fomento a la Productividad Pesquera y Acuícola, los componentes que destinan incentivos para ampliar la oferta de bienes públicos son Obras y Estudios para el Mejoramiento de la Productividad Pesquera y Acuícola, Ordenamiento Pesquero y Acuícola Integral y Sustentable, Soporte para la Vigilancia de los Recursos Pesqueros y Acuícolas, Fomento al Consumo de Productos Pesqueros y Acuícolas e Integración Productiva y Comercial Pesquera y Acuícola.

Las Unidades Responsables e Instancias Ejecutoras de los componentes y/o incentivos que cuenten con recurso para bienes públicos tendrán las mismas obligaciones y atribuciones establecidas en las presentes Reglas de Operación.

Para la concertación de acciones tendientes al cumplimiento de los objetivos de programas, componentes y/o incentivos se considerará lo siguiente:

a) La Unidad Responsable evaluará, entre otros aspectos, el perfil y la experiencia de las personas morales interesadas, capacidad técnica, administrativa y financiera para la consecución de los objetivos.

b) Se dará prioridad a las personas morales con las que la Secretaría tenga algún instrumento jurídico vigente en virtud del cual se establezca su colaboración, únicamente justificando la razón de que dicha persona es la idónea para realizar o continuar realizando las acciones correspondientes.

Capítulo IV.

De los Gastos de Operación.

Artículo 530. De los recursos asignados a los programas de Fomento a la Agricultura; Integral de Desarrollo Rural; Productividad y Competitividad Agroalimentaria; Fomento Ganadero; Fomento a la Productividad Pesquera y Acuícola; Sanidad e Inocuidad Agroalimentaria; Comercialización y Desarrollo de Mercados; de Concurrencia con las Entidades Federativas; de Innovación, Investigación, Desarrollo Tecnológico y Educación (PIDETEC); Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) y de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE) y sus diferentes componentes, se destinará hasta un 5% con cargo a los recursos autorizados a cada Programa, a excepción del componente de PROAGRO Productivo, al cual se destinará hasta el 1.8%. Para lo anterior, la Secretaría emitirá lineamientos específicos para determinar el porcentaje que se destinará para los siguientes conceptos:

Evaluación, supervisión, operación de los programas, difusión y PDI.

Esta disposición no aplica para el Componente PROAGRO Productivo al cual se le destinarán los siguientes porcentajes:

Para el caso del Programa de Concurrencia con las Entidades Federativas y su componente, la distribución será la siguiente:

Del total de recursos a convenir para el programa corresponderá el 80% a aportación de recursos federales y el 20% a aportación de recursos estatales, y de conformidad con la disponibilidad presupuestal, distribuidos para su ejercicio conforme al siguiente cuadro:

Ejecutor	Concepto	%		Responsable	Concepto
Gobierno del Estado a través del FOFAE	Inversión	Al menos el 94.8		Beneficiarios	Proyectos Productivos o Estratégicos
		Hasta el 0.5		Beneficiarios	Proyectos Ejecutivos
	Gasto de Programa	Hasta el 4.7	2.0	Delegación	Gastos de Operación, Seguimiento, Supervisión y PDI (incluye PAP)
				Gobierno del Estado	Gastos de Operación y Seguimiento
				FOFAE	Gastos de Evaluación Externa

Con el propósito de dar cumplimiento al numeral 11 del Acuerdo mediante el que se publican los lineamientos para la aplicación y seguimiento de las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública Federal de la SHCP, los recursos que se ejerzan en gastos de operación asociados a estos Programas, deberán ser menores en al menos 5% respecto a los montos autorizados en el ejercicio inmediato anterior.

Capítulo V.

De la Coordinación Institucional.

Artículo 531. Las unidades responsables tendrán la facultad de suscribir convenios e instrumentos jurídicos para la realización de acciones de los programas y componentes a que se refieren las presentes Reglas de Operación, según corresponda, con dependencias y entidades de la Administración Pública Federal, centros o instituciones de investigación y/o enseñanza superior, organismos nacionales e internacionales, así como organizaciones de productores, asociaciones civiles y prestadores de servicios profesionales, entre otros. A los cuales se les podrá otorgar una cuota de servicios administrativos no mayor al 8% del monto convenido.

La mecánica de ejecución de los recursos federalizados se realizará de conformidad con las Reglas de Operación y los convenios de coordinación que establezca la Secretaría con las Entidades Federativas en términos de lo dispuesto en la LFPRH, y en ellos se establecerán los calendarios de aportación y ejecución correspondientes.

La Secretaría podrá establecer mecanismos de coordinación con otras Dependencias para garantizar que los programas no se contrapongan, afecten o presenten duplicidades con otros programas o acciones del Gobierno Federal.

La Coordinación interinstitucional buscará potenciar el impacto de los recursos, fortalecer la cobertura de las acciones, explotar la complementariedad, reducir gastos administrativos, asegurar a través de otros órdenes de Gobierno y otras Dependencias de la Administración Pública Federal, en términos de los convenios que en su caso se suscriban.

Capítulo VI.

De la Auditoría.

Artículo 532. Los recursos que la Federación otorga para los programas y/o componentes a cargo de la Secretaría, podrán ser auditados por la Secretaría de la Función Pública, el Órgano Interno de Control en la Secretaría, por los Órganos Estatales de Control; por la Secretaría de Hacienda y Crédito Público; por la Auditoría Superior de la Federación y demás instancias que en el ámbito de sus respectivas atribuciones resulten competentes.

Las responsabilidades administrativas, civiles o penales derivadas de las revisiones, seguimiento y/o auditorías realizadas por la Secretaría y las instancias fiscalizadoras antes mencionadas, que afecten a la Hacienda Pública Federal que, en su caso, incurran los servidores públicos federales o locales, así como las personas físicas o morales beneficiadas con los programas y componentes, serán sancionados en los términos de la Legislación aplicable.

Para todos los efectos legales, todas aquellas personas que manejen o apliquen recursos públicos federales son considerados sujetos a la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, conforme al artículo 2 de la misma; por lo que la administración, manejo y aplicación de los recursos federales asignados a los programas y/o componentes a que se refieren estas Reglas de Operación deberá realizarse conforme a la legislación aplicable, en virtud de que no pierden su carácter federal, no obstante haber sido materia de un convenio y encontrarse transferidos para su aplicación, a cualquier otra instancia diferente a la Secretaría.

Capítulo VII.

De las Sanciones, Quejas y Denuncias.

Artículo 533. En caso de que el beneficiario incumpla cualquiera de las obligaciones señaladas en las presentes Reglas de Operación o del convenio que se suscriba para tal efecto, previa instauración del procedimiento administrativo en términos de lo establecido en la Ley Federal de Procedimiento Administrativo y resolución de la Instancia Ejecutora o la unidad responsable conjunta o separadamente y conforme a sus atribuciones, le será cancelado el incentivo y requerida la devolución del mismo, más los productos financieros generados y será registrado por parte de la Instancia Ejecutora o la Unidad Responsable en el directorio de

personas físicas y/o morales que pierden su derecho de recibir incentivos, el cual está a cargo de la Oficialía Mayor de la Secretaría, hasta en tanto no se subsane el incumplimiento detectado. Lo anterior, sin perjuicio de otras acciones jurídicas y administrativas que emprenda la Secretaría y/o las instancias fiscalizadoras.

Una vez que la Instancia Ejecutora tenga conocimiento de algún incumplimiento por parte del beneficiario/a, deberá iniciar el procedimiento administrativo correspondiente y elaborar un proyecto de resolución para validación y, en su caso, emisión por parte de la Unidad Responsable. Si durante el procedimiento administrativo se subsanan las causas de incumplimiento, se dará por terminado dicho procedimiento, debiendo remitir a la Unidad Responsable un informe sobre cada caso en particular. La Instancia Ejecutora deberá formalizar la cancelación de los incentivos y ejercer las acciones legales pertinentes conforme la Legislación aplicable.

En caso de que la Instancia Ejecutora esté imposibilitada por la normatividad para emitir dichas resoluciones, deberá informar y proporcionar a la Delegación todas las documentales públicas y/o privadas en donde conste dicho incumplimiento, para que ésta pueda emitir la resolución administrativa correspondiente y en su caso, formalizar la cancelación de los apoyos y ejercer las acciones legales pertinentes conforme a la Legislación aplicable correspondiente, en términos de lo establecido por la Ley Federal de Procedimiento Administrativo, quien notificará al beneficiario del incentivo las causas del probable incumplimiento en que incurrió, otorgándole un término de quince días a efecto de que manifieste lo que a su derecho convenga y aporte pruebas.

Iniciado el procedimiento administrativo, el Área Jurídica que corresponda, podrá imponer a los beneficiarios como medidas preventivas, la cancelación parcial o total de los proyectos e Incentivos y el reintegro parcial o total de los recursos pagados, según corresponda y en caso de que el beneficiario subsane las causas de incumplimiento dentro del término de quince días que la Coordinación Jurídica le otorgue para tal efecto, se dará por terminado el procedimiento y en su caso se dejarán sin efecto las medidas preventivas impuestas, archivándose el expediente como total y definitivamente concluido.

Una vez que concluya el periodo de alegatos el Área Jurídica que corresponda, propondrá a la Unidad Responsable un proyecto de resolución en que se determine si existió o no el incumplimiento atribuido al beneficiario del incentivo y se le sancione en su caso, en términos de las presentes Reglas de Operación o bien se le absuelva.

Una vez que la Unidad Responsable emita la resolución, si en ella se determina el incumplimiento atribuido, el Área Jurídica que corresponda, procederá a notificar al beneficiario, concediéndole, en su caso, un término de 10 días para que reintegre el incentivo total o parcial, según corresponda, a la Tesorería de la Federación, más el pago de los productos financieros, en términos de lo dispuesto en el artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria

Si vencido el término de 10 días concedido al beneficiario, éste no reintegra el incentivo ordenado, el Área Jurídica que corresponda, procederá al ejercicio de las acciones legales que procedan para su recuperación.

Independientemente de lo anterior, en la propia resolución se ordenará al beneficiario, por el incumplimiento en que incurrió, el reintegro total o parcial, según corresponda, de los incentivos a la Tesorería de la Federación, más el pago de los productos financieros, en términos de lo dispuesto en el artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

En cumplimiento a la Legislación aplicable, los recursos que no se destinen a los fines autorizados, deberán ser reintegrados a la TESOFE, así como los productos financieros que correspondan.

Artículo 534. Los beneficiarios y los ciudadanos en general podrán presentar por escrito sus quejas y denuncias, con respecto a la ejecución de las presentes Reglas de Operación directamente ante el Órgano Interno de Control en la Secretaría, o a través de sus Auditorías Ejecutivas Regionales en las Delegaciones, en las oficinas de los Órganos Internos de Control de los Órganos Administrativos Desconcentrados y de las Entidades Coordinadas por la Secretaría, el Órgano Estatal de Control, y en su caso, el Órgano Municipal de Control, Módulos de Quejas y Denuncias correspondientes.

Las quejas y denuncias podrán realizarse por escrito, vía Internet (<http://www.funcionpublica.gob.mx>), vía correo electrónico (contactociudadano@funcionpublica.gob.mx y quejas@funcionpublica.gob.mx) o vía telefónica al 01 800 90 61 900 (Área de Quejas del OIC en la Secretaría Insurgentes Sur 489, Mezzanine, México, D.F.) en las Entidades Federativas por conducto de las oficinas receptoras de quejas a los números telefónicos siguientes: Aguascalientes 01 (449) 914 19 98; Baja California 01 (686) 551 70 30 Ext. 73268; Baja California Sur 01 (612) 123 60 90 Ext. 72203; Campeche 01 (981) 816 30 73 Ext. 38260; Coahuila 01 (84) 4411 83 00; Colima 01 (312) 316 16 30 Ext. 65280; Chiapas 01 (961) 617 10 66; Chihuahua 01 (614) 214 41 08; Distrito Federal 01(55) 38718300, ext. 21062; Durango 01 (618) 829 18 00 Ext. 78235; Estado de México 01 (722) 278 12 43 Ext. 23256; Guanajuato 01 (461) 612 10 22; Guerrero 01 (747) 471 92 12 Ext. 27204;

Hidalgo 01 (771) 713 19 67 Ext. 22039; Jalisco 01 (33) 1404 51 41 Ext. 66010; Michoacán 01 (443) 1130 300 Ext. 64101; Morelos 01 (777) 1010 320 Ext. 24270; Nayarit 01 (311) 1296 670 Ext. 62209; Nuevo León 01 (81) 1160 75 05; Oaxaca 01 (951) 549 00 71; Puebla 01 (222) 483 11 00; Querétaro 01 (442) 309 11 00; Quintana Roo 01 (983) 83 51 270 Ext. 37260; Región Lagunera 01 (871) 175 04 00 Ext. 45273; San Luis Potosí 01 (444) 83 43 117; Sinaloa 01 (667) 758 63 49 Ext. 68270; Sonora 01 (662) 259 98 14 Ext. 74270; Tabasco 01 (993) 358 18 00; Tamaulipas 01 (83) 4318 21 01; Tlaxcala 01 (246) 46 50 700; Veracruz 01 (228) 841 63 64; Yucatán 01 (999) 9430 832 Ext. 36261; y Zacatecas 01 (492) 925 61 40 Ext. 69271.

En caso de que se realicen las quejas y denuncias ante las Contralorías de las Entidades Federativas, deberán de notificar a la brevedad al Órgano Interno de Control en la Secretaría, en términos de las disposiciones jurídicas aplicables.

Capítulo VIII.

De la Transparencia, Difusión y Rendición de Cuentas.

Artículo 535. Se dará en el marco de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Todos los programas y componentes deberán publicar su listado de beneficiarios por componente, el cual deberá estar desagregado por género, grupo de edad, Entidad Federativa y Municipio, así como los conceptos de apoyo. Dicha información deberá actualizarse permanentemente y publicarse semestralmente en la página electrónica de la Secretaría www.sagarpa.gob.mx y de cada instancia ejecutora de gasto con los registros obtenidos, a más tardar el último día hábil de diciembre del año que se reporta y deberá ser actualizada, en su caso, con los datos del finiquito correspondiente.

La información mencionada en el párrafo anterior, servirá de base para instrumentar acciones que disminuyan la brecha de desigualdad entre mujeres y hombres.

Además, los indicadores de resultados deberán desagregarse por género y por grupo de edad, a efecto de que pueda medirse el impacto y la incidencia de los programas de manera diferenciada en las relaciones entre mujeres y hombres. En el caso del componente de atención a desastres naturales en el sector agropecuario y pesquero (Fondo de Apoyo Rural por Contingencias Climatológicas) no será necesaria la desagregación de los indicadores de resultados por género y grupo de edad, de igual manera en el caso del COUSSA no se requiere dicha desagregación dado que los apoyos quedan referenciados al grupo y no a los miembros en lo individual.

Asimismo, todas las instancias ejecutoras de los programas y componentes comprendidos en estas Reglas de Operación deberán publicar una relación que contenga todos los folios de las solicitudes apoyadas y no apoyadas. Estas relaciones deberán publicarse, al menos, en la página electrónica de la Instancia Ejecutora y en cada una de las ventanillas en las que se recibieron las solicitudes.

Artículo 536. La papelería, documentación oficial, así como la publicidad y promoción de los programas y componentes, deberán incluir el logotipo de la Secretaría y en su caso, el de la SDA, y la siguiente leyenda:

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

Los artes gráficos, spots, videos, cápsulas, impresos, diseños digitales incluidos redes sociales y aplicaciones móviles, entre otros, a utilizar en las campañas de promoción nacional e internacional, contenidos en proyectos que contemplen los programas, componentes, proyectos estratégicos y conceptos de apoyo, deberán atender las directrices y lineamientos de identidad gráfica y audiovisual determinados por el Gobierno de la República y contar con la aprobación de la Coordinación General de Comunicación Social de la Secretaría, antes de su uso.

Artículo 537. La Secretaría continuará con el sistema de rendición de cuentas sobre el destino de los recursos fiscales a que se refiere el artículo 35 Fracción II del Presupuesto de Egresos de la Federación para el 2015 para efectos de integrarlo al Padrón Único de Beneficiarios a que se refiere el Artículo 140 de la ley de Desarrollo Rural Sustentable, el cual deberá incorporar como mínimo los siguientes elementos: clave o número de registro que le será asignado por la dependencia al beneficiario; región geográfica (Entidad Federativa, Municipio y localidad); actividad productiva; ciclo agrícola, eslabón de la cadena de valor, concepto de apoyo; y monto fiscal otorgado, fecha de otorgamiento y estratificación correspondiente siendo obligación de las unidades responsables e instancias ejecutoras, incluyendo Entidades Federativas, de los programas y Componentes mantenerlo actualizado. Dicho sistema mantendrá un módulo específico para que

detalle los recursos fiscales destinados a los productos básicos y estratégicos en los términos de la Ley de Desarrollo Rural Sustentable.

Tratándose de apoyos destinados a bienes públicos, se considerará beneficiario a aquellas personas con las que se concertó la realización de acciones para alcanzar los objetivos correspondientes. A más tardar el 31 de diciembre el sistema tendrá disponibles los datos que permitan la identificación del beneficiario.

La actualización de la información contenida en este Sistema es responsabilidad de las unidades responsables e instancias ejecutoras de los programas, componentes y subcomponentes, incluyendo a las Entidades Federativas. Dicho Sistema mantendrá un módulo específico en el cual se detallen los recursos fiscales destinados a los productos básicos y estratégicos señalados en el Artículo 179 de la Ley de Desarrollo Rural Sustentable; dicho Sistema, tendrá disponibles los datos que permitan la identificación del beneficiario registrado al 31 de diciembre del ejercicio fiscal correspondiente.

La Dirección General de Planeación y Evaluación de la Secretaría será la Unidad Administrativa responsable de: Operar el Sistema de Rendición de Cuentas; establecer los términos y condiciones para la entrega de la información requerida y hacerlos del conocimiento de las UR's; publicar mensualmente un reporte sobre el cumplimiento de la entrega de la información por parte de las UR's; y en el mes de enero difundir el catálogo correspondiente a los conceptos de apoyo, de conformidad a las claves establecidas en el Sistema de Clasificación Industrial de América del Norte (SCIAN) mediante las cuales las UR's deberán identificar sus conceptos de apoyo.

Capítulo IX.

De la Equidad de Género.

Artículo 538. La participación de mujeres y hombres en la solicitud y elegibilidad de los apoyos que proporcionan los programas y componentes señalados en las presentes reglas de operación, será en igualdad de oportunidades; por lo que la condición de ser hombre o mujer, no representará restricción alguna, para la participación y elegibilidad en la obtención de los incentivos.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor el primero de enero del 2015.

SEGUNDO.- A partir del ejercicio fiscal 2015 las presentes Reglas de Operación de los programas y componentes de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, serán las únicas aplicables para los mismos, por lo que mediante la publicación en el DOF del presente acuerdo quedan sin efecto las Reglas de Operación, lineamientos, adición, actualización o modificación que se hubieren publicado con anterioridad al presente Acuerdo, salvo que expresamente se señale lo contrario en las presentes reglas.

TERCERO.- Los derechos de los productores beneficiarios del Programa de Apoyos Directos al Campo (PROCAMPO Productivo), serán respetados conforme a la ley y en ningún caso serán afectados por la emisión del presente Acuerdo.

CUARTO.- Sin perjuicio de lo establecido en el artículo anterior, con la entrada en vigor de las presentes Reglas de Operación, quedan abrogados los Lineamientos por los que se establece el procedimiento administrativo de cancelación del registro de predios en el Directorio del Componente PROAGRO Productivo, del Programa de Fomento a la Agricultura, que deberán observar los servidores públicos de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicados en el DOF el 21 de marzo de 2014.

QUINTO.- La Oficina del Abogado General de la Secretaría será la instancia responsable de emitir los nuevos Lineamientos por los que se establecerá el procedimiento administrativo de cancelación del registro de predios en el Directorio del Componente PROAGRO Productivo, del Programa de Fomento a la Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, en el término de 90 días naturales contados a partir de la publicación de las presentes Reglas de Operación.

SEXTO.- Hasta en tanto la Oficina del Abogado General emita los nuevos Lineamientos referidos en el artículo anterior, continuará vigente lo dispuesto en los Lineamientos por los que se establece el procedimiento administrativo de cancelación del registro de predios en el Directorio del Componente

PROAGRO Productivo, publicados en el Diario Oficial de la Federación el 21 de marzo de 2014". En su caso, se atenderá lo señalado en el Procedimiento General Operativo del Componente y las disposiciones específicas que al efecto emita la Unidad Responsable.

SÉPTIMO.- Con el propósito de dar cumplimiento a los objetivos y prioridades nacionales, los programas a los que les apliquen, dentro del ámbito de sus atribuciones y de acuerdo a lo establecido en las presentes reglas de operación, cada Unidad Responsable deberá identificar e implementar acciones que contribuyan al logro de los objetivos de la Cruzada contra el Hambre. Dichas acciones atenderán a los hogares y sus integrantes que se encuentren en situación de pobreza extrema de alimentación, evaluados e identificados a partir de la información socioeconómica integrada al Sistema de Focalización de Desarrollo (SIFODE). Lo anterior, con base en los Lineamientos de Evaluación de Condiciones Socioeconómicas de los Hogares y disponibles en la dirección: www.sedesol.gob.mx

Asimismo, cuando aplique, para las acciones de servicios básicos e infraestructura social básica se atenderá a las personas que habitan en las Zonas de Atención Prioritaria urbanas y rurales vigentes disponibles en la dirección electrónica: <http://sisge.sedesol.gob.mx/SISGE/>

Para implementar dichas acciones, el Programa podrá realizar los ajustes necesarios en su planeación y operación, estableciendo los acuerdos, la coordinación y vinculación interinstitucional correspondientes, sin menoscabo de lo establecido en las presentes reglas de operación y de las metas establecidas, así como en función de la capacidad operativa y disponibilidad presupuestal.

La Unidad Responsable del Programa deberá informar las acciones, presupuesto y avances en las metas e indicadores de las acciones que se desarrollen para dar cumplimiento a los objetivos de la Cruzada.

Conforme a los artículos décimo cuarto y cuarto transitorio del Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre "Sin Hambre", las erogaciones que se realicen para dar cumplimiento a dicho Decreto, se cubrirán con cargo a los respectivos programas y presupuestos aprobados para el ejercicio fiscal correspondiente en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

OCTAVO.- A efecto de cumplir con lo señalado en el Artículo Vigésimo del Decreto que establece las medidas para el uso eficiente, transparente y eficaz de los recursos públicos, y las acciones de disciplina presupuestaria en el ejercicio del gasto público, así como para la modernización de la Administración Pública Federal; esta Secretaría continuará instruyendo que el pago a los beneficiarios se realice de forma electrónica, mediante depósito en cuentas bancarias. La forma de pago prevista en este artículo, estará exceptuada en aquellos casos en que no se cuente con servicios bancarios en la localidad correspondiente.

NOVENO.- Conforme a lo establecido en el Artículo 35, fracción XII del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015 esta Secretaría realizará la consulta sobre el cumplimiento al Artículo 32-D del Código Fiscal de la Federación en la herramienta que para tal efecto pongan a disposición las autoridades fiscales.

DÉCIMO.- En caso que resulte procedente, se podrán apoyar con recursos del ejercicio fiscal 2015 solicitudes de apoyo dictaminadas favorablemente durante el ejercicio inmediato anterior, cuando por razones de suficiencia presupuestal no se hubieran podido atender.

DÉCIMO PRIMERO.- Para la comprobación de los incentivos de los componentes de los programas, previa autorización de la Unidad Responsable o en su caso de la Instancia Ejecutora, se podrá reconocer las inversiones de los beneficiarios que se hayan realizado a partir del día 1 de enero de 2015.

DÉCIMO SEGUNDO.- La exclusión del Impuesto al Valor Agregado (IVA), de la comprobación de las inversiones realizadas en los proyectos, para no rebasar los montos máximos de los apoyos, así como cumplir con las obligaciones fiscales que le correspondan conforme a la normatividad aplicable.

DÉCIMO TERCERO.- El 75% de los recursos autorizados al componente COUSSA mencionados en el anexo 11 "Programa Especial Concurrente para el Desarrollo Rural Sustentable" del Decreto de Egresos de Presupuestos de la Federación 2015, serán ejercidos a través de la Comisión Nacional de Zonas Áridas y por la Instancia Ejecutora que en su caso determine la Unidad Responsable.

DÉCIMO CUARTO.- A los asuntos en trámite, a partir de la entrada en vigor de las presentes “Reglas de Operación”, le serán aplicables las “Reglas de Operación” del Programa Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) correspondientes al año fiscal en que fueron autorizados los respectivos “Proyectos Productivos”.

DÉCIMO QUINTO.- En los programas FAPPA y PROMETE se dará prioridad a los proyectos que cuenten con la participación de integrantes de hogares beneficiarios de PROSPERA, Programa de Inclusión Social; del Programa de Apoyo Alimentario, y del programa piloto “Territorios Productivos”. Para la atención de este criterio, los Programas determinarán los recursos para financiar los proyectos demandados por dichas estrategias. En los casos que sea necesario, para hacer efectivo el acceso en estos supuestos, los Programas expedirán convocatorias específicas que contendrán las acciones, recursos, metas, así como el procedimiento para el diseño, registro, puesta en marcha del proyecto, ejercicio de los recursos y la comprobación de su correcta aplicación”.

DÉCIMO SEXTO.- En el ámbito de atribuciones de esta Secretaría y de acuerdo a la cobertura y mecanismos de apoyos contemplados en los programas y componentes establecidos en las presentes Reglas de Operación, se dispondrá lo necesario a efecto de dar cumplimiento al “Programa de 10 acciones para Mejorar la Seguridad, la Justicia, y el Estado de Derecho”, presentado por el C. Presidente de la República el 27 de noviembre de 2014, particularmente en lo que se refiere a la implementación de la estrategia de desarrollo para reducir los niveles de marginación socioeconómica en los estados de Chiapas, Guerrero y Oaxaca, mediante la creación de tres zonas económicas especiales: 1).- El Corredor Industrial Interoceánico, en el Istmo de Tehuantepec; 2).- El Puerto Chiapas; y 3).- El área integrada por los municipios de Michoacán, y Guerrero colindantes al Puerto de Lázaro Cárdenas, ya que se tiene previsto que para impulsar el desarrollo de estas zonas económicas se establecerá un marco regulatorio específico, se dispondrá de estímulos fiscales especiales (particularmente para el campo) y se implementarán medidas de empleo temporal y becas académicas.

Asimismo, la ejecución de los programas y componentes previstos en las presentes Reglas de Operación, brindará especial atención a los proyectos y actividades económicas del sector agropecuario, pesquero y alimentario que se ubiquen dentro de las acciones contempladas para la implementación del Plan Michoacán y el Plan Nuevo Guerrero.

México, D.F., a 19 de diciembre de 2014.- El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, **Enrique Martínez y Martínez.**- Rúbrica.


1. DATOS DE VENTANILLA:

Nº de Folio

--	--	--	--	--	--	--	--

PROGRAMA:

Fomento a la Agricultura	<input type="checkbox"/>	Integral de Desarrollo Rural	<input type="checkbox"/>	Productividad y Competitividad Agroalimentaria	<input type="checkbox"/>
Fomento Ganadero	<input type="checkbox"/>	Fomento a la Productividad Pesquera y Acuícola	<input type="checkbox"/>	Sanidad e Inocuidad Agroalimentaria	<input type="checkbox"/>
Comercialización y Desarrollo de Mercados	<input type="checkbox"/>	Concurrencia con las Entidades Federativas	<input type="checkbox"/>	Innovación, Investigación, Desarrollo Tecnológico y Educación (PIDETEC)	<input type="checkbox"/>

Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) De Apoyo para la Productividad de la Mujer Emprendedora (PROMETE)

Componente	Instancia Ejecutora	Edo	Municipio	Ventanilla	Día	Mes	Año	Consecutivo
					De recepción			

1.1 No. de identificación o registro en padrón 1/

¿Está usted registrado en el SURI, en el Padrón Ganadero Nacional, Padrón Nacional Cafetalero u otro padrón, o es beneficiario de PROAGRO Productivo (antes PROCAMPO), de PROGAN, de energéticos marinos y ribereños, tiene número de unidad pecuaria, o de otro Componente?, Sí__ No__. En caso de que su respuesta sea: "Sí" indicar en cuál_____ y proporcionar su número de identificación o folio (S): _____

Para el caso de incentivos para el sector pesquero y acuícola, es imprescindible proporcionar:

RNP (Unidad Económica)

No. permiso o concesión de pesca o acuicultura

2. DATOS DEL SOLICITANTE MUJER HOMBRE

2.1 Persona física

* CURP: _____

RFC:

Nombre (s) _____

Primer Apellido: _____

d	d	m	m	a	a	a	a

Fecha de Nacimiento:

Segundo Apellido: _____

Nacionalidad: _____ Estado de Nacimiento: _____

Sexo: _____ Estado Civil: _____

Teléfono (Lada): _____

Teléfono celular: _____ Correo Electrónico: _____

Fax: _____

* Tipo de identificación Oficial: _____ Número de la identificación: _____

Edad: _____

2.2 Persona moral y Grupo Informal (RFC no aplica para Grupo Informal)

*Nombre de la persona moral: _____

*RFC *Homoclave:

Fax:

*Tipo de identificación oficial: _____

*Número de identificación oficial _____

Documento de acreditación del representante legal: _____

Nacionalidad: _____

2.2.4 Señalar tipo de persona (aplica para Persona Física, Moral y/o Grupo informal)

Indígenas

Tercer edad

2.2.5 Actividad Económica

2.3 Domicilio del solicitante (Persona Física u Otro)

Tipo de domicilio*: Urbano _____ Rural _____

*Tipo de asentamiento humano: () Colonia () Fraccionamiento () Manzana () Pueblo () Rancho () Granja () Ejido () Hacienda () Otro

*Nombre del asentamiento humano: _____

*Tipo de vialidad: () Avenida () Boulevard () Calle () Callejón () Calzada () Periférico () Privada () Carretera () Camino () Otro

*Nombre de vialidad: _____

*Estado: _____ *Municipio: _____ *Localidad: _____

Número exterior 1: _____ Número interior: _____ *Código Postal: _____

Referencia 1 (entre vialidades): _____

Referencia 2 (vialidad posterior): _____ Referencia 3* (Descripción de ubicación): _____

3. DATOS DE LA CUENTA BANCARIA (Solo a los componentes que les aplica según requisitos específicos)

Institución Bancaria: _____

Cuenta interbancaria CLABE: _____ Sucursal _____

4. DATOS DEL PROYECTO, UNIDAD ECONÓMICA O PREDIO. (Sólo a los componentes que les aplica según requisitos específicos)

Nombre del proyecto: _____

Tipo de proyecto:

Nuevo

Continuación

Objetivo del proyecto: _____

“Cuando no requiere proyecto, llenar los datos de ubicación del predio o unidad de producción en el que se aplicarán los incentivos”

4.1 Ubicación del Proyecto:

Tipo de domicilio: Urbano _____ Rural _____

*Tipo de asentamiento humano: () Colonia () Fraccionamiento () Manzana () Pueblo () Rancho () Granja () Ejido ()
Hacienda () Otro ()

*Localidad: _____ *Nombre del asentamiento humano: _____

*Tipo de vialidad: () Avenida () Boulevard () Calle () Callejón () Calzada () Periférico () Privada () Carretera () Camino ()
) Otro

*Nombre de vialidad: _____

*Estado: _____ *Municipio: _____ *Localidad: _____

Número exterior 1: _____ Número interior: _____ *Código Postal: _____

Referencia 1 (entre vialidades): _____

Referencia 2 (vialidad posterior): _____ Referencia 3* (Descripción de ubicación): _____

Superficie _____ ha (total de predio)

Superficie _____ ha (a sembrar)

Coordenadas geográficas (ubicar un punto al interior del predio en donde se realizará el proyecto):

Latitud N: _____ Longitud: _____ Elevación: _____ msnm.

Nota: En varios componentes se requiere especificar los siguientes campos; ciclo, cultivo, superficie sembrada, año, para que se evalúe.

5. COMPONENTES e INCENTIVOS (CONCEPTOS DE APOYO) SOLICITADOS:

5.1 Apoyo solicitado				Monto en pesos						Inversión TOTAL	Descripción (opcional)
Concepto de apoyo solicitado	Sub concepto de apoyo solicitado	Unidad de medida	Cantidad Solicitada	Apoyo federal solicitado	Apoyo estatal solicitado	Aportación del Productor	Otras fuentes de financiamiento				
							Crédito	Otro apoyo gubernamental			

¿Recibió incentivos o apoyos de los programas o componentes de la SAGARPA en años anteriores?				
SÍ	NO	¿Cuál(es) Programa(s) o componente(s)?	Monto	Año

Programa de Productividad Pesquera y Acuícola:

Modernización de embarcaciones menores.- El solicitante deberá señalar los conceptos de apoyo solicitados, anotando las características básicas del bien a adquirir y del que se sustituye (sustituye Motor nuevo: potencia en HP, marca y modelo; Motor a sustituir: potencia en HP, marca y modelo, número de serie, Gasto actual de gasolina, lubricantes y mantenimiento; Embarcación nueva: eslora, manga, material de construcción; Embarcación a sustituir: eslora, manga, material y año de construcción; Equipo de conservación: capacidad en kg, características del mismo; Equipo satelital marca y modelo; Cotización del equipo solicitado) sustituye Motor nuevo: potencia en HP, marca y modelo; Motor a sustituir: potencia en HP, marca y modelo, número de serie, Gasto actual de gasolina, lubricantes y mantenimiento; Embarcación nueva: eslora, manga, material de construcción; Embarcación a sustituir: eslora, manga, material y año de construcción; Equipo de conservación: capacidad en kg, características del mismo; Equipo satelital marca y modelo; Cotización del equipo solicitado).

Modernización de Embarcaciones Pesqueras.- El solicitante deberá señalar los conceptos de apoyo solicitados, anotando las características básicas (nombre de la embarcación, RNP, número de permiso de pesca, especie, años en los que recibió apoyo, número de certificado de seguridad marítima y vigencia).

Energéticos Pesqueros y Acuícola.- El solicitante deberá señalar los datos básicos de la embarcación o instalación (ejemplo, para embarcaciones: Clave RNPA, nombre del activo o unidad productiva, matrícula SCT, tipo de motor (gasolina o diésel), HP, en su caso, capacidad del tanque, número de permiso o concesión, vigencia (inicio – fin), tipo de pesquería; ejemplo para instalaciones acuícolas-granjas o laboratorios: nombre de la instalación, actividad o tipo de cultivo (engorda de camarón, producción de crías, postlarvas, semillas), extensivo, semi extensivo, intensivo con o sin energía eléctrica, capacidad de almacenamiento del tanque de combustible en lt. Ha. de espacio en operación y abierto a producción, densidad de siembra, especies en producción, producción anual esperada, detalle y consumo anual de diésel en bombas y calderas (ejemplo. Cantidad de motores o calderas, marca, potencia en HP., litros por hora, horas/día, días/año, consumo anual). Para embarcaciones de maricultura, señalar también datos básicos que permitan a la Unidad Responsable valorar la pertinencia del estímulo solicitado (ejemplo. Clave RNPA, nombre de la instalación, superficie de operación en hectáreas, cantidad de cercos, coordenadas de la ubicación de la instalación de maricultivo, duración del ciclo productivo en días, número de permiso o concesión, vigencia (inicio y fin), especie, en su caso, RNPA de la embarcación que opera en la instalación de maricultivo, nombre de la embarcación, tipo de faena (arrastre o mantenimiento), matrícula, HP, capacidad del tanque de combustible, embarcación propia o rentada, periodo de operación de la embarcación (inicio y fin).

Disminución del Esfuerzo Pesquero.- El solicitante deberá señalar los datos básicos de la embarcación (datos del permiso, título o concesión de camarón, vigencia (inicio-fin), otros permisos o concesiones, señalando el número, la especie y la vigencia, datos de la embarcación, nombre de la misma, número de matrícula, clave RNPA, puerto base, año de construcción, eslora y manga en mts., puntual, toneladas brutas y netas, capacidades de acarreo T.M., capacidad de bodega en metros cúbicos, sistema de conservación, características del motor, número de serie, modelo, marca, potencia en HP.

Programa de Comercialización y Desarrollo de Mercados:

Coberturas compra.- El solicitante deberá señalar los datos básicos de compra (ejemplo. Fecha de compra, folio de cobertura con dígito, tipo de operación (compra-liquidación), tipo de operación (put-call), producto, mes de vencimiento, modalidad de cobertura, toneladas a cubrir, esquema de cobertura, precio de ejercicio seleccionado (ASERCA, mayor, menor), número de contratos, costo por contrato en dólares, precio de Cts/Dls. Por ejercicio y por tipo, costo total tipo de cambio pesos/dólares, costo total en pesos, prima tabla, aportación de la Unidad Responsable en porcentaje, cantidad de depósito del participante a la cuenta de ASERCA (pesos o dólares), señalar si desea elegir la correduría que tomará su cobertura, (en caso de señalar que sí, deberá indicar alguna de las tres que ASERCA determina y que son BNP Paribas o FCStone o JP Morgan).

Coberturas Producción.- El solicitante deberá señalar la producción estimada en toneladas y el mes.

Rolado servicios.- Deberán señalar los datos básicos (fecha de compra, folio de cobertura y su dígito, el folio de rolado servicios y su dígito).

Liquidación.- Se deberán señalar los datos básicos (ej. Si es liquidación total o parcial y en su caso, número de parcialidad, número de contrato a liquidar, tipo de moneda).

Compra de Rolado/servicios.- Se deberán señalar los datos básicos (ej. Tipo de operación (put o Call), el ciclo, producto, mes de vencimiento, modalidad de cobertura (ver RO), toneladas a cubrir, esquema de cobertura, precio de ejercicio seleccionado (ASERCA, mayor o menor), equivalencia en número de contratos, costo total en dólares, precio Cts/Dls por ejercicio, costo total, ejercicio, número de contratos, prima de compra para cada contrato y tipo de cambio.

En el caso de las solicitudes de pago (compradores), el solicitante deberá presentar los datos siguientes: producto y total de toneladas y monto del incentivo.

Para inscripción (compradores), incluir en la solicitud, el número de contrato registrado en ASERCA, el domicilio de la bodega, la clave de la bodega (registro del padrón de ASERCA) y el volumen en toneladas que puede captar.

En el caso de ser una solicitud de inscripción y de pago (productores), deberá señalar folio de (los) predio (s), tipo de posesión, vigencia de la misma, cultivo y variedad, régimen hídrico, documento de acreditación, fecha de vencimiento, superficie sembrada y cosechada en ha., comprobante fiscal, tipo de comprobante fiscal, RFC y fecha del comprobante fiscal, RFC, y nombre o razón social del comprador, volumen peso neto analizado referido en ton., precio unitario, importe del comprobante fiscal, medio de pago, banco, folio pagado, fecha de pago, importe, RFC y nombre del emisor, clave de bodega (registrada en el padrón de ASERCA), nombre de la bodega y volumen expresado en ton.

6. REQUISITOS GENERALES (RELACIÓN DE DOCUMENTOS ENTREGADOS QUE NO ESTÉN EN EL EXPEDIENTE)

Para concluir con el registro de su solicitud, deberá presentar en la ventanilla correspondiente, la presente solicitud firmada y acompañarla con los siguientes requisitos:

6.1 Generales:

- a. Localización geográfica del proyecto (Entidad Federativa, Municipio y localidad, en su caso, núcleo agrario, coordenadas georreferenciadas, así como la localización específica del proyecto o micro localización de acuerdo a la norma técnica del INEGI). Para PRODEZA, VOSC y COUSSA, además: clima, suelo, condiciones climáticas, vegetación, fuentes de aprovisionamiento de agua, condiciones socio ambiental, asociaciones vegetales, agro diversidad productiva, según aplique.

Para Tecnificación del Riego, coordenadas de la poligonal perimetral del sistema de riego proyectado o del drenaje (sistema de coordenadas UTM, WGS84), fotografías del punto donde se propone se incorporará el sistema de riego a la fuente de abastecimiento propuesta o del drenaje, (anexar 3 fotografías en distintos ángulos procurando abarcar aspectos reconocibles en el predio como son: pozo, bombas, líneas eléctricas, tuberías, estanques, edificaciones, etc.). **Nota: las fotografías deben tener fecha en que fueron tomadas.**

- b. En su caso, avalúo por perito autorizado por la Comisión Nacional Bancaria y de Valores para el caso de adquisición de infraestructura.

Para PRODEZA, VOSC y COUSSA: en proyectos que consideren obras de captación y almacenamiento de agua cuya unidad de manejo contemple una microcuenca debe presentar los siguientes puntos:

Requisitos personas físicas:	Sí	No	Requisitos personas morales:	Sí	No
Identificación Oficial. (Identificación oficial expedida por el IFE o INE, pasaporte vigente, cédula profesional o cartilla de servicio militar nacional			Acta constitutiva (en su caso, Instrumento notarial donde consten modificaciones a ésta y/o a sus estatutos). Debidamente inscrita en el Registro Público de la Propiedad.		
RFC, en su caso			RFC.		
CURP			Acta notariada de instancia facultada para nombrar autoridades o donde conste el poder general para pleitos y cobranzas y/o actos de administración o de dominio (en su caso).		

Comprobante de domicilio Fiscal		Comprobante de Domicilio fiscal así como del representante legal.		
Comprobante de la legal posesión del predio. Para el caso del incentivo de Disminución del Esfuerzo Pesquero, corresponde a Embarcación o Buque Motor.		Comprobante de la legal posesión del predio.		
Identificación Oficial del representante legal, en su caso.		Listado de beneficiarios, con sus datos generales		
		Identificación oficial del representante legal, deberá de coincidir con la CURP.		
		CURP del representante legal.		
Requisitos grupos informales		Instituciones		
Acta de asamblea en la que se acuerda la integración de la organización		Documento legal de la Institución		
Documentación del apoderado o representante legal para cualquiera de las figuras:				
Identificación oficial del representante o apoderado legal.		CURP del representante o apoderado legal.		
Comprobante de domicilio del representante o apoderado legal		Poder general del apoderado o representante legal		

C. Para el Componente VOSC, los proyectos deberán:

c.1.- Fomentar el desarrollo de capacidades, habilidades y prácticas técnicas, organizacionales y gerenciales de la población rural; así como de acceso al conocimiento, la información y el uso de tecnologías modernas para mejorar la disponibilidad, el acceso y la utilización de los alimentos,

c.2.- Evidenciar la disponibilidad, el acceso, la utilización y/o la estabilidad de los alimentos (a través de los indicadores).

c.3.- Incluir el Desarrollo de Capacidades y Habilidades según lo requieran, con la finalidad de ampliar la vida en la actividad empresarial.

6.2 Requisitos específicos en su caso, correspondientes al componente (copia simple y original para cotejo):

Requisito	Sí	No

7. DECLARACIONES DEL SOLICITANTE

Declaro bajo protesta de decir verdad:

- a) Que no realizo actividades productivas ni comerciales ilícitas.
- b) Que estamos al corriente con las obligaciones requeridas por la Secretaría en las presentes Reglas de Operación.

- c) Que aplicaremos los incentivos únicamente para los fines autorizados, y que, en caso de incumplimiento por nuestra parte, la consecuencia será la devolución del recurso y los productos financieros; así como la pérdida permanente del derecho a la obtención de incentivos de la Secretaría.
- d) Que estoy al corriente en mis obligaciones fiscales. Sí () No ()
- e) Que estoy exento de obligaciones fiscales. Sí () No ()
- f) Con fundamento en el artículo 35 de la Ley Federal de Procedimiento Administrativo acepto la recepción de notificaciones relacionadas con la presente solicitud a través de la página electrónica de la Secretaría (www.sagarpa.gob.mx) y/o de la página electrónica de la Instancia Ejecutora, la cual me comprometo a revisar periódicamente.
- g. Para PRODEZA, VOSC y COUSSA además tenencia de la tierra, población total de la localidad apoyada o la que se apoyará, población económicamente activa, número de mujeres y hombres.
- h) Conforme a lo establecido en las presentes Reglas de Operación de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, manifiesto bajo protesta de decir verdad que no he recibido o estoy recibiendo incentivos de manera individual u organizada para el mismo concepto del Programa, Componente u otros programas de la Secretaría, que impliquen que se dupliquen incentivos para el mismo concepto de este programa (salvo que se trate de proyectos por etapas).
- i) Manifiesto que los datos son verídicos y me comprometo a cumplir con los ordenamientos establecidos en las Reglas de Operación y Lineamientos correspondientes, así como de toda la legislación aplicable.
- j) Expreso mi total y cabal compromiso, para realizar las inversiones y/o trabajos que me correspondan, para ejecutar las acciones del proyecto aludido hasta la conclusión.
- k) Eximo a la Secretaría de toda responsabilidad derivada del depósito del importe del incentivo que se me otorgue, [en la cuenta bancaria que se precisa con antelación], toda vez que los datos que de ella he proporcionado son totalmente correctos y vigentes, en cuanto la Secretaría efectúe los depósitos del importe que me corresponda, me doy por pagado. En caso de reclamación del depósito, para comprobar que el pago no se ha efectuado, me comprometo a proporcionar los estados de cuenta emitidos por el banco que la Secretaría requiera; con este documento me hago sabedor de que la Secretaría se reserva el derecho de emitir el incentivo mediante otra forma de pago; cuando así lo determine autorizo al banco para que se retire los depósitos derivados de los programas de la Secretaría efectuados por error en mi cuenta, así como los que no me correspondan o los que excedan al incentivo al que tengo derecho y sean reintegrados a la cuenta bancaria del Programa correspondiente.
- l) La entrega de la presente solicitud, así como de la documentación solicitada, no implica aceptación u obligación del pago de los incentivos por parte de la Secretaría, los órganos sectorizados y las instancias ejecutoras.
- m)→El que suscribe _____, bajo protesta de decir verdad, manifiesto que los ingresos que percibo son insuficientes para adquirir los alimentos de la canasta básica, por lo que me encuentro en condición de pobreza alimentaria, de tal forma que solicito apoyo del Componente Agricultura Familiar para instalar un huerto para la producción de alimentos al interior de mi vivienda.
- n) TITULAR DE LA PRESENTE: _____
- Los que suscribimos, representantes de _____, bajo protesta de decir verdad, manifestamos que formamos parte de la población objetivo del "Componente Desarrollo Integral de Cadenas de Valor" Estratos (E1, E2, E3, E4, Diagnóstico del Sector Rural y Pesquero, FAO-SAGARPA 2012) y solicitamos participar de los apoyos y beneficios que el Gobierno Federal, otorga a través de dicho Componente, para lo cual proporcionamos nuestros datos y documentos requeridos, señalando que son verídicos, comprometiéndome a cumplir con los criterios y requisitos de elegibilidad establecidos.

8. OBSERVACIONES en su caso.

9. FIRMAS:

**Sello de la
ventanilla**

9.1 Nombre completo y firma o huella digital del o los solicitantes

9.2 Nombre completo y firma del representante legal (o en su caso del representante del Grupo)


**9.3 Nombre completo, firma y cargo del funcionario receptor
(indicar Instancia Ejecutora a la que pertenece)**

Lugar y Fecha

“Los datos personales recabados serán protegidos e incorporados y tratados en el sistema de datos personales “base de datos de beneficiarios de programas de apoyo” con fundamento en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, así como la Ley Federal de Protección de Datos Personales en Posesión de los Particulares y cuya finalidad es proporcionar información sobre los beneficiarios de los diversos programas de incentivo, a efecto de dar protección a los datos de los beneficiarios de los apoyos de los programas y componentes”.

Al Programa Integral de Desarrollo Rural y a los proyectos productivos de generación de ingresos del PESA con un monto superior a \$150,000.00, le aplican los puntos: 1; 2; 3; 4; 5 i, e; 6 a, b, c, d, f, h, k, l, l.1, l.2, l.3, n, p, u, v; 7 a, b, c; 8 a, c, d; 10 h, g; 11 d; 12; 13; 14. A los proyectos COUSSA y obras y prácticas de conservación y uso sustentable de agua del componente PESA, no les aplican los puntos 7 y 8 y sus incisos. Agricultura familiar, periurbana y de traspaso sólo le aplican los puntos 2; 3; 4; 5, e; 6, a1, b, c1; 7 b; 8 c; 11 a, c. Para los proyectos productivos de producción de alimentos de PESA, con un monto inferior a \$100,000.00 se utilizará el formato de proyecto simplificado. Para el caso del Componente Desarrollo Integral de Cadenas de Valor, le aplican los puntos: 1; 2; 3; 4; 5 a, b, c, d, e, f, h, i, j, k, l; 6 a, b.1, c, d, e, f, h, i, j, k, l, m, n, o, p, u, w; 7 a, b, c, d, e, f, g, h, i, j; 8 a, b, c, d, e, f, g, h; 9 a; 10 a, b, c, d, e, f, g; 11 a, b, c, d, e, f; 12; 13 y 14. Para el Componente Vinculación con Organismos de la Sociedad Civil no aplican los puntos 5j, 6g, r, x, y.

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

	ANEXO II Guión Único para la Elaboración de Proyectos de Inversión
---	---

1. Resumen Ejecutivo, Técnico y Financiero

2. Nombre del proyecto (en su caso indicar el alcance sea local, regional, estatal o nacional, nuevo o ampliación).

3. Programa, componente(s), concepto(s) de apoyo, inversión total, desglose de apoyo solicitado y de aportación del solicitante, de créditos, de otros programas e instituciones, entre otros.

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

5. Justificación

a. Antecedentes.

b. Descripción de la situación actual de la empresa, en su caso características y experiencias del grupo o participantes.

c. Descripción de la problemática u oportunidad identificada.

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

e. 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).

f. Efectos esperados de no concretarse el proyecto.

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

h. Institución de Investigación, Educación Superior u Organización que respalda el Proyecto, debiendo adjuntar carta de intención y datos el representante legal de la institución. 2/

i. Investigador, técnico o responsable del Proyecto. (Señalar los datos básicos como son:) 2/

j. Información detallada sobre los resultados obtenidos en la ejecución de apoyos recibidos en años anteriores (exclusivamente recursos del Programa de Desarrollo de Mercados Agropecuarios y Pesqueros e Información, Programa Soporte o Programa de Promoción Comercial y Fomento a las Exportaciones de Productos Agroalimentarios y Pesqueros Mexicanos). En los casos que solicite la continuidad de apoyos otorgados en años anteriores deberán justificar la continuidad y el nuevo alcance de impacto de los resultados esperados.

k. En su caso, misión y visión del comité, empresa o grupo.

l. En su caso, instrumento de planeación en que se fundamenta el proyecto.

6. Datos generales y aspectos técnicos del proyecto

a. Localización geográfica del proyecto (Entidad Federativa, Municipio y localidad, ejido o predio y referencias para localización en su caso, núcleo agrario, coordenadas georreferenciadas, así como la localización específica del proyecto o micro localización de acuerdo a la norma técnica del INEGI). Para PRODEZA y COUSSA, además: clima, suelo, condiciones climáticas, vegetación, fuentes de aprovisionamiento de agua, condiciones socio ambiental, asociaciones vegetales, agro diversidad productiva, según aplique.

Para Tecnificación del Riego, coordenadas de la poligonal perimetral del sistema de riego proyectado o del drenaje (sistema de coordenadas UTM, WGS84), fotografías del punto donde se propone se incorporará el sistema de riego a la fuente de abastecimiento propuesta o del drenaje, (anexar 3 fotografías en distintos ángulos procurando abarcar aspectos reconocibles en el predio como son: pozo, bombas, líneas eléctricas, tuberías, estanques, edificaciones, etc.). **Nota: las fotografías deben tener fecha en que fueron tomadas.**

b. Actividad productiva, eslabón de la cadena de valor, y en su caso, ciclo agrícola, producto(s) o especie(s) involucrada(s), para PRODEZA, sistema de producción a intervenir. Para el Componente de Desarrollo Estratégico de la Acuacultura incluir especie(s) involucrada(s) y ciclos productivos.

c. Descripción técnica del proyecto, la cual deberá partir del concepto de apoyo y describir de forma detallada el mismo (plano, croquis de ubicación y distribución de la unidad de producción y así mismo del arreglo interno de los equipos y esquemas del proceso, tipo de maquinaria, infraestructura, en su caso terrenos de uso agrícola y/o pecuario, ganado, material vegetativo (de ser el caso), equipo, procesos, tecnologías a emplear, monto de cada concepto a solicitar, capacidad de procesos, programas de producción y mantenimiento, asistencia técnica, consultoría y/o capacitación, escenarios con diferentes volúmenes de proceso, entre otros).

Para Tecnificación del Riego, el diseño agronómico debe incluir, arreglo del cultivo en campo, uso consuntivo de los cultivos; diseño hidráulico (carga dinámica del sistema de riego y gasto, medidor del gasto), características de operación (intensidad de riego o lámina precipitada horaria (mm/h), tiempo de operación, periodicidad de riego, horas, días disponibles por mes, número de secciones, gasto por sección, disposición de las secciones, tiempo de riego por posición, número de emisiones por planta); catálogo de concepto.

El proyecto debe incluir de manera detallada todas las cantidades de obra de materiales y equipo; clasificándolos con números progresivos; claves; conceptos; unidades y cantidades, agrupándolos de la manera siguiente:

- Sistema de riego localizado y aspersión;
- Cabezal de riego;
- Filtración;
- Equipo de fertirriego;
- Sistema de automatización;
- Líneas de conducción, conexiones, válvulas y accesorios (Principal);
- Líneas laterales, conexiones, válvulas y accesorios (Secundaria);
- Líneas portlaterales;
- Emisores;
- Líneas colectoras y válvulas de lavado (riego enterrado);
- Accesorios de automatización de válvulas;
- Sistema de riegos mecanizados.

Tomar lo que aplican del punto anterior y agregar los siguientes:

- Estructura;
- Tablero;
- Torres;
- Accesorios eléctricos;
- Aspersores;
- Bajantes y accesorios;

Otros equipos:

- Cableado;
- Obra civil y Equipo mecánico y eléctrico (no incluye acometida eléctrica);
- Drenaje Agrícola;
- Plano general del sistema de riego.

c.1 Tipo de proyecto (azotea, traspatio, periurbano, integral, aprovechamiento de espacio público, otros), describir en qué consiste el proyecto, recursos para la producción (agua, energía eléctrica, corrales, cobertizo, acceso, otros) tipo de asistencia que requiere (producción de hortalizas, composta, control de plagas y enfermedades, manejo de ganado menor, otros); así como postcosecha (acopio, almacenamiento, custodia y conservación de granos.

d. Estudios específicos (geológicos, mecánica de suelos, etc.) y de ingeniería de detalle, según aplique.

e. Proceso de reconversión (en su caso).

f. Cotizaciones de proveedores o prestadores de servicios que sustenten los costos reales y actuales al momento de la presentación del proyecto, presupuestos de las inversiones a realizar (por lo menos **dos** cotizaciones de distintos proveedores). El (los) proveedores elegido(s) deberán acreditar que cuentan con infraestructura y la capacidad suficiente para el desarrollo de sus actividades profesionales, cumplir con todos los requisitos fiscales y estar vigentes.

g. En su caso, avalúo por perito autorizado por la CNB y V para el caso de adquisición de infraestructura.

h. Datos generales del solicitante (persona física, moral, grupo, comité, Asociación Civil, Institución, en su caso), aspectos organizativos, antecedentes, tipo de organización y relación de socios, miembros, integrantes y/o de representantes del comité; estructura, Consejo directivo, de ser procedente. Para los Comités Sistema Producto, además deberá incluir un listado de representantes gubernamentales, no gubernamentales y eslabones. Para Comités Sistema Producto, convenios vigentes con otras instituciones y fecha de constitución legal.

i. Consejo directivo, perfil requerido y capacidades de los directivos y de los operadores (en su caso).

j. Infraestructura y equipo actual (disponibles para el proyecto), de ser el caso, así como condiciones de uso y valoración de activos que aporta la sociedad.

k. Permisos y cumplimiento de normas sanitarias, ambientales y otras.

l. Para infraestructura (obra civil): catálogo de conceptos, especificaciones, presupuesto, planos según aplique, de cimentación, estructural, arquitectónico, instalaciones sanitarias, eléctricas e hidráulicas, y de detalle, cálculos de diseño, volumen de construcción, suscritos por un técnico responsable del proyecto con Cédula Profesional, componentes del proyecto, volúmenes de construcción y permisos aplicables (de los propietarios de los terrenos donde se ejecutarán las obras, de CONAGUA, etc.).

Para PRODEZA y COUSSA: 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. Para COUSSA, levantamiento topográfico.

I.1 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 período 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, los cálculos del vertedor, del colchón hidráulico, del ancho de la corona, del ancho de base, así como también, 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.2 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.

I.3 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 las Unidades Responsables (UR'S).

m. Documentos con los que se acredite la propiedad o legal posesión.

n. En su caso, copia de permisos, autorizaciones y concesiones expedidos por las autoridades correspondientes. Para PRODEZA: 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. Para Tecnificación de Riego, Distrito o Unidad de Riego, capacidad del equipo de bombeo, Sistema de Filtración existente y características de operación.

o. En su caso, descripción y memorias de cálculo y documentación o información adicional relevante de cada uno de los componentes o temas que lo requieran.

p. Programas de ejecución, de administración de recursos humanos, en su caso, calendario, administrativos, de capacitación y asistencia técnica o consultoría.

q. En su caso, validación del paquete tecnológico por la autoridad competente.

r. 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.

s. Desarrollo de estrategia; descripción detallada de las actividades que se implementarán para el cumplimiento de objetivos y metas, así como localización y descripción específica de donde se llevará a cabo el proyecto.

t. En su caso, entregables que permitan comprobar la realización de las actividades.

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

v. Plan de manejo proyectado del territorio atendido con PRODEZA o COUSSA.

w. Proyección de riesgos.

x. Para proyectos de energías renovables: demanda de energía actual, cantidad y tipo de combustible fósil desplazado, cantidad y tipo de energía renovable generada (MWh), ahorro económico por el desplazamiento de energía o sustitución por energía renovable, línea base y escenario potencial de reducción de emisiones (TCO_2).

y. Para proyectos de bioenergéticos, tipo de cultivo y variedad a establecer, cantidad de hectáreas a establecer, régimen de humedad (riego, temporal), y en su caso rendimiento de bioenergético estimado (L/Ha).

7. Análisis y aspectos de Mercados

a. Descripción, propiedades, características y análisis de materias primas, productos y subproductos (presentación, empaque, embalaje; naturaleza, calidad, valor, evolución, cantidad, atributos, consumo, precios, balanza comercial, entre otros que apliquen), volumen de la producción primaria de la especie en el Estado y a nivel Nacional, según sea el caso.

a.1 Para Comités Sistema Producto, el volumen de la producción primaria de las unidades de producción que lo conforman.

a.2 Número y fecha de reuniones efectuadas en el año inmediato anterior. Fecha de elaboración o actualización del reglamento interno.

b. Disponibilidad, accesibilidad y condiciones y mecanismos de abasto de insumos, materias primas y servicios.

b.1 Número y fecha de reuniones efectuadas en el año inmediato anterior. Fecha de elaboración o actualización del reglamento interno.

c. Canales de distribución y venta.

d. Plan y estrategia de comercialización.

e. En su caso, cartas de intención de compra o contrato(s) de compra-venta recientes y referidas al producto ofrecido, o de abasto de materias primas y cotizaciones para el aseguramiento de las inversiones, que contengan nombre y domicilio de los clientes, volumen **estimado** de producto, precio estimado, 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 económico del proyecto.

h. Resultados del análisis para decidir clientes y/o proveedores, en su caso.

i. Análisis de fortalezas, oportunidades, debilidades y amenazas (FODA), en su caso.

j. Mercado objetivo, en su caso.

8. Análisis Financiero

a. Evaluación financiera del proyecto, la cual debe contener flujo de efectivo, el cálculo de la Tasa Interna de Rendimiento (TIR), Punto de equilibrio (PE) y el Valor Actual Neto (VAN) desglosando todos sus componentes y anexando documentación que soporte dicho cálculo (incluir el archivo Excel considerado para los cálculos efectuados). Así mismo deberá incluir el análisis de sensibilidad, relación utilidad o beneficio costo. **Nota: La hoja de cálculo no debe de estar protegida. Debe permitir verificar los cálculos y fórmulas que se presentan dentro del horizonte del análisis financiero.**

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

c. Proyección financiera actual y proyectada a 5 años (ingresos/egresos).

d. Descripción de costos (fijos y variables).

e. Necesidades de inversión.

f. Para infraestructura: el Estado de Resultados y Balance del ejercicio inmediato anterior y Estados Financieros Proforma para los primeros tres años del proyecto.

g. Copia(s) del (de los) balance(s) general(es) y del (de los) estado(s) de resultados, en su caso.

h. Cartas de autorización o compromiso de las instituciones financieras participantes en el financiamiento del proyecto (en su caso).

9. Activos

a. Inventario de Activos Fijos (construcciones, terrenos agrícolas y ganaderos, inventarios de equipos, semovientes y otros, de ser el caso).

10. Descripción y análisis de Impactos esperados

a. Incremento en los niveles de capitalización (descriptivo).

b. Incremento porcentual esperado en el volumen de producción, especificando kilogramos o toneladas producidas actualmente y por producir.

c. Número esperado de empleos a generar con el proyecto (directos e indirectos permanentes y temporales por género) o en el caso de Promoción Comercial los que ya se generan, así como el número y tipo de empleos generados.

d. Incremento en los rendimientos (en su caso).

e. Reducción estimada de los costos.

f. Comparativo con y sin el proyecto.

g. Para PRODEZA y COUSSA además tenencia de la tierra, población total de la localidad apoyada o la que se apoyará, población económicamente activa, número de mujeres y hombres.

h. Para Comités Sistema Producto, logros en la competitividad de la cadena en el año inmediato anterior.

i. Nivel de Prioridad.

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, en su caso.

d. Estudio del impacto ambiental, en su caso.

e. En su caso, 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).

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

g. En su caso, flora y fauna (nociva).

12. Para PRODEZA:

Manejo y aprovechamiento actual de recursos naturales.

Inventario de obras de conservación de suelo y agua.

- Manejo actual de los cultivos (según aplique).
- Parámetros productivos pecuarios (según aplique).
- Caracterización de agostaderos (según aplique).
- Manejo pecuario actual (según aplique).

- a. Manejo del agostadero.
- b. Alimentación del ganado
- c. Reproducción del ganado.
- d. Manejo genético y Manejo sanitario.

- Dinámica territorial.

a. Identificación de interrelaciones, de debilidades y potencialidades, de procesos de agregación de valor, de mercados meta y sus actores, así como de indicadores de competitividad.

13. Conclusiones y recomendaciones (respecto de cada uno de los puntos señalados).

14. Anexos del Proyecto, en su caso.

Para PRODEZA, además, dictamen sobre la viabilidad de la ejecución del proyecto por los beneficiarios, considerando además de los puntos del guión, aspectos previsibles de conflicto social, falta de permisos y normas aplicables, entre otros.).

Al Programa de Fomento a la Agricultura le aplican los puntos: **1; 2; 3; 4; 5 c, d, e; 6 a, b, c, f, h, i, j, k; 7 a, c, e, f, g; 8 a, b, c, d, e, h; 9; 10 a, b, c, d, e, f; 11 a, b, c, e; 13; 14.**

Al Programa de Innovación, Investigación, Desarrollo Tecnológico y Educación (PIDETEC), le aplican los puntos: **1; 2; 3; 4; 5 a, b, c, d, e, f, g, h, i; 6 a, b, h, p, s; 7 a, e; 8 d; 10 c, g.**

Al Programa de Fomento Ganadero, le aplican los puntos: **1; 2; 3; 4; 5 a, b, c, d, f, g, e; 6 a, b, h, s, p; 7 a, b, c, d, e, f, g, h; 8 a; 9; 10 c.**

Al Programa de Productividad y Competitividad Agroalimentaria, le aplican los puntos: **1; 2; 3; 4; 5 b, c, d, e, f, g; 6 a, b, c, d, f, g, h, i, j, k, l, m, n, p, q, r; 7 a, b, c, d, e, f, h; 8 a, b, c, d, e, g, h; 9; 10 a, b, c, d, e, f; 11 a, b, c, d, e, f; 13; 14.**

Al Programa de Comercialización y Desarrollo de Mercados, le aplican los puntos: **1; 2; 3; 4; 5 a, b, c, d, e, f, g, i; 6 a, b, c, d, f, g, h, i, j, k, l, n, o, p; 7 a, b, c, d, e, f, h, i y j; 8 a, b, c, d, e, f, g; 9; 10 a, b, c, d, e, f; 11 a, b, c, d, e; 13; 14.**

Al componente Promoción Comercial le aplican los puntos: **2; 3; 4; 5 c, e, j; 6 b, f, h, p, t; 7 a, i, j; 8 a, d; 10 c; 13.**

Al Programa Integral de Desarrollo Rural, le aplican los puntos: **1; 2; 3; 4; 5 i, e; 6 a, b, c, d, f, h, k, l, l.1, l.2, l.3, n, p, u, v; 7 a, b, c; 8 a, c, d; 10 h, g; 11 d; 12; 13; 14.** A los proyectos COUSSA, no les aplican los puntos 7 y 8 y sus incisos. A Agricultura familiar, periurbana y de traspaso solo le aplican los puntos **2; 3; 4; 5, e; 6, a1, b, c1; 7 b; 8 c; 11 a, c.**


Al Programa de Fomento a la Productividad Pesquera y Acuícola, le aplican los puntos: **1; 2; 3; 4; 5 b, c, d, e, f, g; 6 a, b, c, e, f, g, h, i, j, k, l, n; 7 a, b, c, d, e, f, g; 8 a, b, c, d, e, f; 9; 10 a, b, c, d, e, f; 11 a, b, c; 13; 14.** A sistemas Producto Pesqueros y Acuícolas le aplican los puntos: **3; 4; 5 c, d, e, k, l; 6 a, a.1, c, f, h, i, t; 7 b; 10 i, j.**

A los programas, Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) y Programa de Apoyo para la Productividad de la Mujer Emprendedora (PROMETE), les aplican los siguientes puntos: **1; 2; 3; 4; 5 b, c, i; 6 a, b, c, f, h, k, n, p, s, t, w; 7 a, d, f, i, j; 11 a, c, d, g.**


Para los componentes que no les aplique algún punto, se deberá señalar con las siglas N/A.

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

 <p>SAGARPA SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN</p>		<p>ANEXO III Diagrama de Flujo Único</p>
--	---	--


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

 <p>SAGARPA SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN</p>		<p align="center">ANEXO XII Municipios Potenciales de Atención Prioritaria COUSSA y PRODEZA</p>
--	---	---

ESTADO: AGUASCALIENTES. Aplica a COUSSA y a PRODEZA

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. Aplica a COUSSA y a PRODEZA

Ensenada, Mexicali, Playas de Rosarito, Tecate, Tijuana

ESTADO: BAJA CALIFORNIA SUR. Aplica a COUSSA y a PRODEZA

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

ESTADO: CAMPECHE. Solo aplica a COUSSA

Calakmul, Candelaria, Campeche, Carmen, Champotón, Escárcega

ESTADO: COAHUILA DE ZARAGOZA. Aplica a COUSSA y a PRODEZA

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.

Adicionalmente a los municipios ya señalados, a PRODEZA le aplican los siguientes:

Abasolo, Acuña, Allende, Escobedo, Hidalgo.

ESTADO: COLIMA. Le aplica sólo a COUSSA

Colima, Comala, Coquimatlán, Cuauhtémoc, Ixtlahuacán, Manzanillo, Minatitlán, Villa de Alvarez, Tecmán.

ESTADO: CHIAPAS. Le aplica solo a COUSSA

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, Altamirano, Amatenango del Valle, El Bosque, Cintalapa, Chilón, Huitiupán, Jitotol, Las Margaritas, Ocosingo, Ocoatepec, Ocozacoautla de Espinosa, Palenque, Pueblo Nuevo Solistahuacán, Sabanilla, Salto de Agua, San Cristóbal de las Casas, Simojovel, Tapachula, Tecpatán, Tenejapa, Teopisca, Tila, La Trinitaria, Tumbalá, Tuxtla Gutiérrez, Venustiano Carranza, Yajalón, San Lucas, Maravilla Tenejapa.

ESTADO: CHIHUAHUA. Aplica a COUSSA y a PRODEZA

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

Adicionalmente a los municipios ya señalados, solo a COUSSA le aplican los siguientes:

Batopilas, Bocoyna, Casas Grandes, Guachochi, Guadalupe y Calvo, Guazapares, Guerrero, Madera, Maguarichi, Matachí, Ocampo, Urique, Uruachi, Morelos.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:

Aldama, Aquiles Serdán, Bachíniva, Buenaventura, Cusihuirachi, Delicias, Santa Isabel, Huejotitán, Rosario, San

Francisco del Oro.
ESTADO: DISTRITO FEDERAL. Le aplica sólo a COUSSA
Alvaro Obregón, Milpa Alta, Tlalpan, Xochimilco, Gustavo A. Madero, Iztapalapa.

ESTADO: DURANGO. Aplica a COUSSA y a PRODEZA
Canatlán, Coneto de Comonfort, Cuencamé, Durango, El Oro, General Simón Bolívar, Gómez Palacio, Guadalupe Victoria, Hidalgo, Indé, Lerdo, Mapimí, Nazas, Nombre de Dios, Ocampo, Pánuco de Coronado, Peñón Blanco, Poanas, Rodeo, San Bernardo, San Juan de Guadalupe, San Juan del Río, San Luis del Cordero, San Pedro del Gallo, Santa Clara, Súchil, Tlahualilo, Vicente Guerrero.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Canelas, Guanaceví, Mezquital, Otáez, Pueblo Nuevo, San Dimas, Santiago Papasquiaro, Tamazula, Tepehuanes, Topia.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:
Nuevo Ideal.

ESTADO: GUANAJUATO. Aplica a COUSSA y a PRODEZA
Atarjea, 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,
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Doctor Hidalgo Cuna de la Independencia Nal., San Miguel de Allende, Celaya, Irapuato, León, Pénjamo, Silao.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:
Allende, Comonfort, Dolores Hidalgo, Guanajuato.

ESTADO: GUERRERO. Aplica a COUSSA y a PRODEZA
Ahuacuotzingo, Alcozauca de Guerrero, Alpoyeca, Atlamajalcingo del Monte, Atlixac, Ayutla de los Libres, Azoyú, Copala, Copanatoyac, Cuajinicuilapa, Cualác, Cuautepec, Chilapa de Álvarez, Florencio Villarreal, Huamuxtitlán, Igualapa, Malinaltepec, Metlatónoc, Olinalá, Ometepec, San Luis Acatlán, San Marcos, Tecoaapa, Tlacoachistlahuaca, Tlacoapa, Tlalixtaquilla de Maldonado, Tlapa de Comonfort, Xalpatláhuac, Xochihuehuatlán, Xochistlahuaca, Zapotitlán Tablas, Zitlala, Copalillo,
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Acatepec, Cochoapa el Grande, Acapulco de Juárez, Ajuchitlán del Progreso, Atoyac de Álvarez, Coahuayutla de José María Izazaga, Coyuca de Benítez, Chilpancingo de los Bravo, General Heliodoro Castillo, Zihuatanejo de Azueta, Leonardo Bravo, Mártir de Cuilapan, Quechultenango, San Miguel Totolapan, Taxco de Alarcón, Tépcan de Galeana, Teloloapan, Tixtla de Guerrero, José Joaquín de Herrera, Iliatenco, Azoyú, Juan R. Escudero, Marquelia.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:
Atenango del Río.

ESTADO: HIDALGO. Aplica a COUSSA y a PRODEZA
Actopan, Alfajayucan, Atotonilco el Grande, Cardonal, Chapantongo, Chilcuautla, El Arenal, Huichapan, Ixmiquilpan, Jacala de Ledezma, Nopala de Villagrán, Pacula, Santiago de Anaya, Tasquillo, Tecozautla, Zimapán.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Acatlán, Epazoyucan, Huasca de Ocampo, Mineral del Chico, Singuilucan, Zempoala, Huehuetla, Huejutla de Reyes, San Bartolo Tutotepec, Xochiatipan, Yahualica.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:
Ajacuba, Atitalaquia, Atotonilco de Tula, Eloxochitlán, Francisco I. Madero, Metztlán, Mixquiahuala de Juárez, Nicolás Flores, Progreso de Obregón, San Salvador, Tepetitlán, Tetepango, Tezontepec de Aldama, Tlahuelilpan, Tlahuiltepa, Tlaxcoapan, Tula de Allende.

ESTADO: JALISCO. Aplica a COUSSA y a PRODEZA
Bolaños, Colotlán, Chimaltitán, Encarnación de Díaz, Huejúcar, Huejuquilla el Alto, Ojuelos de Jalisco, Santa María de los Angeles.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Mezquitic, Villa Guerrero, Guadalajara, Tlajomulco de Zúñiga, Tlaquepaque, Tonalá, Zapopan.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica los siguientes:
Hostotipaquillo, Lagos de Moreno, San Gabriel, San Juan de los Lagos, San Martín de Bolaños, Teocaltiche, Tequila,

Tolimán, Tonaya, Tuxcacuesco, Unión de San Antonio, Villa Hidalgo, Zapotitlán de Vadillo.
ESTADO: MEXICO. Le aplica sólo a COUSSA
Amatepec, San Felipe del Progreso, San José del Rincón, Acambay, Almoloya de Juárez, Atizapán de Zaragoza, Chalco, Chimalhuacán, Ecatepec de Morelos, Ixtapaluca, Ixtapan del Oro, Ixtlahuaca, Jiquipilco, Naucalpan de Juárez, Nezahualcóyotl, Nicolás Romero, La Paz, Sultepec, Tecámac, Tejupilco, Temascalcingo, Temoaya, Tenancingo, Texcoco, Tlalnepantla de Baz, Toluca, Tultitlán, Villa Victoria, Zinacantepec, Zumpahuacán, Cuautitlán Izcalli, Valle de Chalco Solidaridad, Luvianos.
ESTADO: MICHOACAN DE OCAMPO. Le aplica sólo a COUSSA
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, Hidalgo, Maravatío, Morelia, Uruapan, Zamora, Zitácuaro.
ESTADO: MORELOS. Le aplica sólo a COUSSA
Ocuituco, Puente de Ixtla, Temoac, Tepalcingo, Tetela del Volcán, Tlaquiltenango, Yecapixtla, Zacualpan de Amilpas, Cuernavaca.
ESTADO: NAYARIT. Le aplica sólo a COUSSA
Acaponeta, Compostela, Del Nayar, Huajicori, La Yesca, Rosamorada, Santa María del Oro, Santiago Ixcuintla, Tepic.
ESTADO: NUEVO LEON. Aplica a COUSSA y a PRODEZA
Anáhuac, Aramberri, Cadereyta Jiménez, China, Dr. Arroyo, Dr. Coss, Galeana, García, Gral. Bravo, Gral. Zaragoza, Iturbide, Lampazos de Naranjo, Mier y Noriega, Mina, Parás, Pesquería, Los Ramones, Rayones, Sabinas Hidalgo, Salinas Victoria, Vallecillo, Villaldama, Monterrey.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Gral. Terán, Linares.
Adicionalmente a los municipios ya señalados, solo a PRODEZA le aplica los siguientes:
Abasolo, Agualeguas, Allende, Apodaca, Bustamante, Carmen, Cerralvo, Ciénega de Flores, Dr. González, Gral. Escobedo, Gral. Treviño, Gral. Zuazua, Guadalupe, Higuera, Hidalgo, Juárez, Los Aldamas, Los Herreras, Marín, Melchor Ocampo, Pesquería, San Pedro Garza García, San Nicolás de los Garza, Santa Catarina, Santiago.
ESTADO: OAXACA. Aplica a COUSSA y a PRODEZA
Asunción Cuyotepeji, Asunción Nochixtlán, Calihualá, Coicoyán de las Flores, Concepción Buenavista, Cosoltepec, Chalcatongo de Hidalgo, Fresnillo de Trujano, Guadalupe de Ramírez, Heroica Ciudad de Huajuapam 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 Atallahuca, 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 Numí, 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 Ayuquillilla, Santiago Cacaloxtepec, Santiago Chazumba, Santiago del Río, Santiago Huajolotitlán, Santiago Huaucilla, Santiago Ihuitlán Plumas, Santiago Juxtlahuaca, 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 Yanhuatlán, 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, San Antonio Sinicahua.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Santiago Llano Grande, , Asunción Ocotlán, Candelaria Loxicha, Coatecas Altas, Cuyamecalco Villa de Zaragoza, Chiquihuitlán de Benito Juárez, Eloxochitlán de Flores Magón, Mesones Hidalgo, Huautepec, Magdalena Mixtepec, Magdalena Teitipac, Mazatlán Villa de Flores, Oaxaca de Juárez, San Agustín Loxicha, San Andrés Paxtlán, San Andrés Teotilápam, San Antonio Tepetlapa, San Bartolomé Ayautla, San Carlos Yautepec, San Cristóbal Amatlán, San Felipe Jalapa de Díaz, San Felipe Usila, San Francisco Chapulapa, San Francisco Logueche, San Francisco Ozolotepec, San Idefonso Sola, San Jacinto Tlacotepec, San Jerónimo Coatlán, San Jerónimo Taviche, San Jerónimo Tecóatl, San José Independencia, San José Lachiguirí, San José Tenango, San Juan Bautista Atlatlahuca, San Juan Bautista Tlacoatzintepec, San Juan Bautista Tuxtepec, San Juan Coatzacoapan, San Juan Comaltepec, San Juan Lachao, San Juan Lachigalla, San Juan Lalana, San Juan Ozolotepec, San Juan Petlapa, San Juan Tepeuxila, San Lorenzo, San Lorenzo Cuaunecuiltla, San Lorenzo Texmelúcan, San Lucas Camotlán, San Lucas Ojtlán, San Lucas Zoquiápan, San Marcial Ozolotepec, San Mateo del Mar, San Melchor Betaza, San Miguel Coatlán, San Miguel Mixtepec, San Miguel Quetzaltepec, San Miguel Soyaltepec, San Miguel Tenango, San Miguel Tilquiápam, San Pablo Tijaltepec, San Pedro Atoyac, San Pedro el Alto, San Pedro Ixcatlán, San Pedro Mártir, San Pedro Ocotepec, San Pedro Quiatoni, San Pedro Sochiápam, San Pedro Taviche, San Pedro Teutila, Villa de Tututepec de Melchor Ocampo, San Pedro y San Pablo Ayutla, Santa Ana Ateixtlahuaca, Santa Ana Cuauhtémoc, Santa Ana Zegache, Santa Catalina Quierí, Santa Catarina Loxicha, Santa Catarina Mechoacán, Santa Cruz Acatepec, Santa Cruz Xitla, Santa Cruz Zenzontepec, Santa Inés del Monte, Santa Lucía Miahuatlán, Santa Lucía Monteverde, Santa María la Asunción, Santa María Chilchotla, Santa María Chimalapa, Santa María Ozolotepec, Santa María Pápalo, Santa María Quiegolani, Santa María Temaxcaltepec, Santa María Teopoxco, Santa María Tepantlali, Santa María Tlalixtac, Santa María Totolapilla, Santa María Zaniza, Santiago Amoltepec, Santiago Atitlán, Santiago Camotlán, Santiago Choápam, Santiago Ixcuintepec, Santiago Ixtayutla, Santiago Jocotepec, Santiago Texcalcingo, Santiago Textitlán, Santiago Tlazoyaltepec, Santiago Yautepec, Santiago Zacatepec, Santo Domingo de Morelos, Santo Domingo Ozolotepec, Santo Domingo Roayaga, Santo Domingo Tepuxtepec, Santos Reyes Pápalo, San Vicente Coatlán, Tataltepec de Valdés, Totontepec Villa de Morelos, Yaxe.

ESTADO: PUEBLA. Aplica a COUSSA y a PRODEZA

Acatlán, Ahuehuetitla, Albino Zertuche, Altepexi, Atexcal, Axutla, Caltepec, Cohetzala, Coyotepec, Cuayuca de Andrade, Chiautla, Chigmecatitlán, Chila, Chila de la Sal, Chinantla, Guadalupe, Huatlatlauca, Huehuetlán el Chico, Ixcamilpa de Guerrero, Ixcaquixtla, Izúcar de Matamoros, Jolalpan, Juan N. Méndez, Molcaxac, Petlalcingo, Piaxtla, San Gabriel Chilac, San Jerónimo Xayacatlán, San José Miahuatlán, San Juan Atzompa, San Miguel Ixtilán, San Pablo Anicano, San Pedro Yeloixtlahuaca, Santa Catarina Tlaltempan, Santa Inés Ahuatempan, Tecamatlán, Tehuacán, Tehuiztzingo, Teotlalco, Tepexi de Rodríguez, Totoltepec de Guerrero, Tulcingo, Xayacatlán de Bravo, Xicotlán, Zacapala, Zapotitlán, Zinacatepec.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Coatzingo, Huitziltepec, La Magdalena Tlatlauquitepec, Huehuetlán el Grande, Tlacotepec de Benito Juárez, Tzicatlacoyan, Xochitlán Todos Santos, Ajalpan, Atempan, Atlixco, Camocuautla, Eloxochitlán, Huauchinango, Huitzilán de Serdán, Puebla, San Andrés Cholula, San Antonio Cañada, Vicente Guerrero, Xicotepec, Zoquitlán.

ESTADO: QUERETARO DE ARTEAGA. Aplica a COUSSA y a PRODEZA

Arroyo Seco, Cadereyta de Montes, Colón, Ezequiel Montes, El Marqués, Pedro Escobedo, Peñamiller, Querétaro, San Joaquín, San Juan del Río, Tequisquiapan, Tolimán.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Amealco de Bonfil, Pinal de Amoles, Huimilpan, Jalpan de Serra, Landa de Matamoros.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplica el siguiente:

Corregidora.

ESTADO: QUINTANA ROO. Le aplica sólo a COUSSA

Othón P. Blanco, Benito Juárez.


ESTADO: SAN LUIS POTOSÍ. Aplica a COUSSA y a PRODEZA

Ahualulco, Armadillo de los Infante, Cedral, Cerritos, Cerro de San Pedro, Ciudad del Maíz, Charcas, Guadalcázar, Mexquitic de Carmona, Moctezuma, Rioverde, Salinas, San Ciro de Acosta, San Luis Potosí, San Nicolás Tolentino, 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.

Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:

Lagunillas, Santa Catarina, Aquismón, Tamazunchale, Tanlajás, Xilitla, Matlapa.

Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:
Alaquines, Cárdenas, Catorce, Matehuala, Soledad de Graciano Sánchez, Vanegas, Villa de la Paz.
ESTADO: SINALOA. Aplica a COUSSA y a PRODEZA
Ahome, Angostura, Culiacán, Choix, Elota, El Fuerte, Guasave, Mazatlán, Mocorito, Rosario, Salvador Alvarado, San Ignacio,
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Badiraguato, Concordia, Cosalá, Escuinapa, Sinaloa, Navolato.
ESTADO: SONORA. Aplica a COUSSA y a PRODEZA
Aconchi, Agua Prieta, Arivechi, Arizpe, Bacadéhuachi, Bacanora, Banámichi, Baviácora, Bavispe, Benjamín Hill, Caborca, Cajeme, Cananea, Carbó, La Colorada, Cucurpe, Cumpas, Divisaderos, Empalme, Fronteras, Granados, Guaymas, Hermosillo, Huachinera, Huatabampo, Huépac, Imuris, Magdalena, Mazatlán, Moctezuma, Naco, Nácori Chico, Nacozari de García, Navojoa, Nogales, Onavas, Opodepe, Pitiquito, Rayón, 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.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Álamos, Bacerac, Huásabas, Quiriego, Rosario, Yécora, Etchojoa.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:
Altar, Atil, Bacoachi, Bacum, Etchojoa, Oquitoa, Puerto Peñasco, San Javier, San Luis Río Colorado, Santa Cruz, Trincheras, General Plutarco Elías Calles, Benito Juárez, San Ignacio Río Muerto.
ESTADO: TAMAULIPAS. Aplica a COUSSA y a PRODEZA
Abasolo, Burgos, Bustamante, Camargo, Casas, Cruillas, González, Güémez, Gustavo Díaz Ordaz, Hidalgo, Jaumave, Jiménez, Llera, Mainero, Matamoros, Méndez, Mier, Miguel Alemán, Miquihuana, Nuevo Morelos, Padilla, Palmillas, Reynosa, San Carlos, San Fernando, San Nicolás, Soto la Marina, Tula, Victoria, Villagrán.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Aldama, Altamira, Antiguo Morelos, Gómez Farías, El Mante, Ocampo, Xicoténcatl.
Adicionalmente a los municipios ya señalados, sólo a PRODEZA le aplican los siguientes:
Guerrero, Río Bravo, Valle Hermoso.
ESTADO: TABASCO. Le aplica sólo a COUSSA
Centla, Huimanguillo, Macuspana, Tacotalpa, Tenosique, Cárdenas, Centro, Comalcalco, Cunduacán.
ESTADO: TLAXCALA. Le aplica sólo a COUSSA
Altzayanca, Españita, Emiliano Zapata, El Carmen Tequexquitla, San Pablo del Monte, Ziltlaltépec de Trinidad Sánchez Santo.
ESTADO: VERACRUZ-LLAVE. Le aplica sólo a COUSSA
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, Naranja, Ozuluama de Mascareñas, Pánuco, Paso de Ovejas, Perote, Platan Sánchez, Pueblo Viejo, Puente Nacional, Soledad de Doblado, Sotepapan, Tamalín, Tamiahua, Tampico Alto, Tancoco, Tantima, Tantoyuca, Castillo de Teayo, Tecolutla, Tempapche, Tempoal, Tepetzintla, Tezonapa, Tihuatlán, Tlacotepec de Mejía, Tlaxicoyan, Tuxpam, Zentla, Zozocolco de Hidalgo, Tatahuicapan de Juárez, Acayucan, Altotonga, Aquila, Atzacan, Calcahualco, Coatzacoalcos, Coscomatepec, Las Choapas, Filomeno Mata, Ilamatlán, Ixhuatlán de Madero, Xalapa, Mecayapan, Minatitlán, Mixtla de Altamirano, Papantla, La Perla, Playa Vicente, San Andrés Tuxtla, Soledad Atzompa, Tehuipango, Veracruz, Zongolica, Zontecomatlán de López y Fuentes.
ESTADO: YUCATÁN. Le aplica sólo a COUSSA
Chankom, Maxcanú, Opichén, Progreso, Tekax, Ticul, Mérida, Tahdziú.
ESTADO: ZACATECAS. Aplica a COUSSA y a PRODEZA
Apozol, Apulco, Calera, Cañitas de Felipe Pescador, Concepción del Oro, Cuauhtémoc, Fresnillo, Genaro Codina, General Enrique Estrada, General Francisco R. Murguía, General Pánfilo Natera, Guadalupe, Huanusco, Jalpa, Jerez, Juchipila, Loreto, Luis Moya, Mazapil, Melchor Ocampo, Mezquitlan del Oro, Miguel Auza, Momax, Morelos, Moyahua de Estrada, Nochistlán de Mejía, Noria de Ángeles, Ojocaliente, Pánuco, Pinos, Río Grande, Sain Alto, El Salvador, Sombrerete, Susticacán, Tabasco, Tepetongo, Trancoso, Valparaíso, Vetagrande, Villa de Cos, Villa García, Villa González Ortega, Villa Hidalgo, Villanueva, Zacatecas.
Adicionalmente a los municipios ya señalados, sólo a COUSSA le aplican los siguientes:
Atolinga, Chalchihuites, El Plateado de Joaquín Amaro, Jiménez del Teul, Juan Aldama, Monte Escobedo, Tepechitlán, Teul de González Ortega, Tlaltenango de Sánchez Román.

 		ANEXO XIII Manual de Procedimientos del Comité de Selección de Proyectos
ACTIVIDAD	No.	DESCRIPCIÓN
Integración del Comité	1	<p>En la primera quincena de enero, la Delegación de la SAGARPA convoca de manera oficial a la(s) Instancia(s) Ejecutora(s) para integrar el Comité.</p> <p>Puntos a tratar:</p> <ul style="list-style-type: none"> • Integración del Comité presidido por la Delegación de SAGARPA, los Representantes de las Instancias Ejecutoras y el Enlace COUSSA. • Designación de suplentes. • Calendario de reuniones mensuales ordinarias a realizarse los primeros 10 días de cada mes. • integración del Grupo de trabajo del Comité que revisará y opinará sobre los proyectos propuestos.
Convocatorias	2	<p>De manera oficial por la Delegación y con cinco días de anticipación.</p> <p>a) se deberá: realizar la priorización de municipios y localidades a atender durante el año, estableciendo ésta como punto de acuerdo.</p> <ul style="list-style-type: none"> • privilegiar la inclusión de las localidades que cuenten con proyectos de la cartera creada en el ejercicio fiscal anterior. • Al menos 30% de la cobertura debe coincidir con la Cruzada Contra el Hambre. • Al menos el 50% de la cobertura debe coincidir con Alta y Muy Alta Marginación.
Primera sesión ordinaria	3	<p>b) se deberá tomar como punto de acuerdo que las Instancias Ejecutoras realizarán la promoción, difusión e integración de Grupos, solamente en la cobertura priorizada.</p> <ul style="list-style-type: none"> • En la integración de grupos se deberá
	4	<ul style="list-style-type: none"> • privilegiar la atención a los productores que enfrentan mayores carencias. c) se deberán definir las acciones prioritarias de

<p>Listado de precios máximos de insumos, materiales</p>	<p>5 6 7</p>	<p>acuerdo a las características del estado:</p> <ul style="list-style-type: none"> • Privilegiar la creación de bienes públicos • Equilibrio de las acciones que permitan cumplir las metas del Impacto del Componente (Agua/Suelo) <p>De manera conjunta se deberá presentar ante el Comité un listado único, el cual deberá quedar autorizado por éste a más tardar en el mes de marzo. En éste se debe incluir montos a pagar a los proyectistas.</p> <p>Las Instancias Ejecutoras entregarán durante el primer trimestre del año la información de empresas y Proyectistas que participaron, con la calificación de su desempeño (Buena, Regular o Mala).</p> <p>Lo presentará la Instancia Ejecutora, considerando:</p>
<p>Padrón de proveedores (empresas y proyectistas)</p>	<p>8</p>	<ul style="list-style-type: none"> • sea consistente con la información en SURI. • indicar por proyecto el nombre de empresas y proyectistas contratados por los productores. • Fechas de autorización, de inicio de obra y estimación de término. • % de avance financiero • % de avance físico • Soporte fotográfico. • Problemática
<p>Informes de avance físico-financiero de cada sesión</p>		<p>Por parte de la Delegación de SAGARPA</p> <p>Numerar los Acuerdos</p> <p>Incluir como punto de Acuerdo informar el estado de los Acuerdos (cumplido, en proceso, cancelado)</p>
<p>Seguimiento de acuerdos</p>		<p>Por parte de la Delegación de SAGARPA</p> <p>Enviar copia digital a la Dirección General de Producción Rural Sustentable en Zonas Prioritarias</p>
<p>Elaboración de Actas</p>		

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

<p>SAGARPA SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN</p>		<p>ANEXO XIV</p> <p>Criterios de Priorización de Proyectos del Componente Desarrollo Integral de Cadenas de Valor</p>
--	--	---

Criterios de Priorización:

Generales (según lo señalado en convocatoria):

- I. Que el proyecto o solicitud se relacione con las cadenas de valor, sistemas productos a desarrollar o Productos de interés a fomentar.
- II. Que las inversiones a realizarse se ubiquen en localidades de alta y muy alta marginación y en los municipios cobertura de la CNCH.
- III. Las solicitudes ingresadas, serán evaluadas y dictaminadas, para este efecto, aplicará el principio: "primero en tiempo, primero en derecho".

Específicos:

- I. Organizaciones económicas legalmente constituidas.
 - a) Que se demuestre como los apoyos solicitados le permitirán eficientar sus procesos, de tal manera que les permita vincularse de manera eficiente en las cadenas de valor y a los mercados.
 - b) Que los apoyos solicitados en activos productivos consideren servicios de asistencia técnica y desarrollo de capacidades con programas de trabajo incluyan actividades relacionadas directamente con el proyecto a ejecutar.
- II. Empresas.
 - a) Que demuestre ser una empresa con una trayectoria exitosa en sus actividades económicas y comerciales por lo menos de 4 años (Estados Financieros dictaminados del último año).
 - b) Que se describan de manera clara sus esquemas de alianza con productores.
 - c) Demostrar la eficiencia de los esquemas y mecanismo de alianza estratégica que garanticen la inserción de los pequeños productores a las cadenas de valor.
 - d) Garantizar los mecanismos de asistencia técnica, soporte, transferencia de tecnología a los pequeños productores para la ejecución de las inversiones.
 - e) Inclusión de productores a beneficiar con su modelo de negocio (número de productores).

Los proyectos, se priorizarán con los siguientes indicadores y ponderadores.

Indicador	Ponderador	Unidad de medida	Niveles de respuesta	Puntaje
Atención a grupos prioritarios	0.2	Porcentaje del total de integrantes de la organización que forma parte de la población prioritaria (Jóvenes, mujeres, indígenas, adultos mayores o discapacitados)	Más de 75	100
			De 51 a 75	50
			De 26 a 50	25
			Menos de 25	0
Inclusión	0.2	No. Productores socios beneficiados directamente por el Proyecto de Inversión (20 como mínimo)	Más de 50	100
			De 36 a 50	50
			De 20 a 35	25
			Menos de 20	0
Empleos esperados	0.1	Número de empleos	Más de 15	100

		directos nuevos	De 11 a 15	75
			De 6 a 10	50
			De 1 a 5	25
			Ninguno o no indica	0
Asistencia técnica y capacitación	0.5	Número de servicios vinculados al proyecto (Asistencia técnica, cursos de capacitación, diplomados, giras tecnológicas, acciones de capacitación sobre aspectos organizativos y constitutivos).	Más de 2	100
			2	50
			1	25
Tasa Interna de Retorno (TIR) con subsidio	0.5	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
Sustentabilidad	0.1	Número de acciones que considera para mitigar el impacto ambiental del proyecto.	Más de 2	100
			2	50
			1	25
			No especifica	0

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

Formato de Padrón de Beneficiarios

FORMATO ACTIVIDAD AGRÍCOLA Cultivos Anuales

ESTADO: _____

FOLIO: _____

				NOMBRE DEL BENEFICIARIO						SUPERFICIE EN POSESIÓN (Hectáreas)							SUPERFICIE PARA LA QUE SOLICITA EL APOYO DIRECTO DEL PROGRAMA (Hectáreas)						
CLAVE DEL MUNICIPIO	NOMBRE DEL MUNICIPIO	CLAVE DE LA LOCALIDAD	NOMBRE DE LA LOCALIDAD	APELLIDO PATERNO	APELLIDO MATERNO	NOMBRE(S)	SEXO (MASCULINO O FEMENINO)	FECHA DE NACIMIENTO (DD/MM/AAAA)	PROPIA O EJIDAL	EN RENTA	TOTAL	CULTIVO(S)	CICLO	TEMPORAL	RIEGO	Daños del 0% al 40%	Daños del 41 al 70 %	Daños mayores al 71%	TOTAL	CURP /1	ENTIDAD FEDERATIVA DE NACIMIENTO		

/1La CURP es opcional

Nota: Clave y nombre completo del municipio y localidad conforme al catálogo de claves geo estadísticas del INEGI.

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

FORMATO ACTIVIDAD AGRÍCOLA Plantaciones de frutales perennes y cultivos de café y nopal

ESTADO: _____

FOLIO: _____

				NOMBRE DEL BENEFICIARIO						SUPERFICIE EN POSESIÓN (Hectáreas)							SUPERFICIE PARA LA QUE SOLICITA EL APOYO DIRECTO DEL PROGRAMA (Hectáreas)						
CLAVE DEL MUNICIPIO	NOMBRE DEL MUNICIPIO	CLAVE DE LA LOCALIDAD	NOMBRE DE LA LOCALIDAD	APELLIDO PATERNO	APELLIDO MATERNO	NOMBRE(S)	SEXO (MASCULINO O FEMENINO)	FECHA DE NACIMIENTO (DD/MM/AAAA)	PROPIA O EJIDAL	EN RENTA	TOTAL	CULTIVO(S)	CICLO	TEMPORAL	RIEGO	Daños del 0% al 40%	Daños del 41 al 70 %	Daños mayores al 71%	TOTAL	CURP/1	ENTIDAD FEDERATIVA DE NACIMIENTO		

/1 La CURP es opcional

Nota: Clave y nombre completo del municipio y localidad conforme al catálogo de claves geo estadísticas del INEGI.

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

FORMATO ACTIVIDAD PECUARIA

ESTADO: _____

FOLIO: _____

NOMBRE DEL BENEFICIARIO							SEXO (MASCULINO O FEMENINO)	FECHA DE NACIMIENTO (DD/MM/AAAA)	ESPECIE /1	CABEZAS EN POSESIÓN	UNIDADES ANIMAL EN POSESIÓN /2	CABEZAS A APOYAR	UNIDADES ANIMAL A APOYAR /2	CURP /3	ENTIDAD FEDERATIVA DE NACIMIENTO
CLAVE DEL MUNICIPIO	NOMBRE DEL MUNICIPIO	CLAVE DE LA LOCALIDAD	NOMBRE DE LA LOCALIDAD	APELLIDO PATERNO	APELLIDO MATERNO	NOMBRE(S)									

/1 En caso de que el productor posea más de una especie de ganado (bovinos, caprinos, porcinos, etc.), se deberá mencionar una especie por renglón, por lo que se podrá repetir la información del productor en los renglones necesarios, según las especies que posea

/2 Una unidad animal de ganado mayor = 1 equino; 5 ovinos; 6 caprinos; 4 porcinos; 100 aves o 5 colmenas

/3 La CURP es opcional

Nota: Clave y nombre completo del municipio y localidad conforme al catálogo de claves geo estadísticas del INEGI.

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

FORMATO ACTIVIDAD PESQUERA

ESTADO: _____

FOLIO: _____

NOMBRE DEL BENEFICIARIO							EMBARCACIÓN PARA LA QUE SOLICITA EL APOYO		TOTAL DE EMBARCACIONES EN POSESIÓN	CAPACIDAD PRODUCTIVA (TONELADAS ANUALES DE PRODUCTO FRESCO)	REGISTRO NACIONAL DE PESCA	MATRICULA	CURP /1	ENTIDAD FEDERATIVA DE NACIMIENTO
CLAVE DEL MUNICIPIO	NOMBRE DEL MUNICIPIO	CLAVE DE LA LOCALIDAD	NOMBRE DE LA LOCALIDAD	APELLIDO PATERNO	APELLIDO MATERNO	NOMBRE(S)	SEXO (MASCULINO O FEMENINO)	FECHA DE NACIMIENTO (DD/MM/AAAA)						

/1 La CURP es opcional

Nota: Clave y nombre completo del municipio y localidad conforme al catálogo de claves geo estadísticas del INEGI.

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

FORMATO ACTIVIDAD ACUÍCOLA

ESTADO: _____

FOLIO: _____

CLAVE DEL MUNICIPIO	NOMBRE DEL MUNICIPIO	CLAVE DE LA LOCALIDAD	NOMBRE DE LA LOCALIDAD	NOMBRE DEL BENEFICIARIO			SEXO (MASCULINO O FEMENINO)	FECHA DE NACIMIENTO (DD/MM/AAAA)	CAPACIDAD PRODUCTIVA		SOLICITA EL APOYO PARA:				CURP /3	ENTIDAD FEDERATIVA DE NACIMIENTO	
				APELLIDO PATERNO	APELLIDO MATERNO	NOMBRE(S)			PRODUCTO FRESCO (TONELADAS ANUALES)	NÚMERO DE PIEZAS DE OTRAS ESPECIES	SISTEMA EXTENSIVO O SEMIINTENSIVO (HECTÁREAS)	SISTEMA INTENSIVO O CULTIVO DE MOLUSCOS					
												MODALIDAD /1	NÚMERO DE ACTIVOS	TIPO DE ACTIVOS (jaula, estanque o modulo de canastas)			UNIDADES ACUÍCOLAS A APOYAR /2

/1 Sistema intensivo o cultivo de moluscos

/2 Unidad Acuicola = 1 jaula; 1 estanque; 15 módulos de canastas.

/3 La CURP es opcional

Nota: Clave y nombre completo del municipio y localidad conforme al catálogo de claves geo estadísticas del INEGI.

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

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

No.	OCUPACIÓN PRINCIPAL (*)	OCUPACIÓN SECUNDARIA (**)	INGRESO ANUAL (***)	HAS. RIEGO	HAS. TEMPORAL	HAS. AGOSTADERO	METROS CUADRADOS EN INVERNADEROS	VOLUMEN DE PRODUCCIÓN AGRÍCOLA EN TONELADAS AL AÑO	TOTAL HAS.	No. BOVINOS	No. OVINOS	No. CAPRINOS	No. PORCINOS	No. COLMENAS	No. AVES	No. DE OTRAS ESPECIES (DESCRIBIR EN OBSERVACIONES)	VOLUMEN DE PRODUCCIÓN ACUÍCOLA EN TONELADAS AL AÑO	No. DE PIEZAS DE OTRAS ESPECIES PRODUCIDAS EN ACUACULTURA AL AÑO	TONS. DE PESCA AL AÑO	VALOR ESTIMADO DE SUS PRODUCTOS PRODUCTIVOS EN PESOS	OBSERVACIONES		
1																							
2																							
3																							
4																							
5																							
6																							
7																							
8																							
9																							
10																							
11																							
12																							
13																							
14																							
15																							
16																							
17																							
TOTA LES																							

(*) Anotar la actividad que le genere mayores ingresos.

(**) Anotar la actividad que le sigue en orden de importancia en ingresos.

(***) Anotar ingreso total de todas las actividades (Los valores corresponden a menos de 2; de 2 a 5 y a más de 5 salarios mínimos del año).

NOTA: Este formato deberá ser utilizado por todos los solicitantes de apoyo de manera individual o integrantes de grupos u organizaciones legalmente constituidas.

Este formato está disponible en la página electrónica de la Secretaría (www.sagarpa.gob.mx) y deberá entregarse en medio magnético acompañado de la solicitud correspondiente.

INSTRUCTIVO DE LLENADO

NOMBRE: corresponde al nombre o nombres del productor o solicitante.

PRIMER APELLIDO: Corresponde al apellido paterno de la identificación oficial del productor o solicitante.

SEGUNDO APELLIDO: Corresponde al apellido materno de la identificación oficial del productor o solicitante.

FECHA DE NACIMIENTO: Fecha de nacimiento del beneficiario, de acuerdo al Día/Mes/Año. Este dato es obligatorio si se declaró beneficiario.

CURP: Clave Única de Registro de Población del beneficiario.

NACIONALIDAD: Se refiere al país de origen del productor o, en el caso de extranjeros, lo señalado en el documento de naturalización.

ESTADO DE NACIMIENTO: Clave del estado de nacimiento del beneficiario directo o indirecto, de acuerdo al catálogo de Entidades Federativas de RENAPO. En caso de que el beneficiario haya nacido en el extranjero, se deberá capturar la clave NE (nacido en el extranjero)

SEXO: Sexo o género del beneficiario directo o indirecto, de acuerdo al catálogo de RENAPO. (H para hombre y M para mujer).

ESTADO CIVIL (CLAVE):

Estado Civil Clave
Soltero (a) 01
Casado (a) 02
Viudo (a) 03
Divorciado (a) 04
Unión Libre 05
Concubinato 06

ENTIDAD FEDERATIVA: Es la clave de la entidad federativa donde se entrega el subsidio o apoyo al beneficiario directo o indirecto, de acuerdo al catálogo del INEGI.

MUNICIPIO: Es la clave del municipio donde se entrega el subsidio o apoyo al beneficiario directo o indirecto, de acuerdo al catálogo del INEGI.

LOCALIDAD: Es la clave de la localidad donde se entrega el subsidio o apoyo al beneficiario directo o indirecto, de acuerdo al catálogo del INEGI.

RFC: Clave de Registro Federal de Contribuyentes

HOMOCLAVE: tres últimos dígitos de la clave de Registro Federal de Contribuyentes

TELÉFONO (LADA): Número telefónico del domicilio del beneficiario o productor, iniciando con la clave lada. Ejemplo: 01(55)10 14 21 22

FAX: Número telefónico del fax, en caso de contar con este medio de comunicación.

CORREO ELECTRÓNICO: Dirección de correo electrónico del productor o representante legal. Ejemplo: elproductordemaiz@yahoo.com.mx

FECHA DE BENEFICIO: Es la fecha en la que se otorgó el subsidio o apoyo al beneficiario directo o indirecto y se integra al padrón del Programa en el sistema. La fecha es de 8 posiciones numéricas, asignando: cuatro posiciones para el año. Dos posiciones para el mes, del 1 al 12, y dos posiciones para el día, del 1 al 28, 30 o 31, según aplique. Ejemplo: 4 de marzo de 1959, queda: 19590304.

TIPO DE IDENTIFICACIÓN (CREDENCIAL DEL IFE O PASAPORTE): Corresponde a la especificación del documento utilizado para identificarse por parte del solicitante.

NÚMERO DE IDENTIFICACIÓN: Corresponde al número del instrumento con el que se está identificando el beneficiario.

TIPO DE BENEFICIARIO: Es la clave del tipo de beneficiario dentro del Programa. Catálogo SIIPP-G.

TIPO DE BENEFICIO: Es la clave del tipo de beneficio que otorga el Programa al beneficiario. Catálogo SIIPP-G.

CANTIDAD DE APOYO: Es la cantidad autorizada del subsidio o apoyo que puede recibir el beneficiario directo e indirecto en el Programa, no se aceptarán datos nulos ni en 0. Ejemplo: 1205.50 o 3000.00.

Nota.- Los datos que no correspondan al productor deberán ser llenados por la ventanilla.

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

PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA, PESA.						
CATÁLOGO DE APOYOS 2014						
PROGRAMA DE APOYO A LA INVERSIÓN EN EQUIPAMIENTO E INFRAESTRUCTURA						
CONCEPTO GENÉRICO SEÑALADO EN REGLAS DE OPERACIÓN	ACTIVIDAD	BENEFICIO	TIPO - PROYECTO	No.	CONCEPTOS DE APOYO	SCIAN
ETAPA PRODUCCIÓN DE ALIMENTOS						
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	COSECHA Y ALMACENAMIENTO DE AGUA EN EL HOGAR	1	CISTERNA DE FERROCEMENTO EQUIPADA	23620009
				2	DEPÓSITO DE PLÁSTICO PARA ALMACENAR AGUA	23620009
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	ALMACENAMIENTO DE GRANOS EN EL HOGAR	3	SILO METÁLICO GALVANIZADO	33311103
				4	DESGRANADORA	33311103
				5	MOLINO ELÉCTRICO DE 1 HP PARA NIXTAMAL	33311102
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE CARNE DE AVE Y HUEVO EN TRASPATIO	6	MÓDULO DE PRODUCCIÓN DE AVES DE CORRAL	23620009
				7	MÓDULO DE PRODUCCIÓN DE LECHE CAPRINO	23620009
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE CARNE DE ORIGEN ACUÍCOLA	8	MÓDULO DE PRODUCCIÓN DE CONEJOS	23620009
				9	MÓDULO DE PRODUCCIÓN DE OVINOS	23620009

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE LECHE EN TRASPATIO	10	MÓDULO DE PRODUCCIÓN DE CAPRINO	23620009
				11	MÓDULO DE PRODUCCIÓN DE CERDOS	23620009
				12	MÓDULO DE PRODUCCIÓN ACUÍCOLA	23620009
				13	MÓDULO DE PRODUCCIÓN DE HORTALIZAS AGRICULTURA PROTEGIDA	23620001
				14	MÓDULO DE PRODUCCIÓN DE HORTALIZAS A CIELO ABIERTO	23620003
				15	MÓDULO DE PRODUCCIÓN DE FRUTALES	23620003
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE CARNE DE ORIGEN PECUARIO EN TRASPATIO	16	MÓDULO DE COMPOSTEO	23620003
				17	MÓDULO DE CONSERVACIÓN DE ALIMENTOS AGRÍCOLAS	31140001
				18	MÓDULO DE DESHIDRATACIÓN DE ALIMENTOS	31140001
				19	MÓDULO DE CONSERVACIÓN DE ALIMENTOS LÁCTEOS	31140001
				20	MODULO DE CONSERVACIÓN DE CARNES (AHUMADO Y SALMUERA)	31140001
				21	EQUIPO ZOOSANITARIO (JERINGA DOSIFICADORA Y BOMBA MANUAL ASPERSORA)	33311203
				22	EQUIPO PARA RIEGO	23711002
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE HORTALIZAS EN TRASPATIO	23	EQUIPO PARA SIEMBRA Y LABRANZA DE CONSERVACIÓN	33311103
				24	INCUBADORA EQUIPADA	33311202
				25	PICADORA	33311201
				26	CERCADO DE HUERTO	33311105
				27	CUBIERTA PLÁSTICA	33311105
				28	DEPÓSITO DE AGUA-PRODUCCIÓN TRASPATIO	23711004
				29	ALEVINES	11251201

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	PRODUCCIÓN DE FRUTALES EN TRASPATIO	30	VIENTRE CAPRINO	11200001
				31	SEMENTAL CAPRINO	11200001
				32	SEMENTAL CUNÍCOLA	11200001
				33	SEMENTAL OVINO	11200001
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	INCREMENTAR PRODUCCIÓN EN MILPA PARA AUTOCONSUMO	34	SEMENTAL PORCINO	11200001
				35	MATERIAL VEGETATIVO	11100001
				36	ÁRBOLES FRUTALES	11100001
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	PRODUCCIÓN DE ALIMENTOS	PROYECTO PRODUCTIVO PARA INCREMENTAR DISPONIBILIDAD DE ALIMENTOS	TRANSFORMACIÓN DE ALIMENTOS PARA CONSUMO EN EL HOGAR			
ETAPA GENERACIÓN DE INGRESOS						
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN AGRÍCOLA DE CULTIVOS ANUALES PARA VENTA	37	MÓDULO PRODUCCIÓN CULTIVOS ANUALES AGRICULTURA PROTEGIDA	23620001
				38	MÓDULO DE PRODUCCIÓN ORNAMENTALES AGRICULTURA PROTEGIDA	23620001
				39	MÓDULO DE PRODUCCIÓN HORTÍCOLA AGRICULTURA PROTEGIDA	23620001
				40	MÓDULO DE PRODUCCIÓN DE PLÁNTULA	23620005
				41	MÓDULO DE PRODUCCIÓN DE CONEJOS	23620009
				42	MÓDULO DE PRODUCCIÓN DE OVINOS	23620009
				43	MÓDULO DE PRODUCCIÓN DE CAPRINO	23620009

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE ORNAMENTALES PARA VENTA	46	MÓDULO DE PRODUCCIÓN DE CERDOS	23620009
				47	MÓDULO DE PRODUCCIÓN DE BOVINOS	23620009
				48	MÓDULO DE PRODUCCIÓN APÍCOLA	23620009
				49	MÓDULO DE PRODUCCIÓN ACUÍCOLA	23620009
				50	MÓDULO DE PRODUCCIÓN DE QUESO Y DERIVADOS	31140001
				51	MÓDULO DE CONSERVACIÓN DE ALIMENTOS	31140001
				52	MÓDULO DE DESHIDRATACIÓN DE ALIMENTOS	31140001
				53	MÓDULO DE TRANSFORMACIÓN DE PRODUCTOS ACUÍCOLAS Y PESQUEROS	23620004
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN FRUTÍCOLA PARA VENTA	54	MÓDULO PARA PRODUCCIÓN DE HONGOS	23620003
				55	MÓDULO DE PRODUCCIÓN DE MICELIO (POR DEFINIR)	23620003
				56	MÓDULO DE COMPOSTEO	23620003
				57	EQUIPO PARA RIEGO Y FERTILIZACIÓN	23711002
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	INCREMENTAR PRODUCCIÓN EN MILPA	58	MÓDULO DE PRODUCCIÓN DE HORTALIZAS AGRICULTURA PROTEGIDA	23620001
				59	MÓDULO DE PRODUCCIÓN DE HORTALIZAS A CIELO ABIERTO	23620003
				60	MÓDULO DE PRODUCCIÓN DE FRUTALES	23620003
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN HORTICOLA PARA VENTA	61	EQUIPO PARA PODA	33311104
				62	EQUIPO PARA REFRIGERACIÓN	31140001
				63	EQUIPO DE COCCIÓN	31140001
				64	EQUIPO PARA PRODUCCIÓN DE CERA ESTAMPADA	33311204
				65	EQUIPO PARA SELECCIÓN Y EMPAQUE	33311102
				66	TRAPICHE	33311102

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN PECUARIA PARA VENTA	67	CUARTO FRÍO	49312001
				68	MOTOCULTOR	33311105
				69	SILO FORRAJERO	33311103
				70	BODEGA	23620004
				71	PICADORA	33311202
				72	CORRALES DE MANEJO	33311202
				73	CERCADO	33311202
				74	BEBEDERO	33311202
				75	COMEDERO	33311202
				76	TEJABAN O SOMBREADERO	33311202
				77	PASTEURIZADOR	31140001
				78	PRENSA	31140001
				79	MOLDE	31140001
				80	JAULAS FLOTANTES	33311202
				81	TINAS	33311202
				INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS
85	CUARTO DE EXTRACCIÓN MÓVIL	33311201				
86	NÚCLEO	33311201				
87	EXTRACTOR	33311201				
88	BANCO DESOPERCULADOR	33311203				
89	EQUIPO DE PROTECCIÓN	33311203				
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE MIEL PARA VENTA	90	ALIMENTADORES	33311202
				91	CAJONES, ALZA Y BASTIDORES	33311202
				92	TANQUE DE SEDIMENTACIÓN	33311201
				93	TAMBOR FENOLIZADO	33311203
				94	AHUMADORES Y CUÑAS	33311202

				95	MICELIO	33311203
				96	SEMENTAL PORCINO	11200001
				97	SEMENTAL CAPRINO	11200001
				98	SEMENTAL OVINO	11200001
				99	SEMENTAL CUNÍCOLA	11200001
				100	VIENTRE PORCINO	11200001
				101	VIENTRE OVINO	11200001
				102	VIENTRE CAPRINO	11200001
				103	MATERIAL VEGETATIVO	11100001
				104	ÁRBOLES FRUTALES	11100001
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	UMA	105	MÓDULO PARA EL FORTALECIMIENTO A UNIDADES DE MANEJO AMBIENTAL (UMA)	11521001
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PROCESAMIENTO DE CAFÉ PARA VENTA	106	INFRAESTRUCTURA PARA POSTPRODUCCIÓN DE CAFÉ	23620004
				107	MAQUINARIA Y EQUIPO PARA PROCESOS DE AGREGACIÓN DE VALOR AL CAFÉ	33311102
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE MEZCAL PARA VENTA	108	INFRAESTRUCTURA PARA LA TRANSFORMACIÓN DE MAGUEY	23620004
				109	MAQUINARIA Y EQUIPO PARA PROCESOS DE AGREGACIÓN DE VALOR AL MAGUEY	33311102
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE PULQUE PARA VENTA	110	INFRAESTRUCTURA PARA LA TRANSFORMACIÓN DE MAGUEY PULQUERO	23620004
				111	MAQUINARIA Y EQUIPO PARA PROCESOS DE AGREGACIÓN DE VALOR AL MAGUEY PULQUERO	33311102

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	SERICULTURA	112	INFRAESTRUCTURA Y EQUIPO PARA SERICULTURA	23620009
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN ACUÍCOLA PARA VENTA	113	MÓDULOS DE PRODUCCIÓN DE CULTIVOS ALTERNATIVOS O NO TRADICIONALES PARA VENTA	23620001
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	TRANSFORMACIÓN DE ALIMENTOS PARA VENTA			
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	MANEJO POSTCOSECHA DE PRODUCTOS AGRÍCOLAS Y PECUARIOS PARA VENTA			
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	SERVICIOS PROVEEDURÍA A PROYECTOS			
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	HONGOS			

INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE CULTIVOS ALTERNATIVOS O NO TRADICIONALES PARA VENTA			
INFRAESTRUCTURA, EQUIPO, MATERIAL VEGETATIVO, ESPECIES ZOOTÉCNICAS Y ACUÍCOLAS PARA INSTRUMENTAR PROYECTOS PRODUCTIVOS	GENERACIÓN DE INGRESOS	PROYECTO PRODUCTIVO QUE CONTRIBUYE A LA GENERACIÓN DE INGRESOS	PRODUCCIÓN DE FERTILIZANTE ORGÁNICO			
PROGRAMA DE DESARROLLO DE CAPACIDADES, INNOVACIÓN TECNOLÓGICA Y EXTENSIONISMO RURAL						
COMPONENTE DESARROLLO DE CAPACIDADES Y EXTENSIONISMO RURAL PESA 2014						
CONCEPTO GENÉRICO SEÑALADO EN REGLAS DE OPERACIÓN	ACTIVIDAD	BENEFICIO	TIPO - PROYECTO	#	CONCEPTOS DE APOYO	SCIAN
SERVICIOS INTEGRALES PROPORCIONADOS POR UNA AGENCIA DE DESARROLLO RURAL (ADR) PARA LA PROMOCIÓN, LA ORGANIZACIÓN, EL DISEÑO, LA PUESTA EN MARCHA Y EL ACOMPAÑAMIENTO TÉCNICO DE PROYECTOS PRODUCTIVOS	DESARROLLO DE CAPACIDADES EN LA POBLACIÓN RURAL DE ZONAS DE ALTA Y MUY ALTA MARGINACIÓN	MEJORA DE CONDICIONES DE SALUD EN EL HOGAR, INCREMENTO DE DISPONIBILIDAD DE ALIMENTOS Y GENERACIÓN DE INGRESOS	PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	1	SERVICIOS INTEGRALES PROPORCIONADOS POR UNA ADR.	11511002, 5416001, 54194002, 61150002
SERVICIOS DE ELABORACIÓN DE ESTUDIOS, DISEÑO Y PUESTA EN MARCHA DE PROYECTOS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA PROPORCIONADOS POR UNA AGENCIA DE DESARROLLO RURAL (ADR) ESPECIALIZADA	ZONAS DE ALTA Y MUY ALTA MARGINACIÓN	VIABILIDAD TÉCNICA AL DESARROLLO DE PROYECTOS PRODUCTIVOS EN LOCALIDADES CON POCAS DISPONIBILIDAD DE AGUA		2	SERVICIOS ESPECIALIZADOS PARA LA ELABORACIÓN Y PUESTA EN MARCHA DE PROYECTOS COUSSA-PESA.	54160001, 54194002, 61150002
SERVICIOS DE SUPERVISIÓN DEL DESEMPEÑO EN SITUACIÓN DE TRABAJO Y SEGUIMIENTO DE LA CALIDAD DE LOS SERVICIOS PROFESIONALES DE LAS ADR, FACILITADORES Y AGENCIAS COUSSA-PESA, COORDINADOS POR LAS DELEGACIONES DE LA SECRETARÍA	SUPERVISAR Y EVALUAR LA ESTRATEGIA PESA A NIVEL NACIONAL	SUPERVISAR Y EVALUAR LA ESTRATEGIA PESA A NIVEL NACIONAL, EL DESEMPEÑO DE LAS ADR'S Y SUS FACILITADORES Y LOS SERVICIOS AUTORIZADOS CONFORME A LA NORMATIVIDAD VIGENTE.	PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	3	SERVICIOS DE EVALUACIÓN, ACREDITACIÓN, Y EN SU CASO DE CERTIFICACIÓN DE COMPETENCIAS DE LOS PRESTADORES DE SERVICIOS; ASÍ COMO LA SUPERVISIÓN DEL DESEMPEÑO EN SITUACIÓN DE TRABAJO Y SEGUIMIENTO DE LA CALIDAD DE LOS SERVICIOS PROFESIONALES.	61150002

PROGRAMA DE SUSTENTABILIDAD DE LOS RECURSOS NATURALES

COMPONENTE DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA- PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA, COUSSA PESA.

CONCEPTO GENÉRICO SEÑALADO EN REGLAS DE OPERACIÓN	ACTIVIDAD	BENEFICIO	TIPO - PROYECTO	#	CONCEPTOS DE APOYO	SCIAN	UNIDAD DE MEDIDA INVENTARIO (Construido /Pagado)	UNIDAD DE MEDIDA (Impacto) ^{1/,2/}
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	1	ADQUISICIÓN DE PLANTA Y REFORESTACIÓN CON ESPECIES NATIVAS	23711, 237992	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	2	ADQUISICIÓN DE PLANTA Y REFORESTACIÓN CON ESPECIES NATIVAS PERENNES EN BORDOS DE TINAS CIEGAS, ZANJAS-BORDO, ZANJAS DE INFILTRACIÓN TIPO TRINCHERA (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)		PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	3	ADQUISICIÓN DE SEMILLA Y EMPASTADO DE TALUDES DE CÁRCAVAS		KG (TIPO DE PASTO)	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	4	ADQUISICIÓN DE SEMILLA DE PASTO Y SIEMBRA PARA REPASTIZACIÓN EN AGOSTADEROS		KG (TIPO DE PASTO)	HECTÁREA

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	5	ADQUISICIÓN DE PLANTA Y PLANTACIÓN DE BARRERAS VIVAS CON ESPECIES PERENNES (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	6	ADQUISICIÓN DE PLANTA Y PLANTACIÓN DE BARRERAS VIVAS CON MAGUEY (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	7	ADQUISICIÓN DE PLANTA Y PLANTACIÓN DE BARRERAS VIVAS CON NOPAL (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	8	ADQUISICIÓN DE PLANTA Y PLANTACIÓN PARA FORMACIÓN DE CORTINAS ROMPEVIENTO	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	9	ADQUISICIÓN Y PLANTACIÓN DE FRUTALES PERENNES EN SUSTITUCIÓN DE CULTIVOS ANUALES EN EL MARCO DE UN PROYECTO INTEGRAL DE COUSSA	PLANTA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	10	ESTABLECIMIENTO DE PRADERAS EN EL MARCO DE UN PROYECTO INTEGRAL DE COUSSA	KG (TIPO DE PASTO)	HECTÁREA

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	11	PASO DE RODILLO AEREADOR		HECTÁREA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	12	TRAZO DE LÍNEAS GUÍA PARA SURCADO EN CONTORNO		METRO LINEAL	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	13	SURCADO LÍSTER		HECTÁREA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	14	ADQUISICIÓN DE SEMILLA PARA ABONOS VERDES		KG	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	15	CABECEO DE CÁRCAVAS		M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	16	SUAVIZADO DE TALUDES DE CÁRCAVAS		M2	

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	17	PRESAS FILTRANTES DE COSTALES RELLENOS DE TIERRA	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	18	PRESAS FILTRANTES DE GAVIONES	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	19	PRESAS FILTRANTES DE PIEDRA ACOMODADA	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	20	PRESAS FILTRANTES DE TRONCOS O RAMAS	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	21	TERRAZAS DE BANCO (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	22	TERRAZAS DE BANCOS ALTERNOS (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	23	TERRAZAS DE BASE ANCHA (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	24	TERRAZAS DE BASE ANGOSTA O FORMACIÓN SUCESIVA (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	25	TERRAZAS DE CANAL AMPLIO O DE ZINGG (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	26	TERRAZAS INDIVIDUALES (EN CURVAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	27	MURO DE CONTENCIÓN	M2	

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	28	CERCO PERIMETRAL EN POTREROS	KM	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	29	CERCOS PARA DIVISIÓN EN POTREROS	KM	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	30	CERCO VIVO PARA DIVISIÓN DE POTREROS	KM	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	31	CONSTRUCCIÓN DE GUARDAGANADO	OBRA	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	32	CERCADO PARA ESTABLECIMIENTO DE ÁREAS DE EXCLUSIÓN	KM	HECTÁREA

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	33	SILO DE TRINCHERA		M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	34	OBRAS DE DRENAJE EN TERRENOS AGROPECUARIOS		M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	PRÁCTICAS PARA EL APROVECHAMIENTO SUSTENTABLE DE SUELO Y VEGETACIÓN	REALIZACIÓN DE PRÁCTICAS SUSTENTABLES PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	35	CAMINOS SACACOSECHAS		KM	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	36	PRESAS DERIVADORAS O DE DESVIACIÓN DE ESCURRIMIENTOS	23711, 237992	OBRA	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	37	CANALES DE DERIVACIÓN DE ESCURRIMIENTOS (NO RECUBIERTOS)		METRO LINEAL	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	38	BORDERÍA INTERPARCELARIA PARA ENTARQUINAMIENTO		M3	HECTÁREA


OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	39	ZANJAS DE INFILTRACIÓN TIPO TRINCHERA (TINAS CIEGAS) (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	40	ZANJAS-BORDO EN TERRENOS NO AGRÍCOLAS (EN LÍNEAS A NIVEL SEPARADAS CONFORME AL INTERVALO QUE RESULTE EN FUNCIÓN DEL % DE PENDIENTE)	M3	HECTÁREA
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	41	POZOS DE ABSORCIÓN	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	42	GALERÍAS FILTRANTES	OBRA	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	43	BORDO DE CORTINA DE TIERRA COMPACTA	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	44	PEQUEÑAS PRESAS DE MAMPOSTERÍA	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	45	PEQUEÑAS PRESAS DE CONCRETO	OBRA	M3

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	46	OLLAS DE AGUA (EXCAVACIÓN EN TERRENOS DE BAJA PENDIENTE QUE CARECE DE ÁREA DE ALMACENAMIENTO DE AGUA ADICIONAL A LA CONSTRUIDA)*	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	47	ALJIBES (EXCAVACIÓN EN TERRENOS DE BAJA PENDIENTE QUE CARECE DE ÁREA DE ALMACENAMIENTO DE AGUA ADICIONAL A LA CONSTRUIDA)*	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	48	CAJAS DE CAPTACIÓN *	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	49	CONSTRUCCIÓN DE TANQUES PARA ALMACENAMIENTO DE AGUA* (NO DE PLÁSTICO, METAL NI ELEVADOS)	OBRA	M3
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	50	CERCADO DE MALLA CICLÓNICA PARA PROTECCIÓN DE OLLAS DE AGUA, CAJAS DE CAPTACIÓN Y ALJIBES *	METRO LINEAL	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	51	ADQUISICIÓN DE LÍNEAS DE CONDUCCIÓN **	METRO LINEAL	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	52	INSTALACIÓN DE LÍNEAS DE CONDUCCIÓN **	M3 EXCAVACIÓN ML GALVANIZADO	

OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	53	CANALES DE LLAMADA **	M4	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	54	BEBEDORES PECUARIOS **	OBRA	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	55	RECUBRIMIENTO DE GEOMEMBRANA *	M3	
OBRAS Y PRÁCTICAS DE CONSERVACIÓN Y USO SUSTENTABLE DE SUELO Y AGUA QUE DEN VIABILIDAD A PROYECTOS PRODUCTIVOS	OBRAS PARA EL APROVECHAMIENTO SUSTENTABLE DEL AGUA	DISPONIBILIDAD DE AGUA PARA LA VIABILIDAD DE PROYECTOS PRODUCTIVOS	DE ETAPA PRODUCCIÓN DE ALIMENTOS Y GENERACIÓN DE INGRESOS	56	CAMINOS DE ACCESO **	KM	

- * POR SU BAJA RELACIÓN EFICIENCIA/COSTO, SÓLO SE PODRÁ AUTORIZAR PARA OBRAS DE CAPTACIÓN Y ALMACENAMIENTO DESTINADAS A CONSUMO HUMANO.
- ** SÓLO SE PODRÁ AUTORIZAR COMO COMPLEMENTO PARA PROYECTOS INTEGRALES Y/O OBRAS NUEVAS, APOYADOS O CONSTRUIDOS CON EL COMPONENTE DE CONSERVACIÓN Y USO SUSTENTABLE DEL SUELO Y AGUA.
- 1/ LA UNIDAD DE MEDIDA INVENTARIO REFIERE A LOS VOLÚMENES DE CONSTRUCCIÓN O CANTIDAD ADQUIRIDA, POR ELLO CUANDO SE UTILIZA M3 NO SE REFIERE A LA CAPACIDAD DE ALMACENAMIENTO.
- 2/ LA UNIDAD DE MEDIDA DE IMPACTO M3 SE REFIERE A LA CAPACIDAD DE ALMACENAMIENTO CREADA CON LA OBRA CONSTRUIDA.
- 3/ LA UNIDAD DE MEDIDA DE IMPACTO HECTÁREA SE REFIERE A LA SUPERFICIE QUE SE INCORPORA AL APROVECHAMIENTO SUSTENTABLE EN LAS PRÁCTICAS Y OBRAS APOYADAS.
- NOTA: PARA FACILITAR EL REGISTRO, CUANDO SE REPORTE UNA OBRA CAPTACIÓN Y ALMACENAMIENTO DE AGUA, SE ENTENDERÁ QUE LA MISMA INCLUYE SEGÚN CORRESPONDA AL TIPO DE OBRA: AFINE DE TALUDES, VERTEDORES DE DEMASÍAS, DESARENADORES, COLCHÓN HIDRÁULICA Y ACCESORIOS TODOS PARA OBRAS NUEVAS. POR ESTO YA NO SE DESGLOSAN EN LA PRESENTE APERTURA PROGRAMÁTICA Y ES RESPONSABILIDAD DE LA INSTANCIA EJECUTORA VERIFICAR SU INCLUSIÓN AL

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


Objeto: Propiciar una adecuada articulación entre las distintas instancias y actores vinculados al Componente, así como validar y apoyar los trabajos para la operación de recursos en las entidades federativas.

Para ello, las Delegaciones Estatales como Instancias Operativas, en coordinación con la UR, instalan la Comisión en cada Entidad Federativa.

Son integrantes permanentes de la Comisión los siguientes:

1. **Presidente:** El Subdelegado de Planeación y Desarrollo Rural de la Delegación de la SAGARPA.
2. **Vicepresidente:** El representante que designe el Secretario de Desarrollo Agropecuario del Gobierno Estatal o su equivalente.
3. **Secretario Técnico:** El representante estatal del INCA Rural en su carácter de SENACATRI.
4. **Vocales:** Pueden ser vocales los siguientes:
 - a) Los Subdelegados Agropecuario y de Pesca o Acuícola de la Delegación de la SAGARPA.
 - b) Otros representantes que designe el Secretario de Desarrollo Agropecuario o su equivalente del Gobierno Estatal.
 - c) El Presidente de la Fundación PRODUCE estatal.
 - d) Representantes de universidades o tecnológicos estatales.
 - e) Representante no gubernamental de algún(os) sistema(s) producto prioritario(s).

5. **Invitados:** Pueden participar en calidad de invitados representantes de otras dependencias, organizaciones y sistemas-producto que se consideren convenientes, así como representantes de aquellos Centros de Extensión e Innovación Rural y los que ejecuten actividades de profesionalización y que tengan actividad en la entidad.

Las funciones generales de las Comisión son las siguientes:

- a) Determinar los sistemas producto, territorios y cadenas de valor de mayor prioridad para el desarrollo rural e incremento en la competitividad agropecuaria, pesquera o acuícola en la entidad.
- b) Formular el Plan Estratégico Estatal para la operación anual del Componente.
- c) Validar los servicios, su duración, oportunidad y alineación a las prioridades, que serán apoyados conforme a las solicitudes de la población objetivo.
- d) determinar las necesidades de extensionismo e innovación de los productores bajo la oferta institucional como un proceso de inducción, definiendo los perfiles y número de extensionistas que otorgarán los servicios.
- e) Apoyar las actividades de la Instancias Ejecutoras; así como las correspondientes a los PIIEX y las actividades de soporte.
- f) Dar seguimiento eficiente y coordinado a la operación del componente, sus acciones y resultados.

- g) Crear grupos de trabajo auxiliares que sean necesarios para apoyarse y atender las especificidades territoriales, sectoriales o por actividad productiva en tiempo y forma.
- h) Las demás que establezcan las Reglas de Operación 2015, así como otras que determine la UR.


Las funciones particulares de los integrantes de la Comisión son las siguientes:

- a) El Subdelegado de Planeación y Desarrollo Rural de la Delegación de la SAGARPA en su calidad de Presidente de la Comisión, preside las sesiones ordinarias y extraordinarias; plantea los temas principales a tratar y cede el uso de la palabra a los otros integrantes permanentes e invitados; instruye el registro de acuerdos en el acta de la sesión y, de ser necesario, somete a votación los acuerdos y resolutivos que generen polémica o que fueren relevantes para la operación del Componente, teniendo el voto de calidad para desempate de las votaciones; verifica el seguimiento de acuerdos y su cumplimiento; en su caso gira recomendaciones para el cumplimiento de los mismos.
- b) El Vicepresidente; puede proponer temas a tratar en las reuniones de trabajo y sugerir acciones en la materia; así como solicitar al Presidente el registro de acuerdos en el acta de la sesión o que éste someta a votación algún asunto que genere polémica o sea relevante para la operación del Componente; crea los grupos de trabajo auxiliares que sean necesarios conforme a lo indicado en el inciso g) de las Funciones de las Comisiones; propone recomendaciones u observaciones y, cuando se requiera, verifica su cumplimiento.
- c) El SENACATRI en su calidad de Secretario Técnico auxilia al Presidente para convocar y organizar las reuniones ordinarias y extraordinarias; puede plantear temas a tratar e informa sobre los acuerdos y su seguimiento; se encarga de levantar las minutas de las sesiones, recabar las firmas de los integrantes, organizar y resguardar los expedientes que deriven de las sesiones de trabajo.
- d) Los Vocales pueden proponer temas a tratar en la orden del día, apoyar el tratamiento de los asuntos, proponer recomendaciones de mejora y, cuando se requiera, verificar su cumplimiento.

La operación de la Comisión es la siguiente:

- a) Llevar a cabo al menos una sesión ordinaria por mes, a convocatoria expresa del Presidente; dicha convocatoria debe enviarse al menos con 3 días de anticipación y contener la orden del día de la sesión.
- b) Realizar las sesiones extraordinarias que sean necesarias, a convocatoria expresa del Presidente con al menos 1 día de anticipación, conteniendo la orden del día con los puntos específicos a tratar.
- c) levantar un acta por cada sesión que debe ser firmada por todos los integrantes permanentes, así como registrar a quienes participaron en calidad de invitados.
- d) En la primera sesión ordinaria se debe levantar un acta de instalación de la Comisión Estatal, en la cual quedan registrados los integrantes permanentes y autorizado el calendario anual de sesiones.
- e) Los integrantes permanentes tienen derecho a voz y voto; los invitados únicamente tienen derecho a voz.
- f) Los integrantes permanentes pueden tener un suplente que debe ser aprobado por la misma Comisión.

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


Aplica a extensionistas, coordinadores y extensionistas universitarios que se autorice su contratación y gratificación para proporcionar servicios del Componente de Extensión e Innovación Productiva, los cuales deben cumplir con los siguientes:

Requisitos

I. Para Extensionistas

a) Contar con estudios profesionales a nivel licenciatura, técnico superior universitario (TSU) o a nivel técnico profesional concluidos, preferentemente titulados, y eventualmente estudios de especialización acordes al programa de trabajo a desarrollar.

b) Contar con experiencia comprobable en actividades y servicios profesionales enfocados a procesos productivos, de transformación y comercialización, en estrategias agrícolas, pecuarias y de acuicultura y pesca.

c) Contar con las capacidades para elaborar, poner en marcha y gestionar proyectos, así como realizar procesos de planeación participativa, adicionalmente a los servicios profesionales enfocados a los procesos productivos, de transformación y comercialización, en estrategias agrícolas, pecuarias y de acuicultura y pesca.

d) Contar con una propuesta de programa de trabajo acorde a las prioridades nacionales y/o estatales con indicadores de resultados definidos.

e) Compromiso de incorporarse al proceso de certificación de competencias laborales en los estándares que defina la UR.

II. Para Extensionistas con posgrado o certificado de competencias

Aplican los requisitos de elegibilidad de la fracción I. Para Extensionistas de los incisos a), b), c), d), más un posgrado de nivel mínimo maestría o certificado de competencia laboral extendido por algún organismo certificador reconocido por el CONOCER, que sean acordes al servicio que va a prestar a la población beneficiaria.

III. Para Extensionistas coordinadores

Además de contar con estudios profesionales a nivel licenciatura y preferentemente con estudios de especialización acordes al desarrollo rural, cumplir con los incisos b), c) y e) para extensionistas, poseer habilidades de coordinación, acompañamiento y dirección para apoyar el desempeño y el trabajo de equipo de los extensionistas que le fueren asignados.

IV. Para Extensionistas Universitarios

a) Alumnos que se encuentren cursando estudios a nivel Licenciatura o de Técnico Superior Universitario (TSU) en Instituciones de Educación Superior (IES) del país, interesados en realizar su servicio social, deben cumplir con lo siguiente:

1. Haber cubierto por lo menos el 70% de los créditos académicos previstos en el programa de estudios correspondiente.

2. Ser alumno regular (No adeudar asignaturas de ciclos escolares anteriores y cursar las materias de acuerdo al plan de estudios vigente).

3. Tener un promedio mínimo general de 8.0 (ocho).

4. Contar con un tutor de servicio social (docente de la Institución).

5. Presentar constancia por parte de la Institución en la que se indique que el alumno cumple con los requisitos anteriores.

6. Anexar currícula de la licenciatura en la cual está inscrito (Las carreras deben estar acreditadas por la SEP).

7. Presentar un programa de trabajo una vez asignado al servicio(s) que atenderá.

8. Presentar su candidatura ante la IE de acuerdo a los requisitos establecidos.

b) Alumnos que se encuentren cursando sus estudios a nivel Licenciatura o de TSU en IES del país, que habiendo realizado su servicio social y estén interesados en realizar sus prácticas profesionales, deben cumplir con lo siguiente:

1. Haber cubierto por lo menos el 70% de los créditos académicos previstos en el programa de estudios correspondiente.

2. Ser alumno regular (No adeudar asignaturas de ciclos escolares anteriores y cursar las materias de acuerdo al plan de estudios vigente).

3. Presentar constancia por parte de la Institución en la que se indique que el alumno cumple con los requisitos anteriores. Además de tener liberado su servicio social.

4. Anexar currícula de la licenciatura en la cual está inscrito (Las carreras deben estar acreditadas por la SEP).

5. Presentar un programa de trabajo una vez asignado al servicio(s) que atenderá.

6. Presentar su candidatura ante la IE de acuerdo a los requisitos establecidos.

c) Profesionistas con estudios concluidos recientemente, interesados en llevar a cabo su Servicio Social, Prácticas profesionales, Estadías Profesionales y/o Primer Empleo, deben cumplir lo siguiente:

1. Que no rebasen un año de haber concluido sus estudios, tomando como referencia la fecha de publicación de las presentes reglas de operación.

2. Haber cubierto el 100% de los créditos académicos previstos en el programa de estudios correspondiente.

3. Presentar constancia por parte de la Institución en la que se indique la fecha de egreso, la acreditación del 100% de los créditos académicos, y en su caso, tener liberado su servicio social.

4. Presentar un programa de trabajo una vez asignado al servicio(s) que atenderá.

5. Presentar su candidatura ante la IE de acuerdo a los requisitos establecidos.

Consideraciones Adicionales

Las Comisiones Estatales del Componente pueden validar la incorporación de requisitos adicionales en materia de formación y experiencia de extensionistas, siempre y cuando sean dados a conocer a los interesados antes del inicio de la operación del Componente.

Los extensionistas no pueden ser proveedores de insumos o equipo a los productores que atiendan, durante la vigencia del programa de trabajo del servicio que desarrollen.

Cualquier asunto no previsto en los presentes criterios, así como la interpretación de los mismos, será resuelto por la UR.