
ACUERDO por el que se dan a conocer las Reglas de Operación del Programa de Concurrencia con las Entidades Federativas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

Publicado en el Diario Oficial de la Federación el 18 de diciembre de 2013 y sus reformas del 25 de abril y 9 de junio de 2014

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

ENRIQUE MARTÍNEZ Y MARTÍNEZ, Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, con fundamento en los artículos 25 párrafo quinto de la Constitución Política de los Estados Unidos Mexicanos; 9o, 12, 17 Bis, fracción III, 23, 26 y 35 de la Ley Orgánica de la Administración Pública Federal; 9o, 12, 33, 34 y 35 de la Ley de Planeación; 75 y 77, segundo párrafo de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, 176 y 217, párrafo último de su Reglamento; 7o, 8o, 32 fracciones IX, X y XIII, 54, 55, 56, 58, 59, 60, 61, 70, 71, 72, 73, 86, 87, 88, 89 y 124 de la Ley de Desarrollo Rural Sustentable; 29, 30, Transitorio Segundo, y Anexo 24 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014; y 5, fracción XXII, del Reglamento Interior de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, y

CONSIDERANDO

Que la Constitución Política de los Estados Unidos Mexicanos, establece en su artículo 25 que corresponde al Estado la rectoría del desarrollo nacional para garantizar que éste sea integral y sustentable, que fortalezca la Soberanía de la Nación y su régimen democrático y que, mediante el fomento del crecimiento económico y el empleo y una más justa distribución del ingreso y la riqueza, permita el pleno ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales;

Que la igualdad de oportunidades es fundamental para impulsar un México Próspero, por lo que es necesario elevar la productividad del país como medio para incrementar el crecimiento potencial de la economía y así el bienestar de las familias, y uno de los propósitos del Gobierno de la República es generar una sociedad de derechos que logre la inclusión de todos los sectores sociales y reducir los altos niveles de desigualdad, con base en lo estipulado en el Pacto por México;

Que conforme a lo establecido en el Decreto por el que se establece el Sistema Nacional para la Cruzada Contra el Hambre, publicado en el Diario Oficial de la Federación el 22 de enero de 2013, el Gobierno de la República debe dar resultados en el corto plazo para garantizar a la población el derecho a una alimentación nutritiva, suficiente y de calidad, a través de acciones coordinadas, eficaces, eficientes, y transparentes con un alto contenido de participación social, por lo que las dependencias y entidades de la Administración Pública Federal realizarán las acciones necesarias para el cumplimiento del citado Decreto conforme a las disposiciones jurídicas aplicables;

Que el Plan Nacional de Desarrollo 2013-2018, publicado en el Diario Oficial de la Federación de fecha 20 de mayo de 2013, reconoce que “el campo es un sector estratégico, a causa de su potencial para reducir la pobreza e incidir sobre el desarrollo regional”, y que “la capitalización del sector debe ser fortalecida” por lo que establece como una de las cinco metas nacionales, un México Próspero que promueva el crecimiento sostenido de la productividad en un clima de estabilidad económica y mediante la generación de igualdad de oportunidades, considerando que una infraestructura adecuada y el acceso a insumos estratégicos fomentan la competencia y permiten mayores flujos de capital y conocimiento hacia individuos y empresas con el mayor potencial para aprovecharlo, asimismo, busca proveer condiciones favorables para el desarrollo económico, a través de una regulación que permita una sana competencia entre las empresas y el diseño de una política moderna de fomento económico enfocada a generar innovación y crecimiento en sectores estratégicos;

Que el Plan Nacional de Desarrollo 2013-2018 también establece dentro de la Meta 4. México Próspero, el Objetivo 4.10. Construir un sector agropecuario y pesquero productivo que garantice la seguridad alimentaria del país, el cual esta canalizado en 5 Estrategias: Impulsar la productividad en el sector agroalimentario mediante la inversión en el desarrollo de capital físico, humano y tecnológico, el aprovechamiento sustentable de los recursos naturales del país, así como los modelos de asociación que generen economías de escala y mayor valor agregado de los productores del sector agroalimentario, promover mayor certidumbre en la actividad agroalimentaria mediante mecanismos de administración de riesgo, y modernizar el marco normativo e institucional para impulsar un sector agroalimentario productivo y competitivo;

Que los recursos gubernamentales destinados al sector agropecuario, pesquero y acuícola deberán de ser utilizados de una manera más eficiente para atender la problemática en la que está inmerso el sector, en

virtud de que los productores enfrentan limitantes por bajos niveles de inversión, productividad y falta de estrategias para la agregación de valor en sus unidades económicas para las actividades primarias;

Que en conformidad con la Fracción IV del Artículo 8, Fracción V del Artículo 17, Artículo 30 y Fracción VII del Artículo 36 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, su Anexo 10.1, se establecen los criterios generales para la aportación y aplicación a que deberán sujetarse las reglas de operación de los programas federales y en el anexo 24 del propio Decreto se enlistan los programas federales sujetos a reglas de operación;

Que las presentes Reglas de Operación, continúan privilegiando el gasto en bienes públicos, por su mayor impacto en productividad y eficiencia de los productores del sector agropecuario, pesquero y acuícola, sin dejar de apoyar la inversión privada;

Que la estructura programática de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, aprobada para 2014, incluye el Programa de Concurrencia con las Entidades Federativas;

Que en el segundo párrafo del artículo 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria se apunta que las dependencias, las entidades a través de sus respectivas dependencias coordinadoras de sector o, en su caso, las entidades no coordinadas serán responsables de emitir las reglas de operación de los programas que inicien su operación en el ejercicio fiscal siguiente o, en su caso, las modificaciones a aquellas que continúen vigentes; y

Que a los programas sujetos a reglas de operación se les adicionarán otros ejes de política pública, para coadyuvar al impulso de los mercados y a perfeccionar la información disponible para el sector; por lo que he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE DAN A CONOCER LAS REGLAS DE OPERACIÓN DEL PROGRAMA DE CONCURRENCIA CON LAS ENTIDADES FEDERATIVAS DE LA SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN

Contenido

TITULO I. Disposiciones Generales

Capítulo I Del Objeto del programa

Capítulo II Lineamientos Generales

TITULO II. Del Componente

Capítulo I Del Componente Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas

TITULO III Mecánica Operativa

Capítulo I Del Procedimiento Operativo

TITULO IV Disposiciones completarías

Capítulo I De los Derechos, obligaciones y exclusiones

Capítulo II De la Auditoría

Capítulo III Del Gasto de Operación

Capítulo IV De la Evaluación, Seguimiento y Supervisión

Capítulo V De la Transparencia, Difusión y Rendición de Cuentas

Capítulo VI De la Equidad y Género

Capítulo VII De las Obligaciones de la Instancia Ejecutora

Capítulo VIII De las sanciones, Quejas y denuncias

TRANSITORIOS

Anexos

Anexo I Formato Convenio Específico de Adhesión

Anexo II: Formato Finiquito del Convenio Específico de Adhesión

Anexo III: Diagrama de Flujo del Programa de Concurrencia con las Entidades Federativas

TITULO I

Disposiciones Generales

Capítulo I

Del Objeto del programa

Artículo 1. El presente Acuerdo tiene por objeto establecer las Reglas de Operación para la aplicación del Programa de Concurrencia con las Entidades Federativas y su Componente:

- I. Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas.

El programa y su componente incluido en las presentes Reglas de Operación está sujeto al presupuesto autorizado en el Decreto de Presupuesto de Egresos de la Federación para el año fiscal correspondiente, y se sumará a la perspectiva transversal del Programa Especial Concurrente para el Desarrollo Rural Sustentable, con el fin de Impulsar la productividad en el sector agroalimentario, observando las prioridades que establece el Plan Nacional de Desarrollo 2013-2018.

La interpretación para efectos administrativos de las disposiciones contenidas en el presente Acuerdo, así como la resolución de los asuntos no previstos en éstas, serán facultad de la Secretaría a través de la Unidad Responsable correspondiente en los términos de las disposiciones aplicables.

Artículo 2. El objetivo general del programa es impulsar en coordinación con los gobiernos locales, la inversión en proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas.

Artículo 3. El objetivo específico del programa es el dictamen y autorización de proyectos productivos o estratégicos; agrícolas, pecuarios de pesca y acuícolas.

Artículo 4. Para efectos y aplicación del programa y su componente contenido en las presentes Reglas de Operación, se entenderá por:

- I. **Actividades primarias:** Actividades que proporcionan los satisfactores primarios, es decir, aquellos que se toman directamente de la naturaleza sin una transformación;
- II. **Agregación de Valor:** Valor económico / valor adicional que adquieren los bienes y servicios al ser transformados durante el proceso productivo;
- III. **Auditoría Externa:** Revisión que realiza un contador público externo que cuente con registro actualizado y vigente ante la Secretaría de Hacienda y Crédito Público (SHCP), para realizar auditorías financieras acordada por el FOFAE;
- IV. **Banco Estatal de Proyectos del Sector:** 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;
- V. **Beneficiario directo:** Persona física o moral o que se integre de manera legal de unos u ambos, que recibe el subsidio, estímulo o apoyo, y para efectos del Sistema de Rendición de Cuentas considerará como beneficiaria/o a aquellas personas con las que se concertó la realización de acciones para alcanzar los objetivos del programa o componente;
- VI. **CADER:** Centro de Apoyo al Desarrollo Rural de la Secretaría;
- VII. **CLABE:** Clave Bancaria Estandarizada;
- VIII. **CONAPESCA:** Comisión Nacional de Acuacultura y Pesca, órgano administrativo desconcentrado de la Secretaría;
- IX. **CONAPO:** Consejo Nacional de Población y Vivienda;
- X. **Convenio de Coordinación:** Instrumento jurídico que se formaliza con las atribuciones y responsabilidades de la Instancia Ejecutora, que en su caso suscriba con la Secretaría, e indica las aportaciones gubernamentales de recursos;
- XI. **Convenio Específico de Adhesión “Anexo I”:** Instrumento jurídico que se formaliza entre el FOFAE y los Beneficiarios Directos que reciben el apoyo “recursos gubernamentales” y en el que se establecen las obligaciones de su aplicación y comprobación;
- XII. **Clave Única de Registro de Población, CURP:** Documento expedido por la Secretaría de Gobernación;
- XIII. **DDR:** Distrito de Desarrollo Rural de la Secretaría;

- XIV. **Delegación:** Delegación Federal de la SAGARPA en cada uno de los Estados, en el Distrito Federal y de la Región Lagunera;
- XV. **DOF:** Diario Oficial de la Federación;
- XVI. **DPEF:** Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal vigente;
- XVII. **FOFAE:** Fideicomiso Fondo de Fomento Agropecuario en los Estados;
- XVIII. **Finiquito del Convenio Especifico de Adhesión "Anexo II":** Documento que relaciona la comprobación de la aplicación de los recursos recibidos por los beneficiarios directos y en su caso el reintegro correspondiente;
- XIX. **Identificación oficial:** Documentos con los que una persona física puede acreditar su identidad; para los efectos de estas Reglas de Operación los documentos aceptables son: la Credencial para Votar expedida por el Instituto Federal Electoral, el Pasaporte vigente, la Cartilla del Servicio Militar Nacional o la cédula profesional;
- XX. **Incentivo:** Son los subsidios asignados mediante recursos federales previstos en del Presupuesto de Egresos de la Federación, que a través de la Secretaría se otorgan a los diferentes sectores del ramo, a las entidades federativas o municipios para fomentar el desarrollo de actividades sociales o económicas prioritarias en el sector;
- XXI. **Instancia Ejecutora:** Unidad administrativa de la estructura central de la Secretaría, los órganos administrativos desconcentrados y/o descentralizados, las Entidades Federativas e Instancias Auxiliares designadas por la Unidad Responsable, a los que se le otorga la responsabilidad de operar los componentes que forman parte de estas Reglas; por lo que asume todas las responsabilidades que implica el ejercicio de los recursos públicos federales;
- XXII. **Instancia Técnica:** Unidad administrativa de la estructura central de la Secretaría, el órgano administrativo desconcentrado del subsector correspondiente a Agricultura, Ganadería, Pesca y Acuicultura;
- XXIII. **No. de IFE:** Número de registro ante el Instituto Federal Electoral, expresado en la credencial otorgada por el IFE;
- XXIII. Bis. **Padrón de Beneficiarios del Sistema de Rendición de Cuentas:** Se refiere a las listas, registros o bases de datos de beneficiarios que hayan creado, administren, operen y tengan a su cargo las Unidades Responsables de los Programas de la Secretaría, con el objetivo de consolidar los diversos padrones e integrar la información sobre los apoyos otorgados a cada beneficiario en un único sitio de Internet. Lo anterior, de conformidad con el marco legal y normativo que rige la operación de los Programas y Componentes a cargo de la Secretaría. Este Padrón sólo considera a la población beneficiaria que haya recibido apoyos.
- [Fracción adicionada DOF 25-04-2014](#)
- XXIV. **Proyecto:** Documento mediante el cual los solicitantes integran los conceptos de inversión a realizar y el monto del presupuesto conforme a lo establecido en las presentes Reglas de Operación así como aspectos técnicos, financieros, de mercado, entre otros;
- XXV. **Proyecto Ejecutivo:** Conjunto de memorias, planos, cálculos, especificaciones, presupuestos y programas, que contiene datos precisos y suficientes detalles para que se esté en posibilidad de interpretar la información gráfica y escrita contenida en el mismo para poder realizar la habilitación física y la obra;
- XXVI. **Proyecto Estratégico Local:** Conjunto de actividades planificadas que tiene como propósito fundamental, ampliar la capacidad productiva de un sector económico y sus unidades productivas, autorizado por el FOFAE y validado por el Consejo Estatal de Desarrollo Rural Sustentable;
- XXVII. **Proyecto Productivo:** Conjunto de actividades planificadas con un propósito definido que busca incrementar la rentabilidad y competitividad de las unidades productivas;
- XXVIII. **Reglas de Operación:** Son un conjunto de disposiciones que precisan la forma de operar el presente programa, con el propósito de lograr los niveles esperados de eficacia, eficiencia, equidad y transparencia;
- XXIX. **R.F.C.:** Registro Federal de Contribuyentes;
- XXX. **SDA:** Secretaría de Desarrollo Agropecuario de los Estados o equivalentes;

- XXXI. **Secretaría, SAGARPA:** Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación;
- XXXII. **Sector agroalimentario:** Lo integra el conjunto de actividades agrícolas, pecuarias, silvícolas, acuícolas, pesqueras, minería y la agroindustria o industrial agroalimentario;
- XXXIII. **SURI:** Sistema Único de Registro de Información;
- XXXIV. **Sustentable:** Característica o condición que se adquiere a partir del aprovechamiento racional y manejo apropiado de los recursos naturales utilizados en la producción, de manera que no se comprometa la satisfacción de las necesidades de las generaciones futuras;
- XXXV. **TESOFE:** Tesorería de la Federación;
- XXXVI. **Unidad de Producción:** Persona o personas, conjunto de elementos, espacios y medios de producción que aplicados realizan actividades de interés económico;
- XXXVII. **Unidad Responsable:** Entidad o unidad administrativa de la Secretaría, incluidos los órganos administrativos desconcentrados, que es responsable de la interpretación para efectos administrativos del programa y/o componente y del control supervisión y seguimiento del programa o componente a que se refieren las presentes Reglas de Operación, y/o aquella designada por el Titular de la Secretaría y que dará a conocer mediante aviso en la página de internet de la misma;
- XXXVIII. **Unidad Técnica Estatal:** Instancia auxiliar del FOFAE constituida de forma paritaria con funcionarios de la Delegación y de la SDA, responsable de dictaminar técnicamente los proyectos, de conformidad con la Reglas de Operación, y
- XXXIX. **Ventanilla:** Lugar donde se presenta la documentación de forma personal para acceder a los apoyos del programa y componente que administra la Secretaría, Entidades Federativas y Municipios, en donde se debe emitir la respuesta correspondiente, las cuales podrán ser las Delegaciones de la Secretaría a través de los DDR y CADER, Oficinas Centrales y Direcciones Regionales, así como otras instancias particulares o públicas que se establecerán con base en los Convenios de Coordinación.

Artículo 5. La población objetivo está compuesta por las unidades de producción agrícola, pecuaria, de pesca y acuícolas; o de nueva creación, en las Entidades Federativas.

Artículo 6. La cobertura del presente programa es Nacional, de aplicación en las 31 Entidades Federativas y el Distrito Federal. Se atenderá prioritariamente los municipios establecidos en el Sistema Nacional Contra el Hambre, "Sin Hambre", que se pueden consultar en el DECRETO por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, publicado en el Diario Oficial de la Federación, el 22 de enero de 2013, a través de la página <http://sinhambre.gob.mx/>, así como aquellas localidades de media, alta y muy alta marginación, conforme a la clasificación de CONAPO.

Capítulo II

Lineamientos Generales

Artículo 7. Serán elegibles para obtener los apoyos de este programa y componente, los productores que cumplan con lo siguiente:

Criterios generales:

- a) Presentar documentos originales que acrediten a las Personas Físicas y/o Morales, conforme al formato requisitado del Convenio Específico de Adhesión "Anexo I", a suscribirse entre el FOFAE y los posibles beneficiarios, para su cotejo y copia simple del proyecto.
- b) Presentar en la ventanilla la documentación completa y actualizada, para el registro y trámite. El trámite será gratuito y sin costo alguno para los productores.

Artículo 8. Apertura y cierre de ventanillas, se establecerá en la publicación de la convocatoria emitida por el FOFAE, previamente validada por el Consejo Estatal de Desarrollo Rural Sustentable en el mes de Enero, la cual deberá de contener entre otros, las prioridades y planteamientos que defina el CEDRS, la ubicación, fechas de apertura y cierre de ventanillas (comprendido dentro del periodo enero, para su apertura, a abril como máximo para su cierre), los horarios de atención, los conceptos de apoyo con sus porcentajes y montos máximos, indicar la página electrónica para consulta general de los resultados del dictamen y transparencia, sin contravenir lo establecido en el artículo 9 y demás relativos y aplicables de las presentes Reglas de Operación.

TITULO II

Del Componente

Capítulo I

Del Componente Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas.

Artículo 9. De los apoyos del componente Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas, se apegarán a lo establecido en el artículo 36, fracción VII, inciso c), del Decreto de Presupuesto de Egresos de la Federación para el presente Ejercicio Fiscal, su Anexo 10.1, a la disponibilidad presupuestal y a lo siguiente:

Concepto	Montos Máximos
I. Del total de recursos del programa se destinará hasta el 47.4% de los recursos convenidos para inversión en proyectos productivos o estratégicos, de impacto regional, local o estatal, agrícolas, pecuarios, de pesca y acuícolas.	El incentivo podrá ser de hasta del 50% del valor del proyecto que se determine por el FOFAE, y al menos 5 participantes beneficiarios directos, (sean personas físicas, morales y/o se conformen de manera legal de unos o ambos), dedicados a las actividades primarias (agrícolas, pecuarias de pesca y acuícolas) y/o que agreguen valor a estas actividades.
II. Del total de recursos del programa se destinará al menos el 47.4% de los recursos convenidos para inversión en proyectos productivos, de impacto local agrícolas, pecuarios, de pesca y acuícolas.	<p>El incentivo podrá ser de hasta el 80% del valor del proyecto que se determine por el FOFAE y sin rebasar 250 mil pesos por proyecto para productores de bajos ingresos, sin límite de beneficiarios directos, (sean personas físicas, morales o se conformen de manera legal de unos o ambos), dedicados a las actividades primarias (agrícolas, pecuarias de pesca y acuícolas), y/o que agreguen valor a estas actividades.</p> <p>Su aportación podrá ser con recursos económicos propios o se les podrá reconocer, activos preexistentes, mano de obra y materiales que el proyecto justifique, ubicados en zonas y localidades de alta y muy alta marginación, determinadas por CONAPO. para consulta en:</p> <p>http://www.conapo.gob.mx/es/CONAPO/Indice_de_Marginacion_por_Localidad_2010</p>
III. Del total de recursos del programa se destinará hasta el 0.5% de los recursos convenidos para la elaboración de proyectos ejecutivos para proyectos productivos o estratégicos, de impacto regional, local o estatal, agrícolas, pecuarios, de pesca y acuícolas.	El incentivo podrá ser hasta del 50% del costo de la elaboración del proyecto ejecutivo, sin rebasar hasta 30 mil pesos por proyecto; con un máximo de hasta 5 proyectos por prestador del servicio. Los proyectos ejecutivos una vez elaborados deben ser presentados al FOFAE, para su registro en el Banco Estatal de Proyectos, diferenciando los implementados de los que no.

Así mismo deberá de observarse lo siguiente:

- a) En el caso de los apoyos establecidos en las fracciones I, II y III de este artículo, el apoyo será por única vez, en los conceptos lícitos que el proyecto justifique, que se determinen, autoricen y aprueben en el FOFAE, mediante el acuerdo correspondiente y que cumplan con las disposiciones sanitarias, www.senasica.gob.mx;
- b) En el caso de los apoyos establecidos en las fracciones I, II y III de este artículo, los apoyos se entregarán a los beneficiarios de acuerdo a la disponibilidad de los recursos del fondo del FOFAE, independientemente de su origen y utilizar el pago electrónico a los beneficiarios;
- c) En el caso de los apoyos establecidos en las fracciones I y II de este artículo, se apoyarán proyectos productivos o estratégicos en infraestructura, equipamiento, y maquinaria, así como,

material genético y paquetes tecnológicos (validados por las Unidades Administrativas centrales correspondientes), entre otros, para los Subsectores agrícola, pecuario, de pesca y acuícolas;

- d) Los requisitos, conceptos, montos y porcentajes de apoyo, serán homologados por la Instancia Ejecutora, de conformidad con los programas de: Fomento a la Agricultura, Fomento Ganadero, Fomento a la Productividad Pesquera y Acuícola, lo anterior con el propósito de evitar la duplicidad y competencia entre los conceptos de apoyo. Según corresponda, las especificaciones técnicas serán publicadas en la página de la SAGARPA, www.sagarpa.gob.mx en el mes de enero;

[Inciso reformado DOF 25-04-2014](#)

- e) El límite de apoyos por productor que será el equivalente a la producción resultante de 100 hectáreas de riego o su equivalente en temporal; 2,500 cabezas de ganado vacuno o 5,000 en porcino y 11,000 en ovinos y caprinos para el sacrificio en Rastros TIF; 50 unidades animal para la reposición de pie de cría; y, para el caso de campañas fitozoosanitarias y sanidad acuícola e inocuidad agroalimentaria, la Secretaría establecerá los límites.

[Inciso reformado DOF 25-04-2014](#)

- f) Se realizará en la comprobación por el beneficiario de los montos de apoyo, la exclusión del IVA, de la comprobación de las inversiones realizadas en los proyectos, para no rebasar los montos máximos de los apoyos.

Artículo 10. Procedimiento de selección para el Programa de Concurrencia con las Entidades Federativas, y Componente: Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas:

Entrega personal en la ventanilla correspondiente, del formato requisitado del Convenio Específico de Adhesión "Anexo I", a suscribirse entre el FOFAE y los posibles beneficiarios, acompañado de los documentos originales que acreditan los datos y copia del proyecto; la documentación debe entregarse completa para hacer el trámite. La entrega de la información, no otorga el derecho de recibir los apoyos, deberán dictaminarse por la Unidad Técnica Estatal y el FOFAE;

Una vez que se presente la información y documentación, se iniciará el proceso de registro y dictamen de los proyectos conforme a lo siguiente:

- I. Registro de proyectos en el Sistema Único de Información (SURI), devolución de la documentación original cotejada por la autoridad de la ventanilla y entrega del comprobante de registro al productor/a;
- II. Dictamen de proyectos, para el dictamen de los proyectos en el FOFAE se utilizarán 4 criterios básicos, y un índice de impacto social. Los porcentajes y los puntos a alcanzar para cada uno de los cuatro criterios base de calificación, se determinarán de acuerdo a las prioridades y características regionales para el desarrollo e impulso del sector en la Entidad Federativa que corresponda, y adicionar a éstos, el índice de CONAPO, mediante acuerdo del FOFAE, previamente validado por el Consejo Estatal de Desarrollo Rural Sustentable en su primer sesión;
- III. Los criterios de calificación y el índice de CONAPO, serán distribuidos sobre una base del 100 % (por ciento), en la suma total de todos ellos para todos los proyectos productivos o estratégicos. Estos serán los siguientes:
 - a. Incremento de la producción.
 - b. Valor agregado a la producción.
 - c. Mayor número de empleos directos.
 - d. Mayor número de beneficiarios directos.
 - e. Índice de CONAPO, (Grado de Marginación).
- IV. Emisión del dictamen de resolución, a partir de enero y 15 días hábiles posteriores al cierre de las ventanillas, se publicará el listado de proyectos positivos y negativos, ésta será la notificación oficial del resultado a los productores/beneficiarios, en las ventanillas y página electrónica de la Instancia Ejecutora, indicada en la convocatoria para consulta.

- V. Autorización de proyectos, firma del Convenio Específico de Adhesión y entrega del apoyo, a partir de enero – agosto, de acuerdo a la disponibilidad presupuestal.
- VI. Reasignación de apoyos por saldos de ahorros, desistimientos y la adición de productos financieros del programa, conforme al dictamen inicial de resolución publicado en las ventanillas y página electrónica de la Instancia Ejecutora, mediante la firma del Convenio Específico de Adhesión con los beneficiarios, beneficiaria/o de octubre a noviembre.
- VII. Finiquito por el beneficiario del Convenio Específico de Adhesión a partir de la conclusión y en general del mes de julio en el formato Finiquito del Convenio Específico de Adhesión “Anexo II”. Lo debe presentar el beneficiario en la ventanilla de origen con la documentación original para cotejo y copia simple.

Artículo 11. Son participantes en el presente componente:

- I. Instancia Ejecutora: Gobierno de las Entidades Federativas y Distrito Federal, a través de los FOFAE.
- II. Unidad Responsable: Coordinación General de Delegaciones.
- III. Instancia Técnica: Unidad Administrativa de la Secretaría en el subsector correspondiente a Agricultura, Ganadería, Pesca y Acuicultura.
- IV. Instancia de Evaluación: Se determinará con base al artículo 18 de la presente Regla de Operación.

TITULO III

Mecánica Operativa

Capítulo I

Del Procedimiento Operativo

Artículo 12. De la Operación del Programa de Concurrencia con las Entidades Federativas, Componente Proyectos Productivos o Estratégicos; agrícolas, pecuarios, de pesca y acuícolas:

	Etapas de Operación	Responsables	Periodo
1	Sesiones de trabajo del FOFAE, ordinarias con frecuencia trimestral y extraordinarias las necesarias.	FOFAE	Enero - Diciembre
2	Suscripción de Convenios de Coordinación para el Desarrollo Rural Sustentable, con Entidades Federativas.	SAGARPA – Gobierno del Estado - Delegación	Enero - Febrero
3	Convocatoria, apertura y cierre de ventanillas, y Registro de proyectos en el SURI.	Delegación - Gobierno del Estado	Enero - Abril
4	Ministración de recursos convenidos federales y estatales.	SAGARPA – Gobierno del Estado	Marzo - Agosto
5	Dictamen de proyectos selección, calificación con los cuatro criterios y grado de marginación de CONAPO, emisión del dictamen de resolución 15 días hábiles posteriores al cierre de las ventanillas, y publicación de listado de beneficiarios por folio; autorización de proyectos, firma de Convenios Específicos de Adhesión y entrega del apoyo al beneficiario.	FOFAE Unidad Técnica Estatal	A partir de Enero - Agosto
6	Suscripción del Anexo de Ejecución, 15 días hábiles posteriores al cierre de las ventanillas, validado por la Instancia Técnica correspondiente.	Gobierno del Estado - Delegación	Enero - Mayo

7	Finiquito del Convenio Específico de Adhesión por el beneficiario y entrega de la comprobación de la aplicación del apoyo.	Beneficiario – FOFAE	A partir de su conclusión y en general de Julio
8	Supervisión por la Delegación mediante método aleatorio de los expedientes de proyectos autorizados y en campo.	Delegación	Julio - Diciembre
9	Reasignación de apoyos y firma del Convenio Específico de Adhesión con el beneficiario, entrega del apoyo por saldos de ahorros, desistimientos y adición de productos financieros; acorde a la emisión y publicación del dictamen de resolución.	FOFAE	Octubre - Noviembre
10	Informe de gastos del programa.	Gobierno del Estado - Delegación	Noviembre
11	Soportes de Cuenta Pública, relación de beneficiarios definitivos con recursos pagados, devengados y reintegrados a la TESOFE. Cierre y Finiquito del Ejercicio.	Gobierno del Estado – FOFAE - Delegación	A Diciembre y entrega el último de día hábil de Enero del siguiente año.

TITULO IV

Disposiciones Complementarias

Capítulo I

De los Derechos, Obligaciones y Exclusiones

Artículo 13. Son derechos de los beneficiarios:

- I. Recibir orientación por parte de los CADER, DDR y otras ventanillas, respecto al programa, componente y procedimientos para el acceso y trámite de los incentivos;
- II. En su caso, adquirir el bien o servicio con el proveedor que libremente elija;
- III. Interponer las quejas y denuncias en los términos establecidos en el artículo 26 de las presentes Reglas de Operación, y
- IV. Ejercer los medios de defensa contra los actos y resoluciones emitidos por las Unidades Responsables y/o Instancias Ejecutoras en los términos de la Ley Federal de Procedimiento Administrativo.

Artículo 14. Son obligaciones de los beneficiarios:

- I. Cumplir con los requisitos establecidos en las presentes Reglas de Operación;
- II. Aplicar para los fines autorizados los incentivos recibidos y conservar las facturas en los términos de la legislación aplicable;
- III. No encontrarse inscrito en algún otro programa de la Federación para recibir apoyo en los mismos conceptos de inversión;
- IV. Aceptar, facilitar y atender verificaciones, supervisiones, auditorías, inspecciones y las solicitudes de información por parte de las unidades responsables, las instancias ejecutoras, instancias fiscalizadoras o autoridad competente, con el fin de observar la correcta aplicación de los recursos otorgados por la Secretaría;
- V. Solicitar autorización previa por escrito de la Instancia Ejecutora de cualquier cambio que implique modificaciones al proyecto autorizado o a las condiciones de los apoyos directos o indirectos, quien lo resolverá dentro de los diez días hábiles siguientes a la presentación de la solicitud, en caso contrario se entenderá que fue resuelto en sentido negativo;
- VI. Para los apoyos vía depósito bancario deberá proporcionar el número de cuenta con su CLABE Interbancaria y mantenerla vigente;
- VII. Cumplir con las obligaciones fiscales que le correspondan conforme a la normatividad aplicable, y

- VIII. Mediante escrito bajo protesta de decir verdad que la información que presenta, entrega e informa es verdadera y fidedigna durante el proceso y comprobación del incentivo.

Artículo 15. No se otorgarán incentivos del presente programa para:

- I. La compra de tierras, edificación de uso habitacional o de eventos sociales;
- II. El pago o abono de pasivos y de cualquier tipo de interés financiero contratado;
- III. La compra de equipo y maquinaria usada, reparaciones o refacciones piezas sueltas;
- IV. La compra de remolques para el traslado de especies exóticas, de competencia o gala;
- V. La compra de pasto para espacios deportivos, decorativo e insumos para arreglos de jardinería;
- VI. Adquisición de tractores o motocultores que no cuenten con la certificación vigente por OCIMA y que no estén registrados como tales en la página de www.inifap.gob.mx/SitePages/productos_servicios/ocima.aspx;
- VII. De recibir apoyos o subsidios de otros programas federales para los mismos conceptos de apoyo;
- VIII. La construcción o adquisición de embarcaciones no incluidas como activos estratégicos definidos por la CONAPESCA, consultar en http://www.conapesca.gob.mx/wb/cona/anexo_xlviii_3 ;
- IX. Materias primas, insumos, consumibles, o capital de trabajo, con excepción de paquetes tecnológicos autorizados por la Secretaría;
- X. La compra de cualquier tipo de vehículo o embarcación con características de lujo que sea de línea, por pedido o prefabricado, salvo adquisición de vehículos nuevos de transporte terrestre de carga chasis desde 2.5 toneladas y hasta 22 toneladas; y
- XI. La adquisición de especies pecuarias a quien no demuestre tener capacidad para darle alojamiento y abastecerlas de agua y alimento para su mantenimiento; procurando en el caso de los animales de pastoreo que no se exceda la capacidad de carga animal, ni se provoque degradación de las tierras de pastoreo.

Capítulo II

De la Auditoría

Artículo 16. Los recursos que la Federación otorga para los programas y/o componentes, podrán ser auditados por la Secretaría de la Función Pública, el Órgano Interno de Control en la Secretaría y/o auditores independientes contratados para tal efecto, en coordinación con los Órganos Estatales de Control; las Secretarías de Hacienda y Crédito Público; 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 este programa, 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 otras instancia diferente a la Secretaría.

Capítulo III

De la Inversión y Gasto de Programa.

Artículo 17. De conformidad con el inciso a) fracción IV del artículo 8 del DPEF, 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	Porcentaje		Responsable	Concepto
Gobierno del Estado a través del	Inversión	Al menos el	94.8	Beneficiarios	Proyectos Productivos o Estratégicos
		Hasta el	.5	Beneficiarios	Proyectos Ejecutivos

FOFAE	Gasto de Programa	Hasta el 4.7	2	Delegación	Gastos de Operación, Seguimiento, Supervisión y PDI (incluye PAP)
			2	Gobierno del Estado	Gastos de Operación y Seguimiento
			.7	FOFAE	Gastos de Evaluación Externa 1/

1/ La evaluación se realizará, de conformidad con el artículo 18 de la presente Regla de Operación.

El gasto de programa se radicará en su totalidad en la primer ministración y no podrán destinarse a la adquisición de vehículos, bienes inmuebles o compromisos laborales, se continuará aplicando los Lineamientos de Gastos de Operación vigentes, hasta en tanto se modifiquen.

Los productos financieros generados del principal del programa, podrán utilizarse en el siguiente orden, 1) Pago de los servicios y cuenta fiduciaria; 2) Pago de convocatorias, publicaciones y papelería oficial; 3) Incremento de metas y montos del programa; 4) Auditorías Externas; en ningún caso para gasto de programa y deberán ser reportados por separado.

Para el caso de la ampliación de las metas, las acciones adicionales realizadas deberán reportarse en forma separada, de las alcanzadas con los recursos federales originalmente convenidos.

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 este programa, deberán ser menores en al menos 5% respecto a los montos autorizados en el ejercicio inmediato anterior.

Capítulo IV

De la Evaluación, Seguimiento y Supervisión

Artículo 18. 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; 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 del programa.

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 la evaluación, 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 del programa y en base a los recursos disponibles.

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 del programa y componentes sujetos a este proceso.

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

Para el caso de la evaluación externa estatal, 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 Secretaría, junto con las SDA deberá actualizar y mejorar la matriz de indicadores de resultados, con el fin de identificar el impacto alcanzado del mismo, a más tardar el **último día hábil del mes de abril**. Asimismo, la Secretaría establecerá los mecanismos de coordinación necesarios con los gobiernos de las Entidades Federativas y municipales correspondientes para efectos de incrementar la viabilidad y el nivel de impacto de los recursos convenidos con las Entidades Federativas, a través de la concurrencia con el resto de

programas federales, estatales y municipales, y estableciendo los mecanismos de rendición de cuentas, supervisión, seguimiento y evaluación de los mismos.

La evaluación de resultados del programa 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 del programa se realizó con base en la metodología del marco lógico, considerándose los principales indicadores a nivel de propósito y componente.

Los siguientes indicadores permitirán medir el logro de los objetivos del programa:

Objetivo	Indicadores	Frecuencia de Medición
Impulsar en coordinación con los gobiernos locales, la inversión en proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas.	Porcentaje de Inversión en Convenios de Coordinación	Semestral
Establecer proyectos productivos o estratégicos de impacto regional, local o estatal, agrícolas, pecuarios de pesca y acuícolas para el desarrollo de las actividades primarias.	Porcentaje de Proyectos Establecidos	Semestral

Artículo 19. Para verificar el cumplimiento de las obligaciones a cargo del beneficiario y/o la Instancia Ejecutora, la Secretaría, por conducto de la Dirección General de Planeación y Evaluación normará el procedimiento y el seguimiento a la supervisión del programa y/o componente.

La supervisión la deberán realizar las Unidades Responsables, directamente o por conducto de la instancia que se determine.

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, a través del sistema de supervisión, determinarán mediante procedimiento aleatorio la verificación y supervisión de los apoyos otorgados al amparo de cada componente.

Para el caso específico del Programa de Concurrencia con Entidades Federativas, la realización de la supervisión, será por conducto de las Delegaciones de la SAGARPA 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, para asegurar el apego a la normatividad y lineamientos aplicables, el buen uso, manejo y destino de los recursos ministrados.

Capítulo V

De la Transparencia, Difusión y Rendición de Cuentas

Artículo 20. Se dará en el marco de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

El programa deberá publicar su listado de beneficiarios, 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 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.

Asimismo, la instancia ejecutora del programa comprendida en estas Reglas de Operación deberá 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.

La papelería, documentación oficial, así como la publicidad y promoción del programa y componente, deberán incluir el logotipo de la Secretaría y 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.”

Artículo 21. Para realizar las tareas de difusión del programa y componentes, se realizará de conformidad inciso 2) del párrafo tercero del artículo 17 de las presentes Reglas de Operación.

Artículo 22. La Secretaría continuará con el Sistema de Rendición de Cuentas sobre el destino de los recursos fiscales a que se refiere el Artículo 36 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, a efecto de integrar el Padrón Único de Beneficiarios previsto en el Artículo 140 de la Ley de Desarrollo Rural Sustentable. Este Sistema 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, eslabón de la cadena de valor, concepto de apoyo, monto fiscal otorgado y fecha de otorgamiento, ciclo agrícola y la estratificación correspondiente.

La actualización de la información contenida en este Sistema es responsabilidad de las unidades responsables e instancias ejecutoras de los programas y componentes, 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; a más tardar el 31 de diciembre tendrá disponibles los datos que permitan la identificación del beneficiario.

La Dirección General de Planeación y Evaluación de la Secretaría será la Unidad Administrativa responsable de: Integrar 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.

[Párrafo reformado DOF 25-04-2014](#)

Capítulo VI

De la Equidad y Género

Artículo 23. La participación de mujeres y hombres será en igualdad de oportunidades; no será limitante la condición de mujeres y hombres para la participación y elegibilidad en la obtención de los incentivos.

Capítulo VII

De las Obligaciones de la Instancia Ejecutora.

Artículo 24. Las Obligaciones de la Instancia Ejecutora:

- I. 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;
- II. 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;
- III. 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 36 del decreto de presupuesto de egresos de la federación para el ejercicio fiscal 2014;
- IV. Emitir las convocatorias de conformidad con el artículo 8 de las presentes Reglas de Operación de apertura y cierre de ventanillas, publicar en su página electrónica los porcentajes y montos máximos de apoyo, los criterios de operación y calificación de los apoyos del programa y componente, establecidos en las presentes Reglas de Operación, así como las prioridades y planteamientos que defina el Consejo Estatal de Desarrollo Rural Sustentable;
- V. 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 “SAGARPA” en la entidad federativa;

- VI. 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 la fracción III del artículo 9, de las presentes Reglas de Operación, y que servirán de base para establecer la planeación y prioridades locales en el ejercicio inmediato posterior;
- VII. En caso de incumplimiento de obligaciones por parte de los beneficiarios, la Instancia Ejecutora en el ámbito de competencia de sus atribuciones, aplicará el procedimiento administrativo conforme a la Ley Federal de Procedimiento Administrativo y demás normatividad aplicable;
- VIII. Formalizar y cancelar los apoyos; ejercer las acciones legales pertinentes conforme a la legislación aplicable, e informar a la Delegación. En caso de estar imposibilitada por la normatividad para emitir 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;
- IX. Cancelar en forma total o parcial los apoyos en caso de que el beneficiario no cumpla con lo previsto en las presentes Reglas de Operación o no suscriban los instrumentos jurídicos correspondientes o no realicen la aportación señalada en las presentes Reglas de Operación;
- X. Mantener expresamente y en forma idéntica la participación del Gobierno de la República a través de la “SAGARPA” y el “GOBIERNO DEL ESTADO”, en la entrega de incentivos, utilizando en todo acto y documento la imagen institucional oficial de ambos órdenes de gobierno;
- XI. Realizar directamente las consultas de conformidad con la fracción XII del artículo 36 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 no el beneficiario;
- XII. Registrar, y mantener actualizada la información en el SURI, en informe de corte mensual al último día hábil de cada mes y trimestral. Será la información oficial para solicitar las ministraciones;
- XIII. Llevar el control y registro detallado de la aplicación de los recursos y el avance de las metas del programa y componente, elaboración de los informes físico - financieros mensual y trimestrales, su envío a la Delegación de la Secretaría, a más tardar el tercer día hábil de cada mes siguiente, y entregar cualquier información que le sea requerida;
- XIV. Resguardar la documentación de la entrega-recepción de apoyos por el tiempo establecido en la normatividad aplicable;
- XV. Integrar la información y los soportes de la cuenta pública del programa y componente, con la relación definitiva de beneficiarios al 31 de diciembre, en la que se especificarán los recursos pagados, devengados y los no devengados; los recursos que al cierre del ejercicio no se hayan devengado y los productos financieros que correspondan enterados a la TESOFE, validada por la Delegación;
- XVI. Atender las auditorías que practiquen los órganos fiscalizadores de nivel federal, estatal o de la Auditoría Superior de la Federación hasta su solventación;
- XVII. Interponer denuncias, demandas y cualesquiera otras acciones legales para el cumplimiento de los objetivos del programa, según la normatividad aplicable;
- XVIII. 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 SAGARPA;
- XIX. En general, todas las facultades y obligaciones necesarias para la consecución de los objetivos del programa y componente;
- XX. Las atribuciones y responsabilidades de la Instancia Ejecutora, quedarán formalizadas en el instrumento jurídico que en su caso suscriba con la Secretaría.

Capítulo VIII

De las Sanciones, Quejas y Denuncias

Artículo 25. En caso de que el beneficiario incumpla cualquiera de las obligaciones señaladas en el artículo 14 de 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 del Ejecutor, la Delegación o la unidad Instancia Normativa según corresponda, le será cancelado el apoyo y requerida la devolución del mismo, más los productos financieros generados y será registrado por parte del Ejecutor, la Delegación o la Instancia Normativa en el directorio de personas físicas y/o morales que pierden su derecho de recibir apoyos, el cual está a cargo de la Oficialía Mayor de la SAGARPA, hasta en tanto no se subsane el incumplimiento detectado. Lo anterior, sin perjuicio de otras acciones jurídicas y administrativas que emprenda la Secretaría y las instancias fiscalizadoras.

Una vez que el Ejecutor tenga conocimiento de algún incumplimiento por parte del beneficiario, deberá iniciar el procedimiento administrativo correspondiente. Si durante el procedimiento administrativo se subsanan las causas de incumplimiento, se dará por terminado dicho procedimiento, debiendo remitir a la Delegación o la Instancia Normativa un informe sobre cada caso en particular. El Ejecutor deberá emitir las resoluciones de los procedimientos administrativos instaurados para determinar el incumplimiento de obligaciones y en su caso, formalizar la cancelación de los apoyos y ejercer las acciones legales pertinentes conforme a 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.

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 26. 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 05 94; Baja California 01 (686) 554 00 49; Baja California Sur 01 (612) 122 74 31; Campeche 01 (981) 816 53 88; Coahuila 01 (844) 411 83 01; Colima 01 (312) 312 08 41; Chiapas 01 (961) 617 10 51; Chihuahua 01 (614) 214 41 08; Distrito Federal 01(55) 38718600, ext. 35244; Durango 01 (618) 829 18 00, Ext. 78200; Estado de México 01 (722) 278 12 43; Guanajuato 01 (461) 616 04 13; Guerrero 01 (747) 472 61 64; Hidalgo 01 (771) 713 15 52; Jalisco 01 (331) 401 51 41; Michoacán 01 (443) 113 03 01; Morelos 01 (747) 771 92 12; Nayarit 01 (311) 213 39 58; Nuevo León 01 (811) 160 75 05; Oaxaca 01 (951) 549 00 71; Puebla 01 (222) 235 39 42; Querétaro 01 (442) 218 78 91; Quintana Roo 01 (983) 835 12 70; Región Lagunera 01 (871) 175 04 00, Ext. 45010; San Luis Potosí 01 (444) 834 31 01; Sinaloa 01 (667) 760 15 45; Sonora 01 (662) 259 98 13; Tabasco 01 (993) 358 18 10; Tamaulipas 01 (834) 318 21 01; Tlaxcala 01 (243) 465 07 06; Veracruz 01 (228) 841 63 76; Yucatán 01 (999) 943 69 88 y, Zacatecas 01 (492) 925 61 46 o al Centro de Contacto Ciudadano lada sin costo 01800 38 624 66, en el interior de la República, 01800 47 523 93 sin costo desde los Estados Unidos y 2000 2000 en la Ciudad de México).

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..

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a partir del primero de enero del 2014.

SEGUNDO.- A partir del ejercicio fiscal 2014, las presentes Reglas de Operación del Programa de Concurrencia con las Entidades Federativas, serán las únicas aplicables para el programa y componente que administra la Secretaría, por lo que mediante la publicación en el DOF del presente acuerdo quedan sin efecto cualquier otra Regla 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 presente Reglas.

TERCERO.- 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.

CUARTO.- 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.

QUINTO.- Conforme a lo establecido en el artículo 36, fracción XII del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014 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.

SEXTO.- La Secretaría realizará para cada uno de los solicitantes de apoyo de este programa, sean personas físicas o morales, la consulta correspondiente para corroborar el cumplimiento de las obligaciones fiscales que les apliquen al momento de recibir el incentivo; salvo en los casos que el monto sea menor al referido en la miscelánea fiscal correspondiente.

SEPTIMO.- Para la comprobación de los incentivos de los componentes de este programa, previa autorización de la Unidad Responsable o en su caso de la Instancia Ejecutora, se podrá reconocer las inversiones que se hayan realizado a partir del día 01 de enero del 2014.

OCTAVO .- En caso de que resulte procedente y conforme a las disposiciones aplicables, se podrán apoyar con recursos del ejercicio fiscal 2014 solicitudes de apoyo dictaminadas favorablemente durante el ejercicio inmediato anterior, cuando por razones de suficiencia presupuestal no se hubieran podido atender, con la actualización de la información requerida.

[Artículo adicionado DOF 25-04-2014](#)

México, D.F., a 9 de diciembre de 2013.- El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, **Enrique Martínez y Martínez.-** Rúbrica.

ACUERDO POR EL QUE SE MODIFICA EL SIMILAR POR EL QUE SE DAN A CONOCER LAS REGLAS DE OPERACIÓN DEL PROGRAMA DE CONCURRENCIA CON LAS ENTIDADES FEDERATIVAS DE LA SECRETARÍA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN, PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 18 DE DICIEMBRE DE 2013

Publicado en el Diario Oficial de la Federación el 25 de abril de 2014

ARTÍCULO ÚNICO:

Se MODIFICAN los incisos d) y e), del artículo 9; y el párrafo tercero, del artículo 22; y

Se ADICIONAN la fracción XXIII Bis, del artículo 4; y el Octavo Transitorio; todos del Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Concurrencia con las Entidades Federativas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicado en el Diario Oficial de la Federación el 18 de diciembre de 2013, para quedar como sigue:

...

TRANSITORIO

ÚNICO.- El presente Acuerdo entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, **Enrique Martínez y Martínez.-** Rúbrica.

Anexo I Formato Convenio Específico de Adhesión

El número de registro y folio del Convenio Específico de Adhesión, se integrará con la abreviatura de la Entidad Federativa, un guion medio, la clave INEGI de la Entidad Federativa, un guion medio, 6 dígitos en consecutivo, un guion medio, la letra F si es persona física o M si es persona Moral; según se presente hacer el trámite.

	Convenio Específico de Adhesión al Componente Proyectos Productivos o Estratégicos; Agrícolas, Pecuarios, de Pesca y Acuícolas, del Programa de Concurrencia con las Entidades Federativas, Ejercicio 2014		Logotipo del Estado
	Anexo I, No. de Folio	AGS-01-000001-F	

Datos de la Persona Física y/o representante legal No. de Registro SURI.	
--	--

Nombre	Nombre (s) – A. Paterno – A. Materno				Fecha de Nacimiento	
	R.F.C.	CURP	Género	Edad		
Domicilio particular	Calle, Número Interior y Exterior					
	Colonia		Municipio/Delegación		Estado	
	No. IFE	Vigencia	No. Pasaporte			
No. Teléfono	No. Celular	C.P.				
Cuenta CLABE	Banco					
Correo electrónico	Acrónimo organización gremial					
Actividad principal	Agrícola	Pecuaría	Pesca	Acuícola		

Datos de la Persona Moral	
No. de Registro SURI.	

Nombre								
	Nombre o Razón Social como aparece en el Acta Constitutiva			Fecha de Constitución				
Domicilio fiscal actual								
	Calle, Número Interior y Exterior							
	Colonia		Municipio / Delegación		Estado			
R.F.C.			No. Teléfono		C.P.			
Cuenta CLABE			Banco					
Correo electrónico				Acrónimo organización gremial				
Actividad principal	Agrícola		Pecuaría		Pesca		Acuícola	
Acta constitutiva	Constituida conforme a las leyes mexicanas según se acredita en la escritura constitutiva número _____, de fecha __, de _____, de ____, otorgada ante la Fe del _____, Notario Público Número __, con ejercicio en: Ciudad _____, en la Entidad de _____.							

Datos del Proyecto	Productivo		Estratégico		Nuevo	
Nombre						
Ubicación unidad productiva	<u>Anotar domicilio completo</u>			Nombre de la localidad		
Costo total			Total apoyo			
Conceptos de apoyo y aportaciones (en pesos)	Federal	Estatal	Productor/a	Total		
1						
2						
3						
4						
5						
6						
7						
8						
Totales						

Crterios de selección, calificación y dictamen	Aplica SI o NO	Cantidad del Índice	Puntos
Incremento de la producción.		%	
Valor agregado a la producción.		%	
Mayor número de empleos directos.		No.	
Mayor número de beneficiarios directos.		No.	

Nombre de la localidad / Índice de CONAPO, (grado de marginación).			
			Grado °
Total de puntos obtenidos			

Anexo I, Página 1 / 2

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

1. Declaraciones conjuntas; por el Fideicomiso Fondo de Fomento Agropecuario del Estado de _____, (FOFAE), su Representante autorizado el C. _____, y el Solicitante Beneficiario, el C. _____ en los sucesivo las “PARTES”;

Las “**PARTES**” manifiestan que los anteriores datos de la Página 1, coinciden con los contenidos en la documentación proporcionada por la persona física y/o moral, misma que se tuvo a la vista y se le devuelve, el solicitante beneficiario y/o su representante legal, manifestando bajo protesta de decir verdad, indican que no registra cambio o modificación alguna, y que el poder otorgado al apoderado legal se encuentra vigente, por lo que no ha sido limitado, revocado o modificado.

Las “**PARTES**” están de acuerdo en que la interpretación y ejecución del presente instrumento, en el ámbito administrativo, corresponde a la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, por conducto de su Delegación en el Estado de _____, y en conformidad con el párrafo último del artículo 217, del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; sin perjuicio de las facultades que corresponden al Abogado General, en términos del artículo 9 del Reglamento Interior de la Secretaría.

Las “**PARTES**” manifiestan que no existe dolo o mala Fe en la suscripción del presente instrumento.

2. El FOFAE declara y conviene:

Que es un Fideicomiso constituido mediante Contrato de Fideicomiso No. _____, de fecha _____, vigente, con el objeto de entregar apoyos a los productores que resulten beneficiarios y cumplan los criterios de elegibilidad de las Reglas de Operación, recursos provenientes del DPEF 2014 y Convenio de Coordinación para el Desarrollo Rural Sustentable, suscrito entre el Gobierno del Estado y la SAGARPA, del Programa de Concurrencia con Entidades Federativas, con domicilio en Calle: _____ No. _____, Colonia _____, Municipio _____, en el Estado de _____; y mediante el Acuerdo No. _____, de fecha _____ por su Comité Técnico, designo al C. _____, como representante única y exclusivamente para suscribir el presente instrumento con el beneficiario.

Que los apoyos se otorgan al beneficiario de conformidad al dictamen publicado y de manera anticipada con base a lo dispuesto en los Artículos 70, 71, 72 y 73 de la ley de Desarrollo Rural Sustentable y de conformidad a lo establecido en el Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Concurrencia con las Entidades Federativas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicadas en el Diario Oficial de la Federación (DOF) en fecha ____; mediante el Acuerdo de autorización No. _____, de fecha _____, de 2014 emitido por el FOFAE, y serán depositados en la cuenta CLABE _____, en la Institución bancaria denominada _____, e indicada al inicio del presente instrumento por el beneficiario y o su representante legal.

3. El Solicitante Beneficiario declara y conviene:

Que conoce los alcances de suscribir el presente Convenio Específico de Adhesión por su voluntad, que sus datos se encuentran asentados al principio de este instrumento, y cuenta con las autorizaciones, permisos, concesiones necesarios de las autoridades competentes, para establecer y llevar a cabo el proyecto, asimismo que no está recibiendo otros apoyos de recursos federales para los mismos conceptos de apoyo.

Que se obliga a aportar los recursos propios necesarios en contra partida para implementar el proyecto autorizado, que dispone de la fuente de recursos suficientes para hacerlo.

Que se obliga a aplicar el recurso recibido en los conceptos de apoyo autorizados, para ello elegirá libremente a su proveedor; bajo el siguiente calendario de ejecución del ____, de _____, al ____, de _____, de 2014, de conformidad con el párrafo segundo del artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; asimismo a comprobar bajo su total responsabilidad la aplicación del recurso y la implementación del proyecto con la presentación de la documentación original, reintegrar los recursos no ejercidos a la TESOFE a través del FOFAE; entregar el finiquito más amplió que en derecho proceda, así como informar y solicitar anticipadamente por escrito cualquier cambio que pretenda realizar.

Se obliga a dar todas las facilidades para la realización de auditorías y revisiones tanto documentales como físicas, visitas de supervisión y verificación en su domicilio e instalaciones relacionadas, registradas y/o autorizadas a efecto de vigilar el cumplimiento de las disposiciones legales que deriven de las reglas de operación y del acuerdo de autorización del FOFAE; por las personas designadas por la autoridad competente.

Que reconoce y está de acuerdo que al suscribir el presente instrumento recibe el apoyo autorizado, se obliga, y sujeta a lo establecido en el Acuerdo por el que se dan a conocer las Reglas de Operación del Programa de Concurrencia con las Entidades Federativas de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, publicadas en el Diario Oficial de la Federación (DOF), el __, de _____, de 20__, y a lo dispuesto en el Acuerdo de autorización No. _____, de fecha _____, de 2014 emitido por el FOFAE.

Que en caso de desistimiento, por voluntad propia lo hará del conocimiento mediante escrito dirigido al FOFAE, y se compromete a devolver los recursos recibidos, así como los productos financieros generados.

En caso de suscitarse algún conflicto o controversia con motivo de la ejecución y cumplimiento del presente instrumento, el suscriptor beneficiario acepta someterse expresamente a la jurisdicción de los tribunales competentes de la Cd. de _____, renunciando a cualquier otro fuero que pudiera corresponderle, razón de su domicilio presente o futuro, o cualquier otra causa.

De conformidad con lo señalado en el Artículo 247, fracción I del Código Penal Federal, el beneficiario declara Bajo Protesta de decir verdad que reconoce como verdadera la información asentada en el presente documento y que está de acuerdo con los términos y condiciones de esta operación y que se encuentra al corriente en el cumplimiento de sus obligaciones fiscales y que no tiene créditos fiscales firmes. Por lo que enterado de la trascendencia y fuerza legal de su contenido, firma el presente por duplicado en la Cd. de _____, _____ a los __ días del mes de _____ de 20__.

Nombre y firma del beneficiario y/o del
representante legal

Nombre y firma por el FOFAE
Sello oficial u holograma

En el caso de más de un beneficiario directo
anexar las firmas

Anexo I, Página 2 / 2

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

Convenio Específico de Adhesión al Componente Proyectos Productivos o Estratégicos; Agrícolas, Pecuarios, de Pesca y Acuícolas, del Programa de Concurrencia con las Entidades Federativas, Ejercicio 2014

Logotipo
del Estado

Anexo del Convenio Específico de Adhesión	No. de Folio	AGS-01-000001-F
---	--------------	-----------------

Relación de Personas Físicas Beneficiarias Directas (Adicionales)

No.	Nombre (s)	Apellido Paterno	Apellido Materno	R.F.C.	CURP	Fecha de nacimiento	Género M-Masculino o F-Femenino
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							

Relación de Personas Morales Beneficiarias Directas (Adicionales)

No.	Nombre o Razón Social Como Aparece en el Acta Constitutiva	R.F.C	Fecha de Constitución	No. Notaria	No. de Libro	No. de Hoja
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						

El presente documento firmado por el productor/a y/o su representate legal, forma parte integral del Convenio Específico de Adhesión con el número de folio que se indica al inicio del presente.

Nombre y firma del beneficiario y/o del representante legal En el caso de más de un beneficiario directo anexar las firmas	Nombre y firma por el FOFAE Sello oficial u holograma
---	--

Anexo del Convenio Específico de Adhesión, Página 1/1

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

Anexo II: Formato Finiquito del Convenio Específico de Adhesión.

Convenio Especifico de Adhesión al Componente Proyectos Productivos o Estratégicos; Agrícolas, Pecuarios, de Pesca y Acuícolas, del Programa de Concurrencia con las Entidades Federativas, Ejercicio 2014

Logotipo del Estado

Anexo II, Finiquito del Convenio Específico de Adhesión No. de Folio	AGS-01-000001-F
---	-----------------

Me permito hacer la entrega y presentación del Finiquito como Beneficiario del apoyo, a los ____, días del mes de _____, de 20__, en la Ciudad de _____, del Estado de _____.

Finiquito del Convenio Específico de Adhesión suscrito en la Cd. de _____, _____, a los __ días del mes de _____, de 20__, con la documentación en original para su cotejo, adjuntando copia simple para el expediente conforme a la relación siguiente:

Relación de documentos de comprobación de los recursos autorizados y recibidos

No	Concepto de Apoyo	Documento/ Factura	No. de Folio	Fecha	Importe en Pesos
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					

11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
a1)	Recurso reintegrado al FOFAE antes del 31 de Diciembre.				
b1)	Recurso reintegrado a Finanzas del Estado, posterior al 31 de Diciembre.				
b2)	Recurso reintegrado a TESOFE, posterior al 31 de Diciembre.				
Suma Total					

Ubicación Física del Proyecto (Georreferencia Datos del Centroide del Predio)		Fotografías	
Grados Latitud	Grados Longitud	Cantidad Antes	Cantidad Después

Los datos, han sido corroborados con la documentación original presentada por el beneficiario y/o su representante legal, manifestando que los datos asentados corresponden a los documentos de origen legal y originales presentados.

Se hace del conocimiento del beneficiario en este acto, que de resultar observaciones por las revisiones, supervisiones o auditorías por las autoridades competentes, la entrega del Finiquito no lo exime de la responsabilidad de solventarlas, y en su caso, las sanciones o disposiciones que por tal motivo le determine la autoridad competente.

De conformidad con lo señalado en el artículo 247, fracción I del Código Penal Federal, el beneficiario declara Bajo Protesta de Decir Verdad, que la información asentada en el presente documento es veraz y fidedigna en su contenido, que está de acuerdo con los términos y condiciones de esta operación, que se encuentra al corriente en el cumplimiento de sus obligaciones fiscales y que no tiene créditos fiscales firmes. Por lo que enterado de la trascendencia y fuerza legal de su contenido, firma el presente por duplicado en la Ciudad. de _____, _____, a los __, días del mes de _____, de 20____.

Nombre y firma del beneficiario y/o del

Nombre y firma por el FOFAE

representante legal

Sello oficial u holograma

En el caso de más de un beneficiario directo
anexar las firmas

Finiquito del Convenio Específico de Adhesión, Página 1/1

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

Anexo III: Diagrama de Flujo del Programa de Concurrencia con las Entidades Federativas

Componente: Proyectos productivos o estratégicos; agrícolas, pecuarios, de pesca y acuícolas

