

DECIMA SECCION

COMISION NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDIGENAS

ACUERDO por el que se modifican las Reglas de Operación del Programa para Mejoramiento de la Producción y Productividad Indígena a cargo de la Coordinación General de Fomento al Desarrollo Indígena de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, para el ejercicio fiscal 2016.

Al margen un logotipo, que dice: Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

ACUERDO POR EL QUE SE MODIFICAN LAS REGLAS DE OPERACIÓN DEL PROGRAMA PARA MEJORAMIENTO DE LA PRODUCCIÓN Y PRODUCTIVIDAD INDÍGENA A CARGO DE LA COORDINACIÓN GENERAL DE FOMENTO AL DESARROLLO INDÍGENA DE LA COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS PARA EL EJERCICIO FISCAL 2016

NUVIA MAGDALENA MAYORGA DELGADO, Directora General de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, con fundamento en los artículos 75 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 175, 176, 178, 179, 180 y 181 de su Reglamento; 29 y 30 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015; 2 y 11 de la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas; 10, fracción VI, del Estatuto Orgánico de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas; y

CONSIDERANDO

Que de conformidad con lo dispuesto en los artículos 75 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y con el objeto de asegurar la aplicación eficaz, eficiente, oportuna, equitativa y transparente de los recursos públicos, entre los que se encuentran los de este Programa, deberá sujetarse a Reglas de Operación que establecen los requisitos, criterios e indicadores que lo regulan.

Que el Anexo 25 del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2016, publicado en el Diario Oficial de la Federación el 27 de noviembre de 2015, establece los Programas sujetos a Reglas de Operación, entre los que se encuentran los que están a cargo de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, debiéndose sujetar a los requisitos, criterios e indicadores que la normatividad federal sobre la materia establece.

Que esta Comisión recibió los días 3 y 16 de diciembre de 2015, los oficios números 312.A.-004131 y COFEME/15/4488, de la Secretaría de Hacienda y Crédito Público y de la Comisión Federal de Mejora Regulatoria, respectivamente, por los que emitieron la autorización y el dictamen correspondiente a las Reglas de Operación del Programa para el Mejoramiento de la Producción y Productividad Indígena para el ejercicio fiscal 2016 a cargo de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

Que en el Decreto por el que se crea la Coordinación Nacional de PROSPERA Programa de Inclusión Social se incorpora a la Comisión Nacional para el Desarrollo de los Pueblos Indígenas como integrante del Consejo y del Comité Técnico de dicha Coordinación para el cumplimiento, entre otros, de promover la inserción y facilitar la vinculación de la población objetivo con la oferta institucional, Programas y acciones de inclusión social, productiva, laboral y financiera para mejorar el ingreso de las familias beneficiarias. Lo anterior, a través de acciones de vinculación interinstitucional que faciliten el acceso de la población indígena beneficiaria del Programa para el Mejoramiento de la Producción y Productividad Indígena a PROSPERA y viceversa.

Que los Programas de subsidio del Ramo Administrativo 47 que ejecutará la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, se destinarán exclusivamente al desarrollo de los pueblos indígenas, a través de acciones que promuevan el desarrollo integral de las personas, comunidades y familias, la generación de ingresos y de empleos, y el desarrollo local y regional de dichos pueblos, he tenido a bien expedir el siguiente:

1. Introducción.

La Constitución Política de los Estados Unidos Mexicanos, Artículo 2o., en su apartado B señala que: "La Federación, los Estados y los Municipios [...] establecerán las instituciones y determinarán las políticas necesarias para garantizar la vigencia de los derechos de los indígenas y el desarrollo integral de sus pueblos y comunidades, las cuales deberán ser diseñadas y operadas conjuntamente con ellos".

El Plan Nacional de Desarrollo 2013-2018 establece en su Estrategia 2.2.3. "Fomentar el bienestar de los pueblos y comunidades indígenas, fortaleciendo su proceso de desarrollo social y económico, respetando las manifestaciones de su cultura y el ejercicio de sus derechos", entre cuyas líneas de acción se encuentra:

promover el desarrollo económico de los pueblos y comunidades indígenas, a través de la implementación de acciones orientadas a la capacitación, desarrollo de proyectos productivos y la comercialización de los productos generados, en línea con su cultura y valores, así como impulsar políticas para el aprovechamiento sustentable y sostenible de los recursos naturales existentes en las regiones indígenas y para la conservación del medio ambiente y la biodiversidad, aprovechando sus conocimientos tradicionales.

El Programa Especial de Pueblos Indígenas 2014-2018, establece como objetivo 4, mejorar el ingreso monetario y no monetario de la población indígena a través del impulso a proyectos productivos, para lo cual propone la estrategia para impulsar el desarrollo de las capacidades y potencialidades productivas de las comunidades y regiones indígenas; impulsar esquemas de capacitación para la gestión de proyectos y la formación para el trabajo y la integración productiva de la población indígena; así como impulsar acciones que impacten favorablemente la productividad, la innovación y el nivel de ingreso de las comunidades y familias indígenas.

De igual forma, se atiende a lo dispuesto 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 del 22 de enero de 2013, en el sentido de que el Programa podrá apoyar en la instrumentación de la Cruzada contra el Hambre, la cual es una estrategia de inclusión y bienestar social, que se implementará a partir de un proceso participativo de amplio alcance cuyo propósito es conjuntar esfuerzos y recursos de la Federación, las entidades federativas y los municipios, así como de los sectores público, social y privado y de organizaciones e instituciones internacionales, para el cumplimiento de los objetivos consistentes en cero hambre a partir de una alimentación y nutrición adecuada de las personas en pobreza multidimensional extrema y carencia de acceso a la alimentación; eliminar la desnutrición infantil aguda y mejorar los indicadores de peso y talla de la niñez; aumentar la producción de alimentos y el ingreso de los campesinos y pequeños productores agrícolas; minimizar las pérdidas post-cosecha y de alimentos durante su almacenamiento, transporte, distribución y comercialización y promover la participación comunitaria para la erradicación del hambre.

Con base en lo anterior, así como la necesidad de que la población indígena cuente con esquemas de apoyo y financiamiento de fácil acceso que le permitan desarrollar su actividad económica para el mejoramiento de sus procesos productivos, se creó el Programa para el Mejoramiento de la Producción y Productividad Indígena que, a partir del ejercicio 2014, constituye una herramienta fundamental para incrementar las oportunidades de ingreso, capacitación y empleo en las comunidades indígenas.

Este Programa está orientado al desarrollo de proyectos productivos sostenibles y sustentables, con pertinencia cultural, con equidad de género y con pleno respeto a los valores de los pueblos indígenas. Se incluye como numeral 19 el glosario con los conceptos y siglas utilizadas frecuentemente en las presentes Reglas de Operación.

2. Objetivos.

2.1. Objetivo General.

Impulsar la consolidación de proyectos productivos de la población indígena, organizada en grupos, sociedades o empresas, y que habita en localidades con 40% y más de población indígena, para mejorar sus ingresos monetarios y no monetarios.

2.2. Objetivos Específicos.

- a) Otorgar apoyos a la población indígena organizada en grupos de trabajo, sociedades o empresas de productores, para el desarrollo de actividades productivas sostenibles, que generen ingresos monetarios o no monetarios que contribuyan a mejorar sus condiciones de vida.
- b) Brindar la capacitación, asistencia técnica y acompañamiento pertinente para que los grupos, las sociedades o empresas apoyadas cuenten con las condiciones necesarias para producir los bienes y/o servicios de calidad.
- c) Desarrollar estrategias de carácter comercial que permita consolidar la presencia en los mercados de los productos y servicios ofertados por la población indígena, a través de apoyos para la mejora de las marcas, etiquetas, códigos de barras, tablas nutrimentales o cualquier necesidad mercadológica.

3. Cobertura.

- I. El Programa atenderá a la población indígena mayor de edad u hombres y mujeres emancipados que sean integrantes de un grupo de trabajo, sociedad o empresa de productores que viva en localidades con 40% y más de población indígena. Para proyectos productivos comunitarios y mujer indígena se destinará al menos el 40% de los recursos del Programa.
- II. Se dará énfasis a la atención a indígenas, mayores de edad hombres y mujeres menores de edad emancipados, que sean integrantes de un grupo de trabajo, sociedad o empresa de productores de las 3,250 localidades incluidas en la estrategia «Cobertura total», así como aquellas donde se definan como áreas de atención prioritaria o productivas especiales establecidas por la propia

Comisión o el Gobierno Federal. Para proyectos productivos comunitarios y mujer indígena se destinará al menos el 35% de los recursos del Programa.

III. Se podrá destinar hasta un 25% de los recursos del Programa a proyectos productivos (comunitarios o mujer indígena) de grupos, sociedades o empresas de población indígena que se encuentren en las siguientes condiciones y que sean presentados para su aprobación ante el Comité Técnico Central:

- Población Indígena en condiciones de movilidad: en localidades de alta y muy alta marginación (urbanas o rurales) y tengan como mínimo cinco años de residencia.
- Población indígena en localidades que hayan sido reconocidas como tales por las legislaturas locales mediante la publicación en los periódicos oficiales de los gobiernos estatales.
- Población indígena que habita en localidades con menos de 40% de población indígena.
- Población indígena desplazada conformada en grupos de familias que salieron de su lugar de residencia habitual, que se vieron forzadas u obligadas a desplazarse de su lugar de origen, como resultado o para evitar los efectos de hechos de intolerancia religiosa, política, cultural o étnica.

Las localidades establecidas en la cobertura del Programa se encuentran en el Catálogo de Localidades Elegibles de la CDI, disponible en la página electrónica http://www.cdi.gob.mx/index.php?option=com_content&view=article&id=2578:catalogo-de-localidades-indigenas-2010&catid=38:indicadores-y-estadisticas&Itemid=54.

4. Población potencial y objetivo.

4.1 Población potencial.

La población indígena mayor de edad en la cobertura establecida en el numeral 3 de las presentes Reglas.

4.2 Población objetivo.

La población indígena mayor de edad a beneficiar en el ejercicio fiscal vigente, que habita en la cobertura establecida en las presentes Reglas y que esté integrada en grupos de trabajo o de una sociedad o empresa legalmente constituida.

5. Modalidades y Tipo de Apoyo para Proyectos Productivos.

Los proyectos que apoya el Programa se orientan a la actividad agrícola, pecuaria, forestal, pesquera, acuícola, agroindustrial, artesanal, de servicios y turismo de naturaleza de acuerdo con las vocaciones y potenciales productivos de la región, con las características de las comunidades indígenas a beneficiar.

5.1 Tipos de apoyo y características:

- 5.1.1** Mujer Indígena: apoyos de subsidios exclusivos para proyectos productivos de mujeres indígenas, organizadas en grupos de al menos 5 personas que habiten hogares diferentes o bien sociedades o empresas legalmente constituidas, cuyo número de integrantes dependerá de la figura jurídica correspondiente establecida en su acta constitutiva.
- 5.1.2** Proyectos productivos comunitarios: apoyos de subsidios para proyectos productivos destinados a grupos de al menos 5 personas indígenas que habiten hogares diferentes o bien para sociedades o empresas legalmente constituidas, cuyo número de integrantes dependerá de la figura jurídica correspondiente y establecida en su acta constitutiva.
- 5.1.3** Turismo de Naturaleza: impulsar las iniciativas productivas de la población indígena organizadas e integradas en grupos, comunidades y/o sociedades o empresas legalmente constituidas orientadas al desarrollo de actividades turísticas que permitan aprovechar de manera sustentable los atractivos naturales o culturales de sus comunidades. Los apoyos se orientan a proyectos y grupos apoyados por la CDI que cuenten con el Plan de Negocios, ubicados en zonas con afluencia turística, condiciones estratégicas para el desarrollo de los mismos, que tengan identificado un centro emisor turístico y que cumplan con la escala "adecuada" o "suficiente" de la Metodología de Calificación de Proyectos de Turismo de Naturaleza en comunidades indígenas, establecida por la CDI.
- 5.1.4** Apoyos al Financiamiento: dirigidos a la población indígena organizada en sociedades y empresas beneficiarias de la CDI, con la cual han agotado sus modalidades de apoyo, y que requieren recursos para consolidar procesos productivos o de comercialización

Para ello podrán recibir el acceso al crédito a través de la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero (FND), en donde la CDI podrá apoyar con la Garantía Líquida requerida a través del Fondo Nacional de Atención a Comunidades Indígenas (FONACI).

El Fondo Nacional de Atención a Comunidades Indígenas (FONACI), se creó con el objetivo de ampliar la cobertura de los servicios financieros formales en comunidades indígenas promoviendo la inclusión financiera de la población indígena, mediante el desarrollo de sus capacidades productivas, organizativas y administrativas que faciliten su acceso al crédito, como instrumento para el desarrollo económico y de coordinación entre la CDI y la FND (Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero).

5.2 Modalidades, vertientes, características, ejecutoras y montos.

MODALIDAD	VERTIENTE	CARACTERÍSTICAS	APORTACIÓN EJECUTORAS EXTERNAS	MONTOS
I. Proyectos Nuevos	Autoabasto	Grupos de al menos 5 personas indígenas que habiten en hogares diferentes y que estén incluidos en la acción institucional "Apoyo alimentario para familias indígenas con carencia o riesgos alimentarios"	Podrán ser instancias ejecutoras del Programa los gobiernos estatal, municipal aportando al menos el 30% del monto total del proyecto	Hasta \$50,000.00 por apoyo Un solo apoyo que consistirá en asistencia técnica, insumos y equipo para la producción de alimentos propios y venta de excedentes.
	Inicio de actividad productiva	Grupos de al menos 5 personas indígenas que habiten en hogares diferentes y sin experiencia organizativa previa		Hasta \$150,000.00 por apoyo. Un solo apoyo para la adquisición de insumos, equipos, herramientas y materiales para iniciar la producción.
	Fortalecimiento de actividad productiva	Grupos o sociedades de al menos 5 personas indígenas que habiten en hogares diferentes o sociedades o empresas legalmente constituidas, con experiencia productiva, organizativa y/o comercial previa.		Hasta \$150,000.00 por apoyo. Un solo apoyo para mejorar la producción de los bienes o servicios.
II. Proyectos de Continuidad	Continuidad 2do. apoyo	Grupos o sociedades de al menos 5 personas indígenas que habiten en hogares diferentes o sociedades o empresas legalmente constituidas, con experiencia colectiva en producción, organización y comercialización,		Hasta el 80% del monto total del proyecto, sin exceder \$250,000.00 Un solo apoyo para incorporar en el proceso productivo nuevas tecnologías para incrementar la producción y productividad.

		<p>previa.</p> <p>Del mismo modo deberán permanecer al menos el 60% de los integrantes existentes en el apoyo precedente, y que los proyectos se encuentren en operación.</p>	
III. Proyectos de consolidación	Consolidación	<p>Grupos, sociedades o empresas de al menos 5 personas indígenas que habiten en hogares diferentes y que cuenten con un proyecto productivo operando financieramente viables que requieren de capital o capacitación para su sostenibilidad en el tiempo.</p>	<p>Hasta el 80% del monto total del proyecto, sin exceder \$500,000.00</p> <p>Un solo apoyo para atender demandas de un mercado identificado, considerando un producto, proceso y mercado definido, así como proceso(s) de tecnificación de la producción.</p>
		<p>Sociedades o empresas legalmente constituidas o en proceso de constitución, con experiencia organizativa y comercial previa, y con el proyecto productivo operando, financieramente viables que requieren de capital o capacitación para su escalamiento productivo o ampliación de mercados.</p>	<p>Hasta el 70% del monto total del proyecto, sin exceder \$1'350,000.00</p> <p>Un solo apoyo para atender demandas de un mercado identificado, considerando un producto, proceso y mercado definido, así como proceso(s) de tecnificación de la producción.</p>
IV. Turismo de Naturaleza	<p>Infraestructura y Equipamiento en sitios de turismo de naturaleza en comunidades indígenas que previamente hayan sido apoyados y cuenten con su Plan de Negocios</p>	<p>Empresa Indígena considerando únicamente a núcleos agrarios y sociedades o empresas legalmente constituidas.</p> <p>El enfoque del Programa está centrado en la consolidación de infraestructura turística que administran empresas indígenas apoyadas por la CDI.</p>	<p>Hasta \$1,350,000.00 por apoyo</p> <p>Hasta tres apoyos en tres ejercicios fiscales consecutivos o diferentes para el desarrollo de Sitios de Turismo de Naturaleza.</p> <p>Se podrá apoyar en su caso hasta el 10% del monto total del proyecto para asistencia técnica incluida en el proyecto.</p>

El tipo de apoyo Turismo de Naturaleza se opera a través de los beneficiarios de manera directa, por lo que no existe la figura de Instancias Ejecutoras externas.

Cualquier excepción no considerada en las presentes Reglas de Operación, será sometida al Comité Técnico Central.

5.3 Conceptos de inversión.

5.3.1 Conceptos de inversión para proyectos productivos comunitarios y mujer indígena.

Los recursos aportados por la CDI, de acuerdo al tipo de proyecto (excepto la vertiente de autoabasto y de inclusión financiera), sólo podrán ser aplicados en los rubros comprendidos en la siguiente tabla.

Inversión Fija	Inversión Diferida	Capital de Trabajo
- Construcción instalación rehabilitación, reparación y mantenimiento de	- Gastos de instalación,	- Pago de mano de obra.

infraestructura productiva. - Adquisición y reparación de maquinaria y equipo. - Herramientas y utensilios para la producción. - Adquisición de ganado para pie de cría. - Establecimiento de cultivos perennes.	prueba y arranque. - Seguros.	- Adquisición de insumos y materias primas. - Fletes para el transporte de materiales e insumos. - Adquisición de ganado para engorda. - Fletes para la comercialización.
--	-------------------------------------	--

El proyecto deberá considerar el uso de tecnologías alternativas o amigables con el ambiente. En ningún caso, los recursos otorgados por CDI podrán utilizarse para el pago de deudas, pago de rentas, servicios o inmuebles.

En el caso de apoyos a indígenas desplazados, previo análisis y de acuerdo con la situación que guarden en su lugar actual de residencia, la CDI determinará para la actividad productiva los tipos de apoyo que se otorgarán para asegurar su seguridad alimentaria y/o la generación de ingresos.

Para el Capital de Trabajo, el Programa sólo aportará los recursos que se justifiquen técnica y económicamente, conforme al flujo de efectivo del proyecto (para el primer ciclo de producción o tres meses únicamente).

Asimismo, aplicarán los siguientes límites en los conceptos de gasto:

Porcentaje y/o monto máximo de aportación de CDI para:

Concepto/Nivel	Inicio actividad	Fortalecimiento	Continuidad	Consolidación
Herramientas y utensilios	10% de inversión fija sin rebasar \$15,000.00.	10% de inversión fija sin rebasar \$15,000.00.	10% de inversión fija sin rebasar \$25,000.00.	10% de inversión fija sin rebasar \$50,000.00 para grupos de trabajo y \$100,000.00 para sociedades o empresas.
Capital de Trabajo	40% del total	40% del total	40% del total	40% del total
Mano de Obra	30% del capital de trabajo, sin rebasar \$18,000.00	30% del capital de trabajo, sin rebasar \$18,000.00	30% del capital de trabajo, sin rebasar \$30,000.00	30% del capital de trabajo, sin rebasar \$60,000.00 para grupo de trabajo y \$120,000 para sociedades o empresas.
Adquisición de ganado para engorda		50% del capital de trabajo, sin rebasar \$30,000.00.	50% del capital de trabajo, sin rebasar \$50,000.00.	50% del capital de trabajo, sin rebasar \$100,000.00 para grupo de trabajo y \$200,000.00 para sociedades o empresas.
Inversión Diferida:		10% del total, sin rebasar \$15,000.00	10% del total, sin rebasar \$25,000.00	10% del total, sin rebasar \$50,000.00 para grupo de trabajo y \$100,000.00 para sociedades o empresas.

Como complemento de los rubros anteriores, en apoyos de Continuidad y Consolidación podrán adquirirse medios de transporte nuevos, siempre y cuando sean de trabajo, se justifique claramente que la inversión y el costo de operación de la unidad, es menor al costo de servicios de transporte, y que los recursos de CDI aportados a dicho propósito no rebase el 30% del apoyo y no sea mayor a \$300,000.00.

Las aportaciones de los beneficiarios (mano de obra, activos fijos, materias primas o auxiliares, o efectivo) que se reflejen en la estructura financiera del proyecto, no disminuirán el porcentaje de aportación de la Instancia Ejecutora cuando ésta sea estatal o municipal. En su caso, disminuirá la aportación de la CDI.

En todos los casos, las aportaciones que efectúen las Instancias Ejecutoras estatales o municipales, serán en efectivo para abonar a la implementación del proyecto, de acuerdo a los procedimientos administrativos de cada dependencia.

La comprobación total de los recursos otorgados a los beneficiarios, incluyendo las aportaciones de las Ejecutoras, deberán estar a nombre del representante del grupo y/o de la sociedad o empresa legalmente constituida. En todos los casos a través de factura, que podrán ser endosadas a favor de los beneficiarios, o en su caso con recibos simples siempre y cuando sean de proveedores imposibilitados de otorgar factura y estén ubicados en la localidad del proyecto.

5.3.2 Conceptos de inversión para Turismo de Naturaleza.

Los recursos aportados por la CDI, podrán ser aplicados en los rubros comprendidos en la siguiente tabla.

- Construcción de infraestructura con uso de materiales de la región, acabados tradicionales, acordes al entorno natural y cultural de los pueblos y comunidades indígenas.
- Adquisición de equipo y materiales, vinculados con los servicios de hospedaje y alimentación, actividades recreativas turísticas, así como telecomunicaciones, los cuales deberán corresponder al tipo de proyecto por apoyar.
- Asistencia técnica y acompañamiento.

El proyecto deberá considerar el uso de tecnologías alternativas o amigables con el medio ambiente.

En ningún caso, los recursos otorgados por CDI podrán utilizarse para el pago de pasivos, pago de rentas y servicios, ni para la adquisición de terrenos u otros inmuebles, ni para la contratación de personal de las instancias ejecutoras; así como para la adquisición de medios de transporte.

5.4 Procedimiento de atención de las solicitudes de apoyo para proyectos productivos.

Para proyectos de **Autoabasto** deberán ser propuestos por la Unidad de Planeación y Consulta de la CDI, o el área responsable de la acción, "Apoyo alimentario para familias indígenas con carencia o riesgo alimentario".

En el caso de proyectos de **Inicio de Actividad Productiva**, la Delegación Estatal realizará la difusión y promoción del Programa en las localidades elegibles con la población indígena interesada en los apoyos, en las que se realizará conforme al proceso de planeación participativa establecidos por la CDI, que permita identificar las actividades económicas susceptibles de apoyo, **este proceso terminará el 15 de febrero del año en curso.**

Como resultado de este proceso, se deberá elaborar, en su caso, la solicitud de apoyo para proyecto productivo, integrando las referencias del diagnóstico participativo o plan de desarrollo municipal o comunitario y el proyecto simplificado, así mismo, se levantará una minuta de trabajo en las reuniones con los interesados, la cual deberá ser firmada por personal de la Delegación Estatal y/o CCDI's y sellada por la autoridad local. Los documentos señalados en el numeral 5.4.7 de las presentes Reglas deberán recopilarse para conformar el expediente y capturar la información correspondiente en el SIPP.

En el caso de Instancias Ejecutoras Externas, éstas deberán acercarse al CCDI o Delegación para recibir una inducción sobre la operación del Programa, previo al inicio de difusión o promoción, para determinar las localidades a atender por cada una y cuenten con los elementos para el trabajo con la población objetivo interesada en los apoyos.

Para los Proyectos de **Fortalecimiento de Actividad Productiva, Continuidad y Consolidación**, la Delegación Estatal recibirá las solicitudes y el proyecto simplificado de grupos, sociedades, empresas o instancias ejecutoras externas, para realizar la dictaminación en gabinete del proyecto simplificado y la priorización de las solicitudes en un plazo máximo de 20 días hábiles posteriores al cierre de ventanilla; así como la validación de campo (técnica, económica y social) y en su caso, las modificaciones a las solicitudes de sólo aquellas para las que se cuente con suficiencia presupuestal, y de acuerdo al orden de recepción, para verificar su viabilidad conforme a los términos de los numerales 5.4.4 y 5.4.5 de las presentes Reglas, en un periodo máximo de 30 días hábiles.

En todos los casos anteriores, durante la validación social y de campo, la CDI solicitará e incorporará al expediente, los documentos que los posibles beneficiarios deberán cubrir como requisito, de acuerdo a su figura: grupo de trabajo, sociedad o empresa legalmente constituida. En su caso, los promotores regresarán para complementar el expediente.

Respecto a los Proyectos para **Financiamiento**, las solicitudes deberán ser presentadas directamente por los interesados en las Agencias de la FND, haciendo del conocimiento al CCDI o Delegación correspondiente de la CDI.

5.4.1 Registro.

Una vez que la Unidad Responsable del Programa apruebe las fechas de apertura y cierre de ventanillas para el registro de solicitudes para **Fortalecimiento de la Actividad Productiva, Continuidad y Consolidación**, los interesados a través de su representante de grupo, representante legal o instancia ejecutora externa, deberán presentar en las Delegaciones y los CCDI's de la CDI, el formato de solicitud de apoyo para proyecto productivo y el proyecto simplificado. La Delegación o CCDI's capturará en el Sistema de Información de Proyectos Productivos (SIPP), todas las solicitudes y emitirá un acuse con número, fecha y hora de registro, mismo que no significa ni compromete la autorización del proyecto.

Para el caso de las Ejecutoras Externas, además deberán presentar un escrito libre indicando la aportación correspondiente, firmado por el Tesorero Municipal, en el caso de los municipios; por el Oficial Mayor o equivalente, en el caso de entidades o dependencias del gobierno estatal; o, por el representante legal para las organizaciones de la sociedad civil.

Se pone a disposición de los interesados, la descarga de los formatos Anexo 1 Formato de Registro de Solicitud de Apoyo para Proyecto Productivo y Anexo 2 Formato de Proyecto Simplificado a través de la dirección electrónica www.gob.mx, que es el portal único de trámites, información y participación ciudadana del Gobierno Federal.

En tal caso, las oficinas de las Delegaciones y los Centros Coordinadores de la CDI podrán apoyar a los interesados que así lo requieran en la descarga e impresión de estos formatos.

5.4.2 Calificación de priorización.

Máximo 20 días hábiles posteriores al cierre de recepción de solicitudes o del proceso de planeación participativa del Programa, todas las solicitudes registradas que sean elegibles de acuerdo con la cobertura del Programa, serán calificadas ordinalmente con los siguientes criterios y ponderadores:

- a. Porcentaje de población indígena en la localidad donde se ejecutaría el proyecto, ponderador 10%.
- b. Nivel de marginación de la localidad donde se ejecutaría el proyecto, ponderador 10%
- c. Que la localidad pertenezca a un municipio de la Cruzada Nacional contra el Hambre, ponderador 10%.
- d. Participación en proceso de planeación para el desarrollo con identidad de la CDI 10%
- e. Porcentaje de integrantes del total que son beneficiarios de PROSPERA 10%.
- f. Mezcla de recursos del proyecto, ponderador 10%.
- g. Porcentaje de mujeres en el total de integrantes o socios, ponderador 10%.
- h. Calificación de dictaminación en gabinete 30%.

Con base en el resultado ordinal obtenido, mismo que será calculada con 5 decimales, serán priorizadas para su atención, las solicitudes ordenándolas de mayor a menor calificación, hasta acumular un importe total equivalente a 1.25 veces el techo presupuestal asignado a cada entidad federativa y a cada Centro Coordinador para el Desarrollo Indígena, por tipo de zona de cobertura (numeral 3), así como por modalidad y tipo de apoyo.

5.4.3 Cancelación de solicitudes.

De resultar dictaminados positivamente en gabinete y con techo presupuestal disponible los proyectos de **Fortalecimiento de la Actividad Productiva, Continuidad y Consolidación**, los interesados serán convocados por la CDI en un plazo máximo de 30 días hábiles para la reunión de validación social y de campo, si el grupo de trabajo, la sociedad o empresa no acude después de dos convocatorias, será cancelada la solicitud.

Así mismo, será motivo de cancelación, si al verificar la documentación, no cumple con algún requisito previamente notificado con un máximo de 15 días hábiles para subsanar con el CCDI o Delegación correspondiente.

De no aceptar la solventación de las observaciones o ajustes al proyecto, la solicitud quedará cancelada.

En el caso de solicitudes de apoyo de **Continuidad**, la solicitud se cancelará cuando el solicitante haya incumplido con la comprobación de la correcta aplicación del apoyo otorgado previamente, o en su caso, la instancia Ejecutora Externa correspondiente, haya incumplido sus obligaciones.

5.4.4 Dictaminación en gabinete.

Todas las solicitudes de apoyo que se reciban, se prioricen y cuenten con suficiencia presupuestal, se dictaminarán considerando seis aspectos que forman parte del proyecto simplificado. Cada aspecto se calificará de acuerdo a la calidad y congruencia en la información.

5.4.5 Validación social y de campo.

Todas las solicitudes de apoyo para proyectos de **Fortalecimiento de la Actividad Productiva, Continuidad y Consolidación** que se reciban, se prioricen y cuenten con suficiencia presupuestal, se convocará a los interesados para realizar la visita de validación social y de campo, con la finalidad de constatar la información dictaminada positivamente en gabinete; de resultar positiva la validación, se solicitará a los interesados en un plazo máximo de 5 días hábiles posteriores a la visita, los documentos establecidos en el numeral 5.4.7 para su revisión correspondiente.

De resultar consistente, congruente y veraz dicha información, la Delegación estatal procederá a la autorización correspondiente, de lo contrario la solicitud se cancelará, en ambos casos el interesado deberá ser notificado de manera oficial en un plazo máximo de 30 días hábiles posteriores al proceso estatal de validación en campo.

En caso de que la Delegación estatal observe deficiencias o carencias de información, acordará con los solicitantes mediante minuta, la solventación de éstas, en un plazo máximo de 10 días hábiles a partir de su notificación formal, en caso de no subsanar dichas deficiencias o carencias se tendrá por no presentada la solicitud.

En el caso de las Ejecutoras Externas, la Delegación estatal o CCDI, deberá establecer las acciones de coordinación correspondientes con éstas para convocar a los interesados y realizar la visita de validación social y de campo, con la finalidad de constatar la información dictaminada positivamente en gabinete. Los resultados se notificarán a la Ejecutora Externa en un plazo máximo de 5 días hábiles posteriores a la visita.

La información y documentación correspondiente de acuerdo al numeral 5.4.7 de la presente Regla de los proyectos productivos de **Autoabasto, Inicio de Actividad Productiva, Fortalecimiento de la Actividad Productiva, Continuidad y Consolidación** autorizados por la Delegación estatal se deberá capturar en el SIPP en un plazo máximo de 5 días hábiles, previos a la solicitud de la ministración del recurso ante la Unidad Responsable del Programa.

5.4.6 Formalización de entrega de apoyo.

La Delegación Estatal una vez que constate el cumplimiento de los requisitos señalados en las presentes Reglas, elaborará el oficio de autorización y lo enviará a la Unidad Responsable del Programa, solicitando la ministración de los recursos fiscales, máximo 15 días hábiles posteriores a la visita de campo.

La Unidad Responsable del Programa, revisará y verificará que los proyectos, estén capturados en el SIPP y que cumplan con lo establecido en las presentes Reglas. Para los proyectos que cumplan con lo anterior y de acuerdo con la disponibilidad presupuestal, la Unidad Responsable del Programa solicitará a la Coordinación General de Administración y Finanzas, la ministración de los recursos correspondientes.

La transferencia de los recursos a los beneficiarios se realizará de forma electrónica, mediante depósito a sus cuentas bancarias. Para los beneficiarios que no cuentan con una instancia Ejecutora Externa y éste trámite suponga un desplazamiento redondo de los beneficiarios mayor a 3 horas, el pago se efectuará en cheque. En ambos casos, la Delegación contará con 10 días hábiles posteriores a que el recurso esté en su cuenta bancaria para hacer la transferencia o el cheque, así como la notificación de autorización correspondiente a los grupos de trabajo, sociedades, empresas o Ejecutoras Externas, según sea el caso.

La Delegación estatal deberá suscribir el Convenio de Concertación con los grupos de trabajo, sociedades o empresas, dentro de los 10 días hábiles previos a la transferencia de los recursos a los beneficiarios.

En el caso de las solicitudes de instancias Ejecutoras Externas, tendrá un plazo de 10 días hábiles, contados a partir de la recepción de la notificación, para formalizar el Acuerdo de Coordinación o Convenio de Concertación con la Delegación estatal.

Formalizado el Acuerdo de Coordinación o Convenio de Concertación entre la Delegación CDI y la instancia Ejecutora Externa, esta última tendrá un plazo no mayor a 15 días hábiles para realizar su

aportación a fin de que la CDI se encuentre en condiciones de transferirle los recursos autorizados por el Programa.

La instancia Ejecutora Externa no podrá exceder de 3 días hábiles posteriores a la transferencia de la CDI para iniciar la ejecución de los recursos en el tiempo establecido, en caso de no cumplir la CDI deberá solicitar el reintegro de éstos junto con los aprovechamientos generados.

Una vez que la Delegación estatal y/o CCDI verifique que el proyecto se encuentra instalado y en operación, se firmará el Acta de Entrega Recepción del Proyecto (Anexo 8) con los grupos de trabajo, sociedades o empresas beneficiadas, la cual estará a disposición de CDI y de las instancias de fiscalización de la Administración Pública Federal. En el caso donde se considera la participación de instancias Ejecutoras Externas, la Delegación y/o CCDI establecerá las acciones correspondientes para el levantamiento del Acta de Entrega Recepción del Proyecto.

5.4.7 Requisitos que deben cumplir las solicitudes.

DOCUMENTO	GRUPOS DE TRABAJO	SOCIEDADES O EMPRESAS LEGALMENTE CONSTITUIDAS
REGISTRO:		
Solicitud de apoyo para proyecto productivo, que deberá entregarse, en la Delegación o Centro Coordinador de la CDI o al personal institucional asignado a la cobertura correspondiente (Anexo 1)	X	X
Proyecto Simplificado que deberá entregarse, en la Delegación o Centro Coordinador de la CDI o al personal institucional asignado a la cobertura correspondiente (Anexo 2)	X	X
REQUISITO PARA SOLICITUDES AUTORIZADAS:		
Acuse de formato solicitud.	X	X
Acta de integración del grupo, firmada por todos sus integrantes y en la cual se designe como presidente a la persona que firma la solicitud.	X	X
Copia de identificación oficial (con fotografía) de cada uno de los integrantes del grupo o en su caso del representante legal de la sociedad o empresa.	X	X
Clave Única de Registro de Población (CURP) y Acta de nacimiento de todos los integrantes, o en su caso, del representante legal de la sociedad o empresa.	X	X
En su caso, documento emitido por SEDESOL que acredite a los solicitantes que son beneficiarios de PROSPERA.	X	X
Declaración escrita, firmada bajo protesta de decir verdad por todos los integrantes del grupo, declarando no haber recibido, en ejercicios fiscales anteriores, apoyo de la CDI u otra dependencia del gobierno federal, para un proyecto productivo (en su caso). Dicha declaración no aplica para apoyos de continuidad.	X	X
Declaración escrita, firmada bajo protesta de decir verdad por todos los integrantes del grupo, declarando no estar tramitando ante otra dependencia del gobierno federal en el presente ejercicio fiscal, apoyo para el mismo u otro proyecto productivo, salvo los casos de mezcla de recursos así propuestos desde un inicio (en su caso).	X	X
Declaración escrita, firmada bajo protesta de decir verdad por todos los integrantes del grupo, declarando que ninguno de dichos integrantes es servidor público en activo o en licencia, ni tampoco familiar en primer grado de algún servidor público en activo o en licencia.	X	X
Documento, que acredite ante la Delegación de la CDI, la propiedad o posesión del predio en que se ejecutarán las obras que comprende el proyecto.	X	X
Solicitud de la instancia ejecutora, en escrito libre indicando la aportación correspondiente, firmada por el Tesorero Municipal, en el caso de los municipios; por el Oficial Mayor o equivalente, en el caso de entidades o dependencias del gobierno estatal; o, por el representante legal para las organizaciones de la sociedad civil.	X	X

Datos de la cuenta bancaria mancomunada a nombre del representante del grupo y al menos otro integrante del grupo, sociedad o empresa.	X	X
En su caso datos de la cuenta bancaria de la instancia ejecutora externa.	X	X
Estar dado de alta en la SHCP y entregar copia RFC de la organización.		X
Entregar copia de documento con validez oficial de <i>Opinión de Cumplimiento de Obligaciones Fiscales</i> que se obtiene a través del Servicio de Administración Tributaria (SAT) del ejercicio fiscal vigente.		X
Entregar copia del acta constitutiva y de las actas de asamblea en que se acredite a los socios vigentes y los poderes de los representantes legales, así como la duración de la sociedad o empresa, inscrita en el registro Público de la Propiedad y el Comercio que corresponda.		X

5.4.8 Sobre el acceso de los Fondos Regionales indígenas a los recursos de este Programa.

Se define a los Fondos Regionales Indígenas como “Agrupaciones de sociedades que se integran en las comunidades y que cuentan con órganos de decisión, representación y control”, es decir, los Fondos son instancias independientes a la CDI y su manejo y operación es responsabilidad directa de las sociedades que lo integran.

Con el propósito de apoyar las acciones que han venido realizando los Fondos Regionales Indígenas, podrán participar en este Programa, en los tipos de apoyo Mujer Indígena y Proyectos Productivos Comunitarios a que se refiere el numeral 5.1., y hasta por un monto anual de \$1,350,000.00, aquellos Fondos que actualmente se encuentren en operación que se hayan formado a partir del ejercicio fiscal 2009 y su último apoyo se le haya otorgado máximo en 2014, siempre y cuando demuestren su vigencia, cumpliendo con lo establecido en estas Reglas de Operación (Anexo 3).

El apoyo a proyectos productivos orientado a los Fondos Regionales Indígenas, tendrá las siguientes consideraciones:

1. Para proyectos productivos técnica, económica y socialmente viables se destinará por lo menos el **95%** del apoyo otorgado al Fondo. Dicho recurso será recuperable al Fondo y no podrá ser gravado por ningún tipo de beneficio financiero.
2. Para gastos relacionados con la operación del Fondo se destinará el **5% restante del total del apoyo, para el mantenimiento de oficina, renta de local, pago de servicios, papelería y material de oficina.** Este recurso deberá ser comprobado y sólo se otorgará por **2 años**.
3. Del total de los recursos aplicados en proyectos productivos deberá destinarse, al menos, el 30% al apoyo de mujeres indígenas.

Los Fondos no apoyarán a grupos o sociedades que mantengan adeudos de ejercicios fiscales anteriores con el Fondo o que incluyan a personas que formen o hayan formado parte de grupos o sociedades en dicha situación; asimismo, establecerá una relación directa con la CDI a través del órgano de representación del Fondo, por lo que deberá abstenerse de nombrar y usar intermediarios para ello.

Es una obligación de los **Fondos, como instancias ejecutoras**, ejercer los recursos que se hubieren autorizado, dar seguimiento a los beneficiarios para verificar la aplicación de los recursos fiscales aprobados y otorgar la aportación requerida de al menos el **30%** del costo total por proyecto. Será causa de suspensión de recursos cuando se detecte que los recursos fiscales otorgados al Fondo sean gravados con algún tipo de beneficio financiero.

La CDI podrá hacer oficial la terminación del periodo de intervención con los Fondos Regionales Indígenas, **cuando el Fondo haya recibido algún apoyo de la CDI hasta por 3 años contados a partir del ejercicio fiscal en el que recibió por primera vez algún tipo de apoyo del Programa Fondos Regionales Indígenas.**

Los beneficiarios de la CDI a través del Fondo Regional, así como él mismo, se sujetarán a los mismos derechos y obligaciones especificados en las presentes Reglas.

Los Fondos Regionales Indígenas, deberán entregar los recursos a los grupos de trabajo, sociedades, o empresas legalmente constituidas beneficiarias mediante la suscripción del convenio específico (Anexo 4) de estas Reglas de Operación, dicho documento, una vez formalizado, deberá entregarse en copia simple a la delegación CDI. La entrega de dichos recursos deberá realizarse en Asamblea, con la presencia del personal de la CDI.

5.5 Procedimiento de atención de las solicitudes de apoyo para Turismo de Naturaleza.

De las solicitudes de apoyo para proyectos de Turismo de Naturaleza, la Delegación Estatal realizará la difusión y promoción del Programa en las localidades con la población indígena que ha participado con los apoyos de planes de negocio, primer y segundos apoyos otorgados por la institución.

Asimismo, se podrán otorgar apoyos en acciones de formación, capacitación, y certificación de servicios y actividades turísticas que incluya el fortalecimiento de capacidades, destrezas y habilidades de los integrantes de las organizaciones.

Para este último apoyo, las organizaciones deberán presentar un diagnóstico de necesidades de capacitación, formulando un Programa que cubra sus requerimientos a corto y mediano plazo. La capacitación recibida deberá tener como fin la certificación de los beneficiarios por parte de la empresa consultora, Institución Académica o Dependencia de la Administración Pública Federal. El monto asignado al proyecto estará en función del objetivo y su impacto en la Empresa Indígena. La CDI definirá los criterios de elaboración del Diagnóstico de Necesidades de Capacitación.

La Delegación Estatal recibirá las solicitudes y el proyecto propuesto de acuerdo al Anexo 2 de las sociedades o empresas para realizar la priorización de las solicitudes en un plazo máximo de 20 días hábiles posteriores al cierre de ventanilla; así como la validación de campo (técnica, económica y social) y en su caso, las modificaciones a las solicitudes de sólo aquellas para las que se cuente con suficiencia presupuestal, y de acuerdo al orden de recepción, para verificar su viabilidad conforme a los términos de los numerales 5.5.3 y 5.5.5 de las presentes Reglas, en un periodo máximo de 30 días hábiles.

Se deberá incorporar al expediente, los documentos que los posibles beneficiarios deberán cubrir como requisito, los cuales están definidos en el numeral 5.5.7.

Respecto a los Proyectos para **Financiamiento**, las solicitudes de apoyo deberán ser presentadas directamente por los interesados mediante escrito libre, en la Delegación Estatal y/o CCDI's, las cuales serán canalizadas a la FND para iniciar el proceso de dictaminación de crédito.

5.5.1 Registro.

Para el registro de solicitudes de apoyo a proyectos productivos, específicamente de **Turismo de Naturaleza**, las fechas de apertura y cierre de ventanillas estarán en función de la Estrategia de corto y mediano plazo establecida por la Unidad Responsable del Programa, los interesados a través de su representante legal, deberán presentar en las Delegaciones y los CCDI's de la CDI, el formato de solicitud de apoyo para proyecto productivo (**Anexo 1**) y el proyecto ejecutivo (**Anexo 9**). La Delegación o CCDI's capturará en el Sistema de Información de Proyectos Productivos (SIPP), todas las solicitudes y emitirá un acuse con número, fecha y hora de registro, mismo que no significa ni compromete la autorización del proyecto.

5.5.2 Calificación de priorización con base en la Metodología de Calificación de Proyectos de Turismo de Naturaleza en comunidades indígenas.

Máximo 20 días hábiles posteriores al cierre de recepción de solicitudes del Programa, todas las solicitudes registradas que sean elegibles de acuerdo con la cobertura del Programa, serán calificadas ordinalmente con los siguientes criterios:

- a. Términos de referencia para la presentación de Proyectos de Turismo de acuerdo al anexo 9 (Plan de negocios), considerando el proyecto ejecutivo de obra correspondiente a la etapa de obra del apoyo que solicita, se especifica en el apartado 2.11 del mismo anexo.
- b. Mezcla de recursos del proyecto
- c. Cercanía con uno o más Centros distribuidores
- d. Demostrar antecedentes de acciones turísticas realizadas por parte de los integrantes de la organización solicitante.
- e. Propuesta de incorporar productos y actividades turísticas con base en sus características culturales o naturales.

Cuando la sumatoria de los importes de las solicitudes con resultado "adecuado" o "suficiente" sea mayor al techo presupuestal correspondiente, dichas solicitudes serán priorizadas por la unidad responsable del Programa.

5.5.3 Dictaminación en gabinete.

Todas las solicitudes de apoyo que se reciban, se prioricen y cuenten con suficiencia presupuestal, se dictaminarán considerando diversos aspectos que se calificarán de acuerdo a la calidad y congruencia en la información.

5.5.4 Cancelación de solicitudes.

De resultar dictaminados positivamente en gabinete y con techo presupuestal disponible, los interesados serán convocados por la CDI para la realizar la validación social y de campo, si la sociedad o empresa no acude después de dos convocatorias, será cancelada la solicitud.

Así mismo, será motivo de cancelación, si al verificar la documentación, no cumple con algún requisito previamente notificado con un máximo de 10 días hábiles para subsanar con el CCDI o Delegación correspondiente.

De no aceptar la solventación de las observaciones o ajustes al proyecto, la solicitud quedará cancelada.

En el caso de solicitudes de apoyo de **Continuidad**, la solicitud se desechará cuando el solicitante haya incumplido con la comprobación de la correcta aplicación del apoyo otorgado previamente.

5.5.5 Validación social y de campo.

Todas las solicitudes de apoyo para proyectos de **Turismo de Naturaleza** que se reciban, se prioricen y cuenten con suficiencia presupuestal, se convocará a los interesados para realizar la visita de validación social y de campo, con la finalidad de constatar la información dictaminada positivamente en gabinete; de resultar positiva la validación, se solicitará a los interesados en un plazo máximo de 5 días hábiles posteriores a la visita, los documentos establecidos en el numeral 5.5.7 para su revisión correspondiente.

De resultar consistente, congruente y veraz dicha información, la Delegación estatal procederá a la autorización correspondiente, de lo contrario la solicitud se cancelará, en ambos casos el interesado deberá ser notificado de manera oficial en un plazo máximo de 30 días hábiles posteriores al proceso estatal de validación en campo.

En caso de que la Delegación estatal observe deficiencias o carencias de información, acordará con los solicitantes mediante minuta, la solventación de éstas, en un plazo máximo de 10 días hábiles.

5.5.6. Formalización de entrega de apoyo.

La Delegación Estatal una vez que constate el cumplimiento de los requisitos señalados en las presentes Reglas, elaborará el oficio de autorización y lo enviará a la Unidad Responsable del Programa, solicitando la ministración de los recursos fiscales, máximo 15 días hábiles posteriores a la visita de campo.

La Unidad Responsable del Programa, revisará y verificará que los proyectos, estén capturados en el SIPP y que cumplan con lo establecido en las presentes Reglas. Para los proyectos que cumplan con lo anterior y de acuerdo con la disponibilidad presupuestal, la Unidad Responsable del Programa solicitará a la Coordinación General de Administración y Finanzas, la ministración de los recursos correspondientes.

La Delegación estatal deberá suscribir el Convenio de Concertación con las sociedades o empresas, dentro de los 10 días hábiles previos a la transferencia de los recursos a los beneficiarios.

Una vez que la Delegación estatal y/o CCDI verifique que el proyecto se encuentra instalado y en operación, se firmará el Acta de Entrega Recepción del Proyecto (**Anexo 8**) con las sociedades o empresas beneficiadas, la cual estará a disposición de CDI y de las instancias de fiscalización de la Administración Pública Federal.

5.5.7 Requisitos que deben cumplir las solicitudes.

DOCUMENTO	SOCIEDADES O EMPRESAS LEGALMENTE CONSTITUIDAS
REGISTRO:	
Solicitud de apoyo para proyecto productivo, que deberá entregarse, en la Delegación o Centro Coordinador de la CDI o al personal institucional asignado a la cobertura correspondiente (Anexo 1)	X
Proyecto de acuerdo al Anexo 9 que deberá entregarse, en la Delegación o Centro Coordinador de la CDI.	X
REQUISITO PARA SOLICITUDES AUTORIZADAS:	
Acuse de formato solicitud.	X

Entregar copia del acta constitutiva y de las actas de asamblea en que se acredite a los socios vigentes y los poderes de los representantes legales, así como la duración de la sociedad o empresa, inscrita en el registro correspondiente.	X
Copia de identificación oficial (con fotografía) del representante legal de la sociedad o empresa.	X
Clave Única de Registro de Población (CURP) y Acta de nacimiento del representante legal de la sociedad o empresa.	X
En su caso, documento emitido por SEDESOL que acredite a los solicitantes que son beneficiarios de PROSPERA.	X
Permisos y concesiones vigentes o en trámite.	X
Carta compromiso de mantener el sitio vigente y en operación a la conclusión de la primera etapa.	X
Declaración escrita, firmada bajo protesta de decir verdad por todos los integrantes del grupo, declarando no haber recibido, en ejercicios fiscales anteriores, apoyo de la CDI u otra dependencia del gobierno federal, para un proyecto de turismo de naturaleza en los rubros solicitados (en su caso).	X
Declaración escrita, firmada bajo protesta de decir verdad por todos los integrantes del grupo, declarando que ninguno de dichos integrantes es servidor público en activo o en licencia, ni tampoco familiar en primer grado de algún servidor público en activo o en licencia.	X
Documento, que acredite ante la Delegación de la CDI, la propiedad o posesión del predio en que se ejecutarán las obras que comprende el proyecto a nombre de la organización o de los solicitantes del apoyo.	X
Datos de la cuenta bancaria mancomunada a nombre del representante de la sociedad o empresa.	X
Estar dado de alta en la SHCP y entregar copia RFC de la organización.	X
Entregar copia de documento con validez oficial de Opinión de Cumplimiento de Obligaciones Fiscales que se obtiene a través del Servicio de Administración Tributaria (SAT).	X

6. Apoyos complementarios para el desarrollo indígena.

Las acciones de este Programa tienen asociado un componente de formación y capacitación, para el cual se contará con recursos del presupuesto del Programa; estas acciones institucionales serán apoyadas con el propósito de fortalecer las capacidades de la población indígena en materia organizativa, formativa, de autogestión, de planeación participativa, elaboración de proyectos, enfoque de género y liderazgo, entre otras.

Entre otras actividades se podrán apoyar:

- La organización comunitaria, la capacitación y el acompañamiento, la promotoría, la contraloría social, proyectos productivos formativos en las Casas del Niño Indígena, apoyadas por la CDI;
- Los proyectos de servicio social comunitario promovidos por instituciones de educación superior y media superior;
- Acciones de difusión, promoción, ferias, exposiciones y comercialización de productos o servicios, así como de asesoría a beneficiarios, que permitan un mejor direccionamiento de las inversiones. Este apoyo podrá ser destinado para:
 1. Equipamiento para la mejora de los procesos, monto máximo del apoyo \$300,000
 2. Mejorar empaque, incluyendo etiqueta e información; diseñar y registrar marca, monto máximo de apoyo \$80,000
 3. Diseñar e integrar etiquetas e información; diseñar y registrar marca, monto máximo de apoyo \$60,000
 4. Integrar información, diseñar y registrar marca del producto, monto máximo \$30,700.
 5. Diseñar y registrar marca, monto máximo \$24,700

Así mismo, se fortalecerá la incorporación y difusión de los Sellos Distintivos registrados en el Instituto Mexicano de la Propiedad Intelectual, como sigue:

- **“Manos Indígenas-Calidad Mexicana”:**

Registro Número: 1572475 (11/09/15): Clase 25 Prendas de vestir, calzado, artículos de sombrería

Registro Número: 1575988 (28/09/15): Clase 29 Carne, pescado, carne de ave y carne de caza, extractor de carne; frutas y verduras, hortalizas y legumbres en conserva, congeladas secas y cocidas; jaleas, confituras, compotas, huevo, leche y productos lácteos; aceites y grasas comestibles.

Registro Número: 1575987 (28/09/15), Clase 41 Café, té, cacao y sucedáneos del café; arroz; tapioca y sagú; harinas y preparaciones a base de cereales; pan, productos de pastelería y confitería; helados; azúcar; miel; jarabe de melaza; levadura; polvos de hornear; sal; mostaza; vinagre; salsas (condimentos); especias; hielo.

El Sello Distintivo, es una estrategia para fortalecer la difusión e identificación de los productos elaborados por la población indígena, garantizando al cliente la calidad en los servicios y productos que ofertan, con visión de expansión de su comercialización.

Con base en lo anterior, la Unidad Responsable del programa, definirá y emitirá los criterios operativos para el uso y designación del Sello Distintivo en los productos.

- **“Paraísos Indígenas”:**

Registro Número: 1548953, clase: 41 Educación, formación, servicios de entretenimiento, actividades deportivas y culturales

Registro Número: 1553129, Ampara la clase: 43 Servicios de restauración y alimentación, hospedaje temporal.

Considerando que **“Paraísos Indígenas”** es un sello distintivo que agrupa a los sitios turísticos con alto valor natural, cultural e histórico bajo el resguardo de comunidades indígenas, cuyo esquema de organización, basado en usos y costumbres, les ha permitido conservar, transmitir y compartir su herencia y conocimiento ancestral; son también un espacio de intercambio cultural que permite a los visitantes conocer y valorar la sabiduría de los pueblos originarios.

Este intercambio pretende generar una experiencia turística única e inolvidable que fomente la actitud y compromiso solidario para hacer visibles a los pueblos indígenas, así como, respetar, disfrutar y participar en la conservación sus recursos naturales y su riqueza cultural.

Comprende actividades de ecoturismo, turismo de aventura y turismo rural.

Asimismo, este Sello Distintivo, surge como una estrategia de fortalecimiento de los sitios turísticos consolidados, manejados y administrados por organizaciones y comunidades indígenas, en el rubro de promoción y difusión de forma tal que se genere un sello que los posicione a nivel nacional e internacional, como sitios que trabajan en redes, ofertando productos turísticos diferenciados de alta calidad.

Las empresas turísticas de carácter indígena, que tiendan a incorporarse a este distintivo, deberán cumplir con los siguientes requisitos:

- Aquellas sociedades o empresas que cuenten con una figura jurídica reconocida legalmente y estar dados de alta ante la SHCP.
- Que ostenten una operación estructurada, servicios y actividades de calidad
- Que cuenten con Infraestructura y equipamiento en óptimas condiciones de uso
- Que cuenten con personal capacitado en la realización de las actividades que se ofertan, primeros auxilios, atención y servicio al cliente.
- Contar con el Distintivo M Ecoturístico emitido por SECTUR y, al menos, alguno de los siguientes certificados/distintivos: Punto limpio, NMX 133, registró ante AMTAVE, ATTA y Rainforest Alliance.

De acuerdo con lo anterior, la CDI definirá los criterios operativos para el uso y designación del Sello Distintivo.

Las actividades de formación y capacitación resultan relevantes para el fortalecimiento de las capacidades de la población indígena, es por este motivo que se apoyará la apropiación de herramientas y metodologías teóricas –prácticas para el fortalecimiento organizativo, el desempeño de los liderazgos indígenas, el fortalecimiento de la difusión y comercialización de sus productos, el enfoque de género, el desarrollo de talleres, cursos, intercambios de experiencias, el desarrollo de ferias, foros y exposiciones, entre otras actividades.

Para realizar estas actividades, la CDI podrá suscribir convenios de concertación o de colaboración con Instituciones Académicas o de investigación.

Los apoyos complementarios para el desarrollo indígena incluyen también la realización de acciones que contribuyan a **la mejora del proceso productivo de grupo, sociedades, empresas y/o núcleos agrarios que hayan sido apoyados en ejercicios fiscales anteriores para proyectos productivos y de turismo de naturaleza**, así como la protección, recuperación, rescate, mantenimiento y/o manejo sustentable de los ecosistemas y la biodiversidad en las regiones indígenas, así como acciones para la adaptación y mitigación de los efectos del cambio climático. Para ello se podrán destinar recursos para apoyar proyectos específicos en los siguientes rubros:

- Estrategias productivas que contribuyan a la adaptación y mitigación de los efectos del cambio climático, considerando aquellas que por su naturaleza estén íntimamente vinculadas a la protección de los recursos naturales, la recuperación de la flora y fauna nativa y la recuperación del suelo de los sitios a beneficiar, entre ellos el café, el cacao, la vainilla, la pimienta, la estevia, la apicultura, las UMAS o aquellas área de exclusión que la comunidad determine para su recuperación, conservación o mantenimiento.

El monto de apoyo no podrá exceder de los \$350,000.00.

Los apoyos complementarios para el desarrollo indígena podrán aplicarse directamente por la CDI, a través de las necesidades o requerimientos identificados en las delegaciones CDI y en las oficinas centrales, o a través de convocatorias que para el efecto se emitan y difundan.

6.1 Apoyos en caso de emergencia o contingencia.

En situación de emergencia originada por un fenómeno natural o en casos de contingencias que pongan en riesgo a la población indígena, el Programa podrá otorgar subsidios en el marco de las modalidades de apoyo establecidos en las presentes Reglas, para restablecer actividades productivas en las localidades indígenas afectadas, siempre que así los solicite de manera oficial la Delegación estatal a la Coordinación General de Fomento al Desarrollo Indígena.

La solicitud deberá contener la explicación narrativa de la emergencia o contingencia, la magnitud de los daños o la inmediatez requerida para atender a la población afectada, la disponibilidad presupuestaria con que cuente el Programa, el impacto del apoyo, fotografías y en su caso, la declaratoria oficial de desastre.

6.2 Promotoría Social Voluntaria.

Para contribuir en la sostenibilidad y sustentabilidad de proyectos productivos, el Programa contará con promotores y promotoras sociales voluntarios, que brindarán acompañamiento y seguimiento en campo y gabinete a los grupos, sociedades o empresas apoyados, en materia técnica, administrativa y organizativa.

Para este fin se destinarán recursos que se ejercerán directamente por la CDI, para lo cual la unidad responsable del Programa determinará los mecanismos correspondientes, atendiendo criterios de racionalidad y eficacia en su ejecución.

Los criterios de selección de la promotoría social voluntaria, son

- Hombre o Mujer indígena, mayor de edad.
- Bilingüe -Lengua Indígena (hablante de la lengua Indígena del área que va a atender) y español
- Escolaridad: Licenciatura o Ingeniería concluida en Trabajo Social, Antropología, Agronomía, Recursos Naturales, Planificación Rural o carreras afines. En caso de no contar con estudios superiores, deberá estar certificado (a) en el Estándar de Calidad EC0020 "Formulación del Diseño de Proyectos de Inversión en el Sector Rural o afines.
- Vivir cerca o en la localidad de atención.
- No haber ejercido o estar ejerciendo cargos honoríficos o remunerados en los últimos 2 años.
- No pertenecer a ninguna organización gestora de proyectos productivos.
- No ser integrante de un grupo de trabajo, sociedad o empresa apoyada por la CDI, a través de un proyecto productivo.
- Facilidad de palabra verbal y escrita.
- Espíritu de servicio.
- Disponibilidad para viajar.
- Disposición para trabajar en equipo, facilidad para relacionarse con la población objetivo y servidores públicos

- Estar dispuestos a participar en procesos de inducción, capacitación, formación y evaluación para el trabajo de promoción y desarrollo comunitario.
- En el caso de voluntarios que deseen continuar su participación de un ejercicio fiscal a otro, éstos deberán contar con certificación vigente en el Estándar de Calidad EC0020 «Formulación del Diseño de Proyectos de Inversión en el Sector Rural».

Se podrán seleccionar promotores (as) sociales que hayan colaborado con la CDI en ejercicios fiscales anteriores, siempre y cuando éstos cumplan con los criterios de selección, y su desempeño haya sido satisfactorio respecto a la Evaluación de Desempeño correspondiente.

La Coordinación General de Fomento al Desarrollo Indígena y las Delegaciones estatales de la CDI, seleccionarán a los promotores (as) nuevos y de continuidad, a fin de realizar las gestiones necesarias para la liberación de los recursos correspondientes.

Los y las promotores (as) sociales voluntarios recibirán un apoyo económico mensual de \$7,000.00 (Siete mil pesos 00/M.N.). En caso de que se tengan ahorros del presupuesto total anual Programado en apoyos para Promotor(es) as, dichas economías se podrán destinar para apoyos adicionales para los mismos.

Se otorgará un seguro contra accidentes personales a los promotores(as) sociales voluntarios, el cual cubrirá al Promotor(a) durante el tiempo que sea objeto del apoyo, así como durante los traslados de sus hogares a las comunidades que apoyan, a los CCDI'S, Delegaciones estatales o sedes de eventos de capacitación y/o comercialización.

Se otorgará a los promotores (as) sociales voluntarios del Programa apoyos para cubrir los gastos necesarios para traslado, alimentación y hospedaje, relacionados con eventos de capacitación y/o comercialización del Programa.

6.3 Capacitación, Asistencia técnica y acompañamiento.

Todos los proyectos productivos comunitarios y de mujer indígena apoyados recibirán capacitación, asistencia técnica y acompañamiento, durante y después de su instalación, para maximizar el aprovechamiento de los recursos otorgados; para la resolución de problemas normativos, organizativos, técnicos, operativos, administrativos y de comercialización del proyecto; y la formación o fortalecimiento de capacidades y habilidades gerenciales de los beneficiarios.

Los recursos destinados a este apoyo, serán en especie por hasta el 15% del monto total aportado por la CDI para los proyectos productivos apoyados. La Unidad Responsable del Programa determinará los mecanismos para el ejercicio de dichos recursos, atendiendo a criterios de racionalidad, eficacia en su ejecución, a través de **instituciones académicas o de investigación.**

7. Comprobación de la correcta aplicación de los recursos.

Los beneficiarios comprobarán y entregarán a la Delegación correspondiente de la CDI, en un plazo no mayor a 60 días hábiles, contados a partir de la fecha de entrega de los recursos, copia de los documentos que comprueben de manera fehaciente, la correcta aplicación de los recursos.

Los recursos que no se destinen a los fines autorizados, o los que habiendo sido destinados a dichos fines, pero no se haya iniciado la operación del proyecto en la fecha establecida para tal efecto, de acuerdo con el avance del ejercicio fiscal, podrán redistribuirse a proyectos productivos, atendiendo los criterios de priorización o bien se reintegrarán a la Tesorería de la Federación, en términos de lo dispuesto en el artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

La Delegación de la CDI, con el apoyo de los Centros Coordinadores para el Desarrollo Indígena, será la responsable de recibir la documentación comprobatoria, verificar en campo y levantar el Acta Entrega Recepción.

8. Temporalidad.

Conforme a los objetivos señalados en las presentes Reglas de Operación, la CDI, con base en los avances que se registren en las localidades objetivo apoyadas, determinará la terminación del otorgamiento de los subsidios; para ello, considerará si las comunidades cuentan con las capacidades y desarrollo productivo necesario para la generación de ingreso y empleo y así estar en posibilidad de cerrar las brechas de desigualdad a nivel regional, estatal o nacional; considerará también la suficiencia presupuestaria con que cuente el Programa.

9. Derechos y Obligaciones de los Beneficiarios y Causales de Retiro de los Apoyo.

9.1 Derechos.

Los beneficiarios de este Programa tienen derecho a:

- Recibir un trato digno, respetuoso, oportuno, equitativo y con calidad, sin discriminación alguna;
- Acceder a los apoyos que otorga el Programa, conforme a lo establecido en las presentes Reglas de Operación y contar con una copia de su expediente;
- Recibir asesoría y orientación de la CDI para la integración de sus proyectos, sin costo alguno; y
- Los solicitantes de apoyo tendrán el derecho a ser informados por los medios que establezca la CDI, en un plazo máximo de **30 días** hábiles, contados a partir de la fecha en que se efectúa el registro definitivo de su solicitud, de la resolución respectiva

9.2 Obligaciones.

- Los beneficiarios tendrán la obligación de manifestar, si les fuera requerido y sin faltar a la verdad, los datos personales relativos a nombre, edad, sexo, domicilio, situación socio-económica, grado máximo de estudios, número de dependientes económicos, fecha, lugar de nacimiento y la Clave Única de Registro de Población (CURP), así como la información relativa al ejercicio de los recursos otorgados;
- Facilitarán también a la CDI o a quien dicha instancia designe, el acceso físico a los proyectos apoyados, así como a la información documental correspondiente;
- Ejercer los recursos de acuerdo a los conceptos autorizados en el perfil o proyecto productivo;
- Presentar la documentación comprobatoria de la correcta aplicación de los recursos recibidos;
- Informar inmediatamente a la CDI sobre cualquier problema que se presente durante la puesta en marcha y operación de su proyecto productivo; y
- Cumplir con los requisitos que las presentes reglas establecen, así como con los plazos definidos para la operación del PROGRAMA.

9.3 Causales de retiro de los apoyos.

Los beneficiarios y las instancias ejecutoras de los recursos del Programa deberán reintegrar los apoyos otorgados cuando se incurra en alguno de los siguientes supuestos:

- a) No aplicar el recurso en los conceptos de inversión autorizados para la realización del proyecto.
- b) Incumplir con lo establecido en las presentes Reglas de Operación.
- c) Presentar información falsa o comprobación incompleta de los apoyos otorgados.
- d) Cuando el grupo apoyado se encuentre inactivo o se desintegre quedando el 40% de los beneficiarios, abandone el proyecto o deje de operarlo por más de cuatro meses dentro del primer año de ejecución del proyecto, se reintegrará el recurso que no se haya ejercido.

En este supuesto, cuando los beneficiarios cuenten con maquinaria, equipo o insumos, la CDI podrá fungir como apoyo para que dichos conceptos sean reasignados a otros grupos, sociedades o empresas solicitantes que previamente cumpla con los términos establecidos en la Regla de Operación.

10. Instancias participantes.

10.1 Instancias ejecutoras.

Las instancias ejecutoras de este Programa podrán ser: dependencias o instancias federales; los núcleos agrarios; las organizaciones de la sociedad civil formalmente constituidas; las instituciones académicas o de investigación; y, los gobiernos estatales y municipales.

Con los ejecutores externos se suscribirán los acuerdos de coordinación o convenios de concertación correspondientes, en los que deberá incluirse la conformidad de las partes para acatar la normatividad de este Programa y asegurar el establecimiento de mecanismos de información sobre los recursos y las erogaciones realizadas, que permitan el puntual seguimiento de los proyectos, obras y acciones (**Anexos 6 y 7**).

En el caso de que las organizaciones de la sociedad civil se constituyan como ejecutoras de este Programa deberán presentar:

- Copia de la Clave Única de Registro (CLUNI).
- Documento expedido por el Servicio de Administración Tributaria (SAT), en el que conste que no registra incumplimiento en sus obligaciones fiscales.
- Escrito libre, bajo protesta de decir verdad, manifestando haber entregado el Informe Anual al Registro Federal de Organizaciones de la Sociedad Civil y que los recursos solicitados no serán utilizados en actividades de auto beneficio o de beneficio mutuo.

- Presentar en impreso el Balance General donde se muestre la situación financiera, contable y patrimonial del último año de operación.
- Currículum que demuestre experiencia de cuando menos dos años de operación en las actividades de gestión y acompañamiento de proyectos productivos y estén orientadas al desarrollo económico y social de los pueblos y comunidades indígenas.

Al cierre del ejercicio fiscal, la Unidad Responsable del Programa podrá realizar una evaluación del desempeño de las instancias ejecutoras, distintas a las dependencias y entidades federales, incluyendo análisis de gabinete y/o de campo y, en función de sus resultados determinará cuáles podrán continuar colaborando con este Programa en el siguiente ejercicio fiscal.

10.2 Instancia Normativa.

La CDI, a través de la Coordinación General de Fomento al Desarrollo Indígena, es la instancia encargada de normar e interpretar las presentes Reglas de Operación, así como de definir y resolver los supuestos que no estén plasmados en éstas. Asimismo tendrá la facultad, en su caso, de acordar fechas de apertura y cierre de ventanilla para la recepción de las solicitudes de apoyo.

11. Coordinación Interinstitucional.

La instancia normativa establecerá la coordinación necesaria para garantizar que sus acciones no se contrapongan, afecten o presenten duplicidades con otros Programas o acciones del Gobierno Federal; la coordinación institucional y vinculación de acciones busca potenciar el impacto de los recursos, fortalecer la cobertura de las acciones, detonar la complementariedad y reducir gastos administrativos.

Con este mismo propósito, podrá establecer acciones de coordinación con los gobiernos de las entidades federativas y de los municipios, las cuales tendrán que darse en el marco de las disposiciones de las presentes Reglas de Operación y de la normatividad aplicable.

Para multiplicar los resultados de las acciones desarrolladas por los Programas de la CDI a favor de la población indígena, los responsables de cada Programa se coordinarán entre sí, para identificar y vincular los proyectos que compartan un mismo ámbito territorial y/o que puedan complementarse; así como aquellos que puedan ser sujetos de nuevos apoyos, para mejorar sus posibilidades de permanencia, desarrollo y consolidación.

12. Gastos de Operación.

Para el desarrollo de las diversas acciones asociadas con la planeación, operación, supervisión, seguimiento y evaluación externa del Programa, la CDI podrá destinar recursos de hasta el **4.97%** del presupuesto original asignado al Programa.

13. Registro de Operaciones.

13.1 Avances Físico-Financieros.

Las delegaciones CDI deberán remitir a la Unidad Responsable del Programa, información trimestral sobre los avances físicos y financieros de los proyectos autorizados, explicando las variaciones entre el presupuesto modificado y ejercido, así como entre las metas Programadas y alcanzadas.

Así mismo, las instancias ejecutoras externas, a saber, gobiernos estatales, municipales y organizaciones de la sociedad civil, informarán sobre sus avances físicos y financieros de manera mensual a esta Unidad Responsable del Programa.

La Unidad Responsable del Programa, integrará y elaborará los reportes de avances físicos y financieros, con base en la información proporcionada por las delegaciones CDI y la información financiera-presupuestal que emita la Coordinación General de Administración y Finanzas (CGAF) de la CDI, con la periodicidad y plazos que le sean solicitados por las instancias globalizadoras correspondientes.

13.2 Recursos No Devengados.

En el caso de que las instancias ejecutoras no destinen los recursos a los fines autorizados, deberán reintegrarlos, junto con los intereses que se hayan generado, a la delegación de la CDI, a más tardar el último día hábil del mes de diciembre del ejercicio fiscal correspondiente.

En el caso de las instancias ejecutoras externas a la CDI, los recursos que no se destinen a los fines autorizados, deberán ser reintegrados, junto con los intereses que se hayan generado, de manera directa a la Tesorería de la Federación en el plazo establecido en el artículo 54 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Los recursos no devengados, así como los intereses que éstos hayan generado en las cuentas bancarias que administran las delegaciones CDI se deberán concentrar, notificar y remitir a la CGAF de la CDI, dentro de los primeros cinco días naturales del siguiente ejercicio fiscal, para que dicha Coordinación los reintegre a la Tesorería de la Federación, dentro del plazo establecido en el artículo 54 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

13.3 Cierre de ejercicio.

La Unidad Responsable del Programa deberá elaborar un informe final anual en el que se comparen las metas Programadas contra las alcanzadas, incluido el ejercicio del presupuesto y, en su caso, explicar las variaciones y asuntos relevantes del periodo. Los datos sobre el estado del ejercicio del presupuesto serán los que emita la CGAF. Lo anterior servirá de base para la rendición de cuentas, misma que deberá apegarse a los plazos establecidos por las diferentes instancias globalizadoras.

14. Evaluación.

Con el propósito de conocer los resultados de la operación de los proyectos, establecer las posibles acciones de mejora al Programa y dar cumplimiento a los artículos 78 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, 180 de su Reglamento, 78 de la Ley General de Desarrollo Social, así como a los Lineamientos Generales para la Evaluación de los Programas Federales de la Administración Pública Federal, publicados el 30 de marzo del 2007, se llevarán a cabo las evaluaciones correspondientes conforme a las disposiciones del Programa Anual de Evaluación, que emite la Secretaría de Hacienda y Crédito Público, la Secretaría de la Función Pública y el Consejo Nacional de Evaluación de la Política Pública de Desarrollo Social (CONEVAL). Al interior de la CDI, la coordinación del proceso estará a cargo de la Dirección General de Evaluación y Control.

Adicionalmente, la unidad responsable del Programa podrá llevar a cabo en forma directa o a través de instancias especializadas, los estudios de seguimiento que considere pertinentes conforme a sus necesidades y recursos disponibles.

15. Indicadores.

Los indicadores de propósito, fin y componente de la Matriz de Indicadores para Resultados (MIR) del Programa están contenidos en el **Anexo 11** de las presentes Reglas de Operación.

16. Seguimiento, Control y Auditoría.

16.1 Seguimiento.

Con el propósito de mejorar la operación, la Unidad Responsable del Programa llevará a cabo el seguimiento al ejercicio de los recursos asignados al Programa y, en coordinación con las Delegaciones CDI y los CCDI, realizará acciones de monitoreo para constatar las acciones ejecutadas, resultados, indicadores y metas alcanzadas.

Asimismo, la Delegación de la CDI será responsable de conducir las acciones de seguimiento físico para verificar la correcta ejecución de los proyectos y acciones, en coordinación con los CCDI en las entidades federativas.

16.2 Control y Auditoría.

Tomando en cuenta que los recursos que otorga este Programa no pierden su carácter federal al ser entregados a las instancias ejecutoras, su ejercicio está sujeto a las disposiciones federales aplicables y podrán ser auditados por las instancias fiscalizadoras competentes, conforme a la legislación vigente y en el ámbito de sus respectivas competencias: por la Secretaría de la Función Pública (SFP), por la Secretaría de Hacienda y Crédito Público (SHCP), por la Auditoría Superior de la Federación (ASF) y demás instancias que en el ámbito de sus respectivas atribuciones resulten competentes

La instancia ejecutora dará todas las facilidades a los órganos de fiscalización señalados para realizar, en el momento en que lo juzguen pertinente, las auditorías que consideren necesarias; asimismo, efectuará el seguimiento y la solventación de las observaciones planteadas. La inobservancia de esta disposición, independientemente de las sanciones a que hubiere lugar, limitará la ministración de los recursos federales en el siguiente ejercicio presupuestal.

17. Transparencia.

17.1 Difusión.

Conforme a las disposiciones establecidas en el Decreto de Presupuesto de Egresos de la Federación para el presente ejercicio fiscal, estas Reglas de Operación, sus apartados, apéndices y anexos, además de su publicación en el Diario Oficial de la Federación, estarán disponibles para la población en las delegaciones CDI, así como en la página electrónica www.cdi.gob.mx. Asimismo, se difundirá la mecánica para acceder a los apoyos del Programa y sus alcances, a través del Sistema de Radiodifusoras Culturales Indigenistas que opera la CDI en lengua indígena.

Todas las dependencias y entidades del gobierno federal que tengan a su cargo Programas para mujeres y la igualdad de género, así como las entidades federativas y municipios que reciban recursos etiquetados incluidos en el Anexo 13 del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2015, deberán informar sobre los resultados de los mismos, los publicarán y difundirán para darlos a conocer a la población e informarle, en su lengua, sobre los beneficios y requisitos para acceder a ellos, en los términos de la normativa aplicable.

La papelería, documentación oficial, así como la publicidad y difusión de los Programas, deberán identificarse con el Escudo Nacional en los términos que establece la ley correspondiente e incluir 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".

Todo el gasto en comunicación social relacionado con la publicidad que se adquiriera para este Programa, que se aplique a través de anuncios en medios electrónicos, impresos, complementarios o de cualquier otra índole, deberá señalar que se realiza con los recursos federales aprobados en el Decreto de Presupuesto de Egresos de la Federación y restringirse a lo establecido en el artículo 17 del citado Decreto.

Los padrones de beneficiarios de este Programa se difundirán conforme a lo previsto en la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental y la Ley General de Transparencia y Acceso a la Información Pública. Los padrones o listados de beneficiarios identificarán a las personas físicas, con la CURP y, en el caso de personas morales, con la Clave de Registro Federal de Contribuyentes (RFC). La información que se genere será desagregada, en lo posible, por sexo, grupo de edad, población indígena, región del país, entidad federativa, municipio o demarcación territorial del Distrito Federal.

17.2 Contraloría Social.

La CDI propiciará la participación de la población beneficiaria del Programa a través de la integración y operación de comités de Contraloría Social, para verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados, así como evaluar el desempeño del servicio público que presta el personal del Programa a los beneficiarios, lo anterior en apego al Acuerdo por el que se establecen los Lineamientos para la Promoción y Operación de la Contraloría Social en los Programas Federales de Desarrollo Social, publicados el 11 de abril de 2008, en el Diario Oficial de la Federación.

Las delegaciones de la CDI y los CCDI promoverán las acciones de contraloría social entre los beneficiarios del Programa, de acuerdo al esquema, guía operativa y Programa anual de trabajo elaborado por la Coordinación General de Fomento al Desarrollo Indígena de la CDI y validados por la Secretaría de la Función Pública, asimismo, las delegaciones CDI serán responsables de la promoción, asignación de registro, constitución de los comités de Contraloría Social, la capacitación de sus integrantes, así como, de proporcionarles la información necesaria para que lleven a cabo las acciones de vigilancia.

La difusión de la Contraloría Social deberá contener, conforme al proceso de ejecución del Programa, la siguiente información:

• Características de los apoyos, obras y acciones.	• Padrón de beneficiarios de la localidad.
• Costo, periodo de ejecución y fecha Programada de entrega.	• Instancia normativa, ejecutoras del Programa federal y órganos de control, así como sus respectivos canales de comunicación.
• Tipos y montos de apoyos económicos o en especie.	• Medios institucionales para presentar quejas y denuncias.
• Requisitos para elegir a los beneficiarios.	• Procedimientos para realizar actividades de contraloría social.
• Derechos y obligaciones de los beneficiarios.	• Cuando aplique, medidas para garantizar la igualdad entre mujeres y hombres en la ejecución del Programa federal.

Se deberá exhibir en un lugar visible de la Unidad Administrativa correspondiente, ya sea Delegación, CCDI u Oficinas Centrales, la siguiente información:

- El directorio de los servidores públicos responsables de la Contraloría Social.
- Los datos que se deben proporcionar los beneficiarios o cualquier ciudadano para presentar una queja, una denuncia o sugerencias a la institución.

17.3. Acciones de Blindaje Electoral.

En la operación y ejecución de los recursos federales de este Programa se deberán observar y atender las medidas que emita la Fiscalía Especializada para la Atención de Delitos Electorales (FEPADE) y que en su caso difunda la Dirección General de Asuntos Jurídicos, en su carácter de Enlace de Transparencia ante la Secretaría de la Función Pública, para impedir que el Programa sea utilizado con fines político-electorales en el desarrollo de procesos electorales federales, estatales y municipales.

18.- Enfoque de Derechos.

Con el objetivo de generar las condiciones necesarias para el acceso equitativo en términos de disponibilidad, accesibilidad y calidad en las acciones que realiza este Programa, se implementarán mecanismos que hagan efectivo el acceso a la información gubernamental y se asegurará que el acceso a los apoyos y servicios se dé únicamente con base en lo establecido en estas Reglas, sin discriminación o distinción alguna. De igual manera, se fomentará que las y los servidores públicos involucrados en la operación del Programa, promuevan, respeten, protejan y garanticen el ejercicio efectivo de los derechos humanos de las y los beneficiarios, de conformidad con los principios de universalidad, interdependencia, indivisibilidad y progresividad, brindando en todo momento un trato digno y de respeto a la población objetivo, con apego a los criterios de igualdad y no discriminación.

Asimismo, el Programa fomentará la vigencia efectiva y respeto irrestricto de los derechos de las personas con discapacidad, jóvenes y de los pueblos indígenas, contribuyendo a generar conocimiento y acciones que potencien su desarrollo integral e inclusión plena. En cumplimiento a la Ley General de Víctimas y atendiendo las reglas de operación vigentes, se favorecerá el acceso al Programa de las personas inscritas en el Registro Nacional de Víctimas, que se encuentren en condiciones de pobreza, vulnerabilidad, rezago y marginación, mediante solicitud escrita, fundada y motivada que emane de autoridad competente.

19. Quejas y Denuncias.

Las quejas y denuncias de la ciudadanía en general, se captarán a través del Órgano Interno de Control en la CDI, específicamente en el Área de Quejas, ubicada en la Avenida México Coyoacán número 343, piso 2, Colonia Xoco, Delegación Benito Juárez, Código Postal 03330, en la Ciudad de México, Distrito Federal; por Internet a la dirección electrónica: contraloria@cdi.gob.mx, responsabilidades@cdi.gob.mx, por teléfono al (01-55) 91-83-21-00 extensiones 7255 y 7270 y al Centro de Atención de Quejas y Denuncias al teléfono 01800 1128700 del interior de la República, así como al 2000 3000, extensión 2164, en la Ciudad de México; de igual forma se recibirán en el correo electrónico: contactociudadano@funcionpublica.gob.mx.

Las personas que presenten quejas o denuncias deberán proporcionar los datos, como nombre, teléfono o correo electrónico para su posterior localización; asimismo, deberá indicar los hechos presuntamente irregulares, así como el o los nombres de los servidores públicos denunciados. Se anexa el formato para la presentación de una queja o denuncia a las presentes Reglas de Operación, los datos personales que se proporcionen, son de carácter estrictamente confidencial.

20. Glosario.

ACUERDO DE COORDINACIÓN	Instrumento jurídico mediante el cual la CDI y las instancias ejecutoras de los órdenes de gobierno Federal, estatal y municipales, establecen los mecanismos de participación y de ejecución del Programa.
ANEXO DE EJECUCIÓN	Complemento del Instrumento jurídico (convenios), suscrito entre la Delegación de la CDI y la instancia ejecutora externa. Especifica montos de las aportaciones de las ejecutoras para los grupos de trabajo.
ASOCIACIÓN	Agrupación humana deliberadamente construida para alcanzar fines y objetivos específicos, misma que debe estar legalmente constituida.
AUTOABASTO O AUTOCONSUMO	El productor es su propio consumidor y abastecedor de materias primas, produce todo lo que va a consumir y consume únicamente lo que produce.

CAPITAL DE TRABAJO	Se compone de aquellos recursos que requiere una empresa para desarrollar sus operaciones económicas. Como ejemplo tenemos: la adquisición de insumos y materias primas, los fletes, el pago de mano de obra, entre otros.
CARENCIA ALIMENTARIA	Las personas no tienen en todo momento, acceso físico y económico a suficientes alimentos inocuos y nutritivos para satisfacer sus necesidades alimenticias y sus preferencias en cuanto a los alimentos, a fin de llevar una vida activa y sana.
CLUNI	Clave Única de Inscripción en el Registro Federal de las Organizaciones de la Sociedad Civil, a cargo del Instituto Nacional de Desarrollo Social.
CONAPO	Consejo Nacional de Población. Por mandato de la Ley de Población, tiene la misión de regular los fenómenos que afectan a la población en cuanto a su volumen, estructura, dinámica y distribución en el territorio nacional, con el fin de lograr que ésta participe justa y equitativamente de los beneficios del desarrollo económico y social.
CONEVAL	Consejo Nacional de Evaluación de la Política de Desarrollo Social.- Tiene como misión medir la pobreza y evaluar los Programas y la política de desarrollo social en México, para mejorar sus resultados y apoyar la rendición de cuentas.
CONVENIO DE CONCERTACIÓN	Instrumento jurídico mediante el cual la CDI y las instancias ejecutoras que no pertenecen a los órdenes de gobierno, establecen los mecanismos de participación y de ejecución del Programa.
CCDI	Centros Coordinadores para el Desarrollo Indígena dependientes de la CDI, ubicados en las distintas entidades federativas del país.
CDI	Comisión Nacional para el Desarrollo de los Pueblos Indígenas. Institución rectora de las políticas públicas federales para el desarrollo y preservación de los pueblos y comunidades indígenas, que garantizan el respeto a sus culturas, la vigencia de sus derechos y el logro de una vida plena.
CGAF	Coordinación General de Administración y Finanzas, adscrita a la CDI.
CGFDI	Coordinación General de Fomento al Desarrollo Indígena, adscrita a la CDI.
COMITÉ TÉCNICO CENTRAL	La CDI constituirá un Comité Técnico Central integrado por representantes de sus diferentes unidades administrativas, el Comité tendrá la facultad de aprobar las inversiones que se presenten relacionadas con proyectos señalados en el numeral 3, inciso III.
CONTRALORÍA SOCIAL	El conjunto de acciones de control, vigilancia que realizan las personas, de manera organizada o independiente, en un modelo de derechos y compromisos ciudadanos, con el propósito de contribuir a que la gestión gubernamental y el manejo de los recursos públicos se realicen en términos de transparencia, eficacia, legalidad y honradez, así como para exigir la rendición de cuentas a sus gobernantes.
CENTRO EMISOR TURÍSTICO	Ciudades y sitios con atractivos hacia el visitante, servicios de estadía y conectividad aérea y/o terrestre desde los que se inicia o termina un recorrido; su radio de influencia sirve de base para la distribución de turistas hacia localidades y atractivos regionales, por lo que debe de contar con conectividad terrestre e infraestructura turística regional
COMPROBANTE FISCAL	Los comprobantes fiscales se entregan o se reciben a través de las distintas operaciones mercantiles, o de cualquier otra naturaleza, que realizan los contribuyentes, y se trata de comprobantes que deben reunir los requisitos que establecen los artículos 29 y 29-A del Código Fiscal de la Federación, otras disposiciones fiscales y la Resolución Miscelánea Fiscal vigente.
CONSOLIDACIÓN	La consolidación de los proyectos productivos se refiere aquellos que durante un periodo de tiempo definido, alcanzaron un grado de madurez de las actividades económicas que desarrollan los grupos, sociedades o empresas que han sido apoyados por el Programa, en términos de generación de ingresos monetarios y no monetarios, que haya permanecido al menos 3 años operando y que los beneficiarios se hayan mantenido por lo menos en un 60%, contribuyendo con lo anterior a una

	mayor participación y una creciente inserción en el mercado, local, regional estatal, nacional o internacional.
CURP	Clave Única de Registro de Población. Es un instrumento que sirve para registrar en forma individual a todos los habitantes de México, nacionales y extranjeros, así como a las mexicanas y mexicanos que radican en otros países.
DELEGACIÓN CDI	Son las delegaciones de la CDI ubicadas en las distintas entidades federativas.
DESARROLLO ECONÓMICO	Es la capacidad que tienen los países o regiones para fomentar o mantener la prosperidad o bienestar económico y social de sus habitantes. Es el incremento de la riqueza que ayuda a mejorar el nivel de vida de las personas través de mejoras en los empleos, poder adquisitivo o de compra, educación, vivienda, etc.
DIAGNÓSTICO PARTICIPATIVO	Proceso de reflexión que se realiza en las comunidades para reconocer las condiciones de vida, los recursos humanos, materiales y económicos disponibles, la problemática presente, entre otros, con el propósito de generar ideas de proyectos que sean susceptibles de convertirse en proyectos productivos.
ECOTECNIAS	Tecnologías aplicables al entorno, con el fin de sostener los ecosistemas, y preservar el medio ambiente; su función principal es reducir los impactos ambientales. Ejemplo de éstas son: las estufas ahorradoras de leña, baños ecológicos, deshidratadores solares de alimentos, composteo, insecticidas y plaguicidas etno-botánicos, captación de agua de lluvia, entre otros.
EMPRESA INTEGRADORA	Persona moral que resulta de formalizar la voluntad de dos o más grupos de trabajo o dos o más personas morales, para crear una nueva sociedad o empresa, constituida como persona moral, con un objeto social específico, con derechos de propiedad bien definidos y que representa los intereses económicos de todos sus integrantes.
GARANTÍA LÍQUIDA	Es el apoyo económico que la institución otorga como garante para el cumplimiento de una obligación contraída a través de un contrato con la FND.
GRUPO DE TRABAJO	Agrupación humana deliberadamente integrada para alcanzar fines y objetivos específicos, su integración es de manera simple pero debe ser avalada por una autoridad local o municipal.
HOGAR	Grupo de personas emparentadas que viven juntas
INSTANCIA EJECUTORA	Dependencia, entidad, organismo, grupo o asociación responsable de la realización de los proyectos obras o acciones.
INSTANCIA EJECUTORA EXTERNA	Aquellas instancias ejecutoras distintas a la CDI.
INVERSIÓN DIFERIDA	Son aquellas inversiones que no están sujetas a desgaste físico, por lo general está conformada por trabajos de investigación, estudios y proyectos, gastos de organización y supervisión, puesta en marcha, gastos en patentes y licencias, etc.
INVERSIÓN FIJA	Son los bienes destinados a aumentar la capacidad de producción. Las principales clases de inversión fija son equipo y maquinaria.
MARGINACIÓN	Es un fenómeno estructural de rezago de un territorio determinado que, de manera general, refleja la falta de acceso de la población a bienes y servicios básicos. El Consejo Nacional de Población establece una medida-resumen de marginación, i.e., el índice de marginación, con base en nueve variables de rezago y con la cual se clasifican a las entidades federativas, municipios, localidades, áreas geo-estadísticas básicas, de acuerdo a su grado de marginación: muy alto, alto, medio, bajo y muy bajo.
PERSPECTIVA O ENFOQUE DE GÉNERO	Es una visión analítica sobre las mujeres y los hombres. Se propone eliminar las causas de la opresión de género como la desigualdad, la injusticia y la jerarquización de las personas basada en el género. Promueve la igualdad entre los géneros a través de la equidad, el adelanto y el bienestar de las mujeres; contribuye a construir una sociedad en donde las mujeres y los hombres tengan el mismo valor, la igualdad de derechos y oportunidades para acceder a los recursos económicos y a la

	representación política y social en los ámbitos de toma de decisiones.
PROGRAMA	Se refiere al Programa para el Mejoramiento de la Producción y Productividad Indígena.
REGLAS	Las Reglas de Operación del Programa para el Mejoramiento de la Producción y Productividad Indígena.
SAT	Servicio de Administración Tributaria
SIPP	Sistema de Información Proyectos Productivos
SOCIEDAD, EMPRESA O SOCIEDAD DE PRODUCTORES	Aquellas personas morales constituidas ante cualquier entidad competente e inscritas en el Registro Público de Comercio o Registro Agrario Nacional.
UNIDAD DE MANEJO AMBIENTAL PARA LA CONSERVACIÓN DE LA VIDA SILVESTRE (UMAS)	Las Unidades de Manejo para la Conservación de la Vida Silvestre (UMAs) son espacios de promoción de esquemas alternativos de producción compatibles con la conservación de la vida silvestre.
UNIDAD RESPONSABLE DEL PROGRAMA	Coordinación General de Fomento al Desarrollo Indígena.
ZONA METROPOLITANA	Agrupación en una sola unidad de municipios completos que comparten una ciudad central y están altamente interrelacionados funcionalmente. También se consideran a los centros urbanos mayores a un millón de habitantes aunque no hayan rebasado su límite municipal y a los centros urbanos de las zonas metropolitanas transfronterizas mayores a 250 mil habitantes

21. Diagrama de Flujo.

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 1. Formato de Registro de Solicitud de Apoyo para Proyecto Productivo Solicitudes de Apoyo

I. Datos generales grupo de trabajo, sociedad o empresa solicitante

I.1 Tipo de Figura Asociativa: Grupo de trabajo Sociedad o empresa legalmente constituida

I.2 Nombre del grupo de trabajo o sociedad :

I.3 Número de socios o integrantes (En el caso de Sociedad o empresa legalmente constituida, anote el número de personas que aparecen en el acta constitutiva):

Total Hombres Mujeres Hombres con PROSPERA Mujeres con PROSPERA

I.4 Pueblo Indígena al que pertenece:

II. Datos del apoyo solicitado

II.1 Tipo de Apoyo: Mujer Indígena Proyecto Productivo Comunitario

II.2 Modalidad de apoyo:

Autoabasto Inicio de actividad productiva Fortalecimiento de actividad productiva Continuidad 2do. apoyo Consolidación: Grupos, sociedades o empresas Consolidación: sociedades o empresas

Folio anterior: _____ Folio anterior: _____ Folio anterior: _____

Turismo de Naturaleza:

Infraestructura y equipamiento en sitios de turismo de naturaleza en comunidades indígenas. Folio anterior: _____

II.3 Nombre del Proyecto:

II.4 Ubicación del proyecto

Clave INEGI edo.	Nombre del estado	Clave INEGI mpio.	Nombre del municipio	Clave INEGI loc.	Nombre de la localidad
------------------	-------------------	-------------------	----------------------	------------------	------------------------

II.5 Instancia Ejecutora

Ninguna Estatal Municipal Dependencia federal Otra No Gubernamental

II.6 Inversión del proyecto

Concepto	Aportación CDI	Aportación Ejecutor Externa	Aportación del Grupo, Sociedad o Empresa	Monto Total
Inversión fija				
Inversión diferida				
Capital de trabajo				
Inversión Total				

Contacto:

Av. México-Coyoacán 343, Col. Xoco, C.P. 03330, Delegación Benito Juárez, México D.F
Tel. (55) 9183 2100

gob mx

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 1.Formato de Registro de Solicitud de Apoyo para Proyecto Productivo Solicitudes de Apoyo

III. Datos del solicitante

III.1 Nombre del solicitante	III.2 Teléfono del solicitante
Apellido Paterno:	Celular:
Apellido Materno:	Teléfono fijo en domicilio:
Nombre:	Caseta pública:
CURP:	Para dejar recado:
III.3 Correo electrónico:	

Nombre y Firma del Solicitante

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

MÉXICO
GOBIERNO DE LA REPÚBLICA

COI-MER
de Mujeres Regulatorias

Contacto:

Av. México-Coyoacán 343, Col. Xoco,
C.P. 03330, Delegación Benito Juárez,
México D.F.
Tel. (55) 9183 2100

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 2. Formato de Proyecto Simplificado

I. Datos generales:

Estado:	Clave:	
Municipio:	Clave:	
Localidad:	Clave:	
CCDI:		
Ejecutora externa (opcional):		
Modalidad del proyecto:		
Nuevo:	Continuidad:	Proyectos de consolidación:
<input type="radio"/> Autoabasto <input type="radio"/> Inicio de actividad productiva <input type="radio"/> Fortalecimiento de actividad productiva	<input type="radio"/> Continuidad 2do. apoyo	<input type="radio"/> Grupos, sociedades o empresas <input type="radio"/> Sociedades o empresas

II. Datos del grupo de trabajo, sociedad o empresa:

Tipo de solicitante: <input type="radio"/> Grupo <input type="radio"/> Sociedad Legalmente Constituida	Pertenece a un pueblo indígena <input type="radio"/> Si <input type="radio"/> No Cuál _____
Fecha de integración del grupo o constitución de la sociedad o empresa DD / MM / AAAA	Pertenece a una organización nacional o regional <input type="radio"/> Si Cuál _____ <input type="radio"/> No
Indicar nombre del grupo de trabajo, sociedad o empresa:	

III. Integrantes:

Nombre de los integrantes (apellido paterno / apellido materno / nombre).	¿Ha trabajado en grupo para el desarrollo de una actividad productiva? (si/no)	¿Tiene experiencia en el desarrollo de la actividad productiva solicitada? (si/no)	Género		Prospera (id de la familia)	Ingreso promedio mensual
			H	M		
Presidente(a):						
Secretario(a):						
Tesorero(a):						
Contralor(a) social:						
Integrante 1:						
Integrante 2.....:						
Teléfono contacto del grupo, sociedad o empresa:						

*En caso de contar con más de 6 integrantes, anexar lista considerando los conceptos incluidos en el cuadro anterior.

Contacto:

Av. México-Coyoacán 343, Col. Xoco,
 C.P. 03330, Delegación Benito Juárez,
 México D.F.
 Tel. (55) 9183 2100

gob.mx

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 2. Formato de Proyecto Simplificado

IV.- Datos del proyecto:

Objetivo del proyecto:

- Mejorar el ingreso familiar Crear fuentes de ingreso Incrementar la producción
 Autoabasto Mejorar la calidad de lo que se produce Reducir costos
 Dar valor agregado al producto Utilizar nuevas tecnologías Otro _____

Nombre del proyecto:

Descripción del proyecto:
 (Describir en que consiste el proyecto señalando de manera general la actividad productiva a desarrollar y el producto u servicio a generar):

Concepto de inversión	Descripción	Cantidad	Costo unitario	Aportación cdi	Aportación estatal	Aportación municipal	Aportación del grupo	Monto total
INVERSIÓN FIJA								
Construcción, instalación, rehabilitación, reparación o mantenimiento de infraestructura productiva.								
Adquisición y/o reparación de maquinaria y equipo.								
Herramientas y utensilios para la producción.								
Adquisición de ganado para pie de cría.								
Establecimiento de cultivos perennes.								
INVERSIÓN DIFERIDA								
Gastos de instalación, prueba y arranque.								
Seguros.								
CAPITAL DE TRABAJO								
Pago de mano de obra.								
Adquisición de insumos y materias primas.								
Fletes para el transporte de materiales e insumos.								
Fletes para la comercialización								
Adquisición de ganado para engorda.								

MÉXICO
GOBIERNO DE LA REPÚBLICA

COFEMER
de Mujeres Registratoras

Contacto:

Av. México-Coyoacán 343, Col. Xoco,
 C.P. 03330, Delegación Benito Juárez,
 México D.F.
 Tel. (55) 9183 2100

gob mx

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 2. Formato de Proyecto Simplificado

Domicilio donde se instalará el proyecto:

Propio
 Rentado
 Comodato
 Tipo de documento que acredite la propiedad, posesión o préstamo: _____

Distribución de áreas de producción del proyecto

Servicios públicos disponibles en donde se instalará el proyecto:

Agua entubada
 Drenaje y/o fosa séptica
 Electricidad
 Gas LP o natural
 Servicio telefónico

Indicar la vocación productiva de:

Localidad
 Municipal
 Regional
 Estado

V. Mercado

Mercado al que va dirigido el producto o servicio:

Autoabasto
 Local
 Municipal
 Regional
 Estatal
 Internacional
 Indicar el o los países _____

Medios de transporte para la distribución del producto o servicio:

Terrestre
 Acuático
 Aéreo
 Otro _____

Los proveedores de insumos y materias primas, provienen de:

	<input type="radio"/> Localidad	<input type="radio"/> Municipio	<input type="radio"/> Estatal	<input type="radio"/> Otro estado

¿Cuál es la forma de la presentación del producto?

VI. Estudio económico

A) Ingresos por ciclo productivo. ¿Qué se venderá?

Producto	Descripción	Unidad de medida	Cantidad	Precio unitario	Ingreso total
				Total:	

B) Costos de producción por ciclo productivo. ¿Cuánto me cuesta producir lo que venderé?

Concepto	Descripción	Unidad de medida	Cantidad	Precio unitario	Costo total
				Total:	

Contacto:

Av. México-Coyoacán 343, Col. Xoco,
 C.P. 03330, Delegación Benito Juárez,
 México D.F.
 Tel. (55) 9183 2100

gob mx

Comisión Nacional para el Desarrollo de los Pueblos Indígenas

ANEXO 2. Formato de Proyecto Simplificado

C) Utilidad de producción.		
Total de ingresos \$	Total de costos \$	Utilidad del proyecto \$
Porcentaje destinado a: <input type="radio"/> Reversión <input type="radio"/> Utilidades <input type="radio"/> Ahorro <input type="radio"/> Asistencia técnica <input type="radio"/> Otro		
VII. Capacitación y asistencia técnica:		
¿Han recibido capacitación? <input type="radio"/> No <input type="radio"/> Si Cuándo: _____	Tema: <input type="radio"/> Acciones para el cuidado del medio ambiente <input type="radio"/> Comercialización <input type="radio"/> Procesos de producción <input type="radio"/> Procesos organizativo <input type="radio"/> Administración y contabilidad <input type="radio"/> Otro: _____	
Requieren capacitación y/o asistencia técnica para la operación del proyecto: <input type="radio"/> No <input type="radio"/> Si		
VIII. Impacto ambiental		
¿El proyecto genera desechos sólidos o líquidos que afecten en ambiente? <input type="radio"/> Si <input type="radio"/> No Describe:		
Describe las acciones que realizará para mitigar los efectos negativos:		
¿Qué tipo de ecotecnia implementará?		

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

MÉXICO
GOBIERNO DE LA REPÚBLICA

COFEMER
de Mujeres Regulatorias

Contacto:

Av. México-Coyoacán 343, Col. Xoco,
C.P. 03330, Delegación Benito Juárez,
México D.F.
Tel. (55) 9183 2100

Anexo 3.- Fondos Regionales / Vigencia**DOCUMENTOS E INFORMACIÓN NECESARIA PARA EVIDENCIAR LA VIGENCIA DE LOS FONDOS REGIONALES INDÍGENAS CONSTITUIDOS A PARTIR DEL EJERCICIO FISCAL 2009.**

Presentar en la Delegación CDI correspondiente en copia y original para cotejo lo siguiente:

1. Acta Constitutiva del fondo
2. Acta de Asamblea General de Delegados, en la que se demuestre:
 - La vigencia de sus órganos de gobierno.
 - El estado y destino de las recuperaciones.
 - Los proyectos autorizados y priorizados por el fondo así como los temas de capacitación requeridos.
 - Los proyectos para los que se solicita el apoyo
3. Reglamento Interno actualizado que contenga los derechos y obligaciones de los socios, los mecanismos de organización, los criterios de selección y priorización de los proyectos productivos, considerando los usos y costumbres de cada región.
4. Acta de reunión de trabajo entre la CDI y el fondo regional, donde se especifique la cobertura territorial del fondo regional indígena.
5. Informe cuantitativo y cualitativo de cada proyecto que haya sido apoyado con anterioridad al presente ejercicio fiscal.
6. Estados Financieros (Balance General y Estado de Resultados) con corte al 31 de diciembre del año fiscal anterior que permita validar su situación financiera.
7. Documento expedido por el Servicio de Administración Tributaria (SAT) donde se haga constar que el Fondo Regional Indígena no registre incumplimiento con sus obligaciones fiscales.
8. Padrón actualizado de organizaciones y/o grupos de trabajo asociados al Fondo Regional
9. Padrón de integrantes mayores de 18 años de cada organización o grupo de trabajo pertenecientes al Fondo, incluyendo al menos: nombre de la organización o grupo de trabajo; nombre completo de cada uno de los integrantes; domicilio particular de cada integrante; CURP de cada uno de los integrantes.

Contacto para consultas sobre este formato al correo electrónico: productivos@cdi.gob.mx.

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

Anexo 4.- Fondos Regionales / Modelo de Convenio Específico

CONVENIO ESPECÍFICO EN EL MARCO DEL PROGRAMA PARA EL MEJORAMIENTO DE LA PRODUCCIÓN Y LA PRODUCTIVIDAD INDÍGENA, DE LA COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS, QUE CELEBRARÁN POR UNA PARTE EL FONDO REGIONAL INDÍGENA _____, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “EL FONDO REGIONAL INDÍGENA”, REPRESENTADO POR _____, _____ Y _____ EN SU CARÁCTER DE _____, _____ Y _____ RESPECTIVAMENTE, Y POR LA OTRA _____, A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “LA ORGANIZACIÓN”; REPRESENTADA POR _____, _____ Y _____, EN SU CARÁCTER DE _____, _____ Y _____, RESPECTIVAMENTE, PARA EL FINANCIAMIENTO DEL PROYECTO _____, MISMO QUE CUANDO ACTÚEN EN FORMA CONJUNTA SE LES DENOMINARÁ “LAS PARTES”, DOCUMENTO QUE SUSCRIBEN DE CONFORMIDAD CON LAS SIGUIENTES:

DECLARACIONES**I. De “EL FONDO REGIONAL INDÍGENA”:**

- a) Que con fecha _____, se constituyó legalmente como persona moral sin fines de lucro, con razón social _____ como lo acredita con _____ pasada ante fe de _____ de _____, Licenciado _____ e inscrita en el Registro Público de la Propiedad y del Comercio con el folio ____ (ANEXO ____).
- b) Que su objeto social vigente es _____.

- c) Que _____, _____ y _____ en su carácter de _____, _____ y _____, como lo acreditan con _____, pasada ante la fe pública de _____ de _____, Licenciado _____, cuentan con poder suficiente para firmar el presente Convenio.
- d) Que mediante el presente Convenio, se formaliza el otorgamiento de recursos para el proyecto denominado _____ a la organización indígena _____ afiliada a "EL FONDO REGIONAL INDÍGENA"; con base en lo establecido en las Reglas de Operación del Programa para el Mejoramiento de la Producción y la Productividad Indígena para el Ejercicio Fiscal _____, en sus estatutos o reglamento interno y en su acta constitutiva.
- e) Que en sus estatutos o reglamento interno contiene los lineamientos que garantizan la participación y el apoyo transparente el acceso equitativo a los productores indígenas y a organizaciones de mujeres, así como para promover el desarrollo sustentable.
- f) Que para la celebración del presente Convenio, señala como su domicilio el ubicado en _____.

II. De "LA ORGANIZACIÓN":

Nota: En caso de que cuente con figura legal

- a) Que con fecha _____, se constituyó legalmente como persona moral sin fines de lucro, con razón social _____ como lo acredita con _____ pasada ante fe de _____ de _____, _____ e inscrita en el Registro Público de la Propiedad y del Comercio con el folio ____ (ANEXO ____).
- b) Que su objeto social vigente es _____.
- c) Que _____, _____ y _____ en su carácter de _____, _____, y _____, como lo acreditan con _____, pasada ante la fe pública de _____ de _____, Licenciado _____, cuentan con poder suficiente para firmar el presente Convenio (ANEXO ____).
- d) Que está afiliada a "EL FONDO REGIONAL INDÍGENA" desde _____.
- e) Que a la fecha no tiene compromisos de pago vencido con "EL FONDO REGIONAL INDÍGENA".
- f) Que tiene planeado beneficiar a _____ de sus integrantes de acuerdo con la relación anexa al presente; mediante el proyecto denominado _____ ubicado en _____. El tiempo estimado de duración es de _____ meses y el costo total es de \$ _____/100 M.N.), el financiamiento proporcionado por "EL FONDO REGIONAL INDÍGENA" será de \$ _____ (_____/100 M.N.).
- g) Que para la celebración del presente Convenio, señala como su domicilio el ubicado en _____.

Nota: En caso de que no cuente con figura legal

- a) Que con fecha _____ se constituyó como lo acredita con el acta constitutiva de que en copia se agrega al presente Convenio como (ANEXO ____)
- b) Que su objeto social vigente es _____.
- c) Que _____, _____ y _____, en su carácter de _____, _____ y _____ respectivamente, están plenamente facultados para suscribir el presente Convenio en su representación, lo que acreditan con el acta que en copia se agrega al presente Convenio como (ANEXO ____)
- d) Que está afiliada a "EL FONDO REGIONAL INDÍGENA" desde _____.
- e) Que a la fecha no tiene compromisos de pago vencido con "EL FONDO REGIONAL INDÍGENA".
- f) Que tiene planeado beneficiar a _____ de sus integrantes de acuerdo con la relación anexa al presente; mediante el proyecto denominado _____ ubicado en _____. El tiempo estimado de duración es de _____ meses y el costo total es de \$ _____ (_____/100 M.N.), el financiamiento proporcionado por "EL FONDO REGIONAL INDÍGENA" será de \$ _____ (_____/100 M.N.).

g) Que para la celebración del presente Convenio, señala como su domicilio el ubicado en _____.

III. De "LAS PARTES":

- A) Que este instrumento se deriva del Convenio de Concertación celebrado entre la Comisión Nacional para el Desarrollo de los Pueblos Indígenas y "EL FONDO REGIONAL INDÍGENA" de fecha _____, por medio del cual se ministraron recursos fiscales federales a "EL FONDO REGIONAL INDÍGENA" a fin de que las organizaciones que lo conforman reciban financiamiento para la ejecución de sus proyectos.
- B) Que conocen plenamente los siguientes documentos: Reglas de Operación de "EL PROGRAMA", Convenio de Concertación celebrado por el Fondo con la Comisión Nacional para el Desarrollo de los Pueblos Indígenas para la ejecución de "EL PROGRAMA", los Estatutos o Reglamento Interno y el acta constitutiva de "EL FONDO REGIONAL INDÍGENA", y los alcances de este Convenio.

Vistas las declaraciones anteriores, "LAS PARTES" tienen a bien otorgar las siguientes:

CLÁUSULAS

PRIMERA. OBJETO. Mediante el presente Convenio "EL FONDO REGIONAL INDÍGENA" financiará a "LA ORGANIZACIÓN" para que lleve a cabo el proyecto denominado _____ cuyas características, especificaciones, lineamientos de operación y demás información, se detallan en el expediente técnico del mismo, el cual se agrega como ANEXO ___ de proyectos productivos, debidamente suscritos por "LAS PARTES", considerándose como parte integrante de este Convenio y del expediente unitario.

SEGUNDA. OBLIGACIONES DE "EL FONDO REGIONAL INDÍGENA". Para el logro de los objetivos del presente Convenio, "EL FONDO REGIONAL INDÍGENA" se compromete a:

- I. Entregar a "LA ORGANIZACIÓN" la cantidad de \$ _____ (_____/100 M.N.), correspondiente al proyecto productivo en cheque (s) nominativo (s) a nombre de su representante, previa firma del presente Convenio y mediante el recibo correspondiente, en _____ ministraciones sujetas a disponibilidad de recursos fiscales como se prevé en el Convenio de Concertación celebrado entre la Comisión Nacional para el Desarrollo de los Pueblos Indígenas y "EL FONDO REGIONAL INDÍGENA".

TERCERA. OBLIGACIONES DE "LA ORGANIZACIÓN". Para el logro de los objetivos del presente Convenio "LA ORGANIZACIÓN" se compromete a:

- I. Ejecutar el proyecto hasta su total terminación utilizando los recursos que le fueron entregados por "EL FONDO REGIONAL INDÍGENA" para tal fin, conforme a lo establecido en el ANEXO ___ de proyectos productivos
- II. Entregar a "EL FONDO REGIONAL INDÍGENA" por conducto de sus representantes la documentación comprobatoria original (facturas, remisiones, recibos, etc.) generada por la ejecución del proyecto, misma que deberá apegarse a lo establecido en el ANEXO ___ de proyectos productivos. Dicha comprobación deberá estar firmada y sellada por el Órgano de Gobierno y validada por la Contraloría Social de "EL FONDO REGIONAL INDÍGENA". Las facturas originales podrán recuperarse al cumplir los compromisos de pago suscritos con motivo del presente Convenio.
- III. Suscribir con "EL FONDO REGIONAL INDÍGENA" y las instancias correspondientes, el acta de entrega recepción que certifica la conclusión del proyecto.
- IV. Reintegrar a "EL FONDO REGIONAL INDÍGENA" la cantidad señalada en el ANEXO ___ de proyectos productivos, efectuando cada depósito en la Cuenta Bancaria Número _____ del Banco _____ que "EL FONDO REGIONAL INDÍGENA" establece para el manejo transparente de las recuperaciones y exhibiendo a sus representantes el comprobante respectivo ante su Órgano de Gobierno, a fin de canjearlo por el recibo que la libera de la obligación contraída.
- V. Abrir una cuenta bancaria que deberá ser manejada en forma mancomunada por las personas que designe la asamblea de la propia organización.
- VI. Entregar mensualmente a "EL FONDO REGIONAL INDÍGENA" por conducto de sus representantes, la documentación del avance físico y financiero de los recursos que se le otorgaron para la ejecución del proyecto, misma que deberá estar firmada y sellada por el Órgano de Gobierno y validada por el Vocal de Control y Vigilancia de "LA ORGANIZACIÓN".

VII. Aceptar que en caso de incumplimiento de cualquier compromiso contraído con “EL FONDO REGIONAL INDÍGENA”, éste podrá suspender la siguiente ministración hasta que se regularice la situación.

CUARTA. RESPONSABLES DE LA EJECUCIÓN DEL PROYECTO. “LAS PARTES” acuerdan que _____, _____ y _____ son responsables de la ejecución del proyecto, así como de la adecuada aplicación de los recursos que reciben de “EL FONDO REGIONAL INDÍGENA”, asimismo, de la recuperación de dichos recursos al Fondo serán responsables solidarios todos los integrantes de “LA ORGANIZACIÓN” sometiéndose en caso de haber lugar, a lo establecido en los estatutos de “EL FONDO REGIONAL INDÍGENA”.

QUINTA. SUPERVISIÓN Y EVALUACIÓN. “EL FONDO REGIONAL INDÍGENA” por conducto de sus órganos internos competentes, supervisará y evaluará la ejecución del proyecto para lo cual podrá solicitar a “LA ORGANIZACIÓN” toda la información que considere necesaria, además de realizar visitas de campo en forma periódica, en caso de observarse desviaciones, se considerarán las correcciones oportunas o se aplicarán las sanciones que correspondan de acuerdo a su Reglamento Interno.

SEXTA.- VOCAL DE CONTROL Y SEGUIMIENTO. Para dar seguimiento a los compromisos contraídos en este Convenio, la Asamblea General de “LA ORGANIZACIÓN” designa a _____ como Vocal de Control y Vigilancia, según el acta de asamblea del _____.

SÉPTIMA.- PROCEDIMIENTOS TRANSPARENTES. “LAS PARTES” convienen realizar las adquisiciones y prestación de servicios con procedimientos transparentes y que cumplan con los requisitos fiscales o en su caso estén avalados por las autoridades locales.

OCTAVA.- RESTITUCIÓN DE RECURSOS. Cuando por cualquier causa se deba cancelar el proyecto, “LA ORGANIZACIÓN” deberá comunicarlo y regresar el monto total de las cantidades que haya recibido por parte de “EL FONDO REGIONAL INDÍGENA”, el que se obliga a entregar la parte de dichos recursos que sean federales a la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, para que ésta a su vez los reintegre a la Tesorería de la Federación.

NOVENA.- PROHIBICIÓN DE CESIÓN DE DERECHOS Y OBLIGACIONES. Ninguna de “LAS PARTES” podrá ceder o transferir parcial o totalmente los derechos y obligaciones derivados del presente instrumento.

DÉCIMA.- LEYENDA.- La papelería, documentación oficial, así como la publicidad y promoción que se utilicen para la ejecución y difusión de “EL PROGRAMA”, deberán incluir 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”. Para efectos de lo anterior, deberán tomar en cuenta las características del medio de comunicación.

DÉCIMA PRIMERA.- SUPREMACÍA DE LAS REGLAS DE OPERACIÓN. Con independencia de lo previsto en el presente instrumento, en caso de cualquier controversia, prevalecerá el contenido de “LAS REGLAS DE OPERACIÓN DEL PROGRAMA”.

DÉCIMA SEGUNDA.- JURISDICCIÓN. Para la interpretación y cumplimiento de este Convenio, así como todo aquello que no se encuentre expresamente estipulado en el mismo, “LAS PARTES” se someten a las disposiciones legales aplicables y a la competencia de los Tribunales de la Ciudad _____, renunciando a cualquier otro fuero que pudiera corresponderles en razón de sus domicilios presentes o futuros, o por cualquier otra causa.

DÉCIMA TERCERA.- El presente Convenio surtirá efectos a partir de la fecha de su firma y tendrá vigencia hasta que “EL FONDO REGIONAL INDÍGENA” y “LA ORGANIZACIÓN” hayan cumplido total y satisfactoriamente las obligaciones contraídas.

Leído el presente Convenio y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman por cuadruplicado en la _____, a los _____ días del mes de _____ del año _____.

ÓRGANO DE REPRESENTACIÓN Y
GOBIERNO DE “EL FONDO
REGIONAL INDÍGENA”

POR “LA ORGANIZACIÓN”

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

Anexo 5.- Fondos Regionales / Modelo de Convenio de Concertación con CDI

CONVENIO DE CONCERTACIÓN QUE CELEBRAN, LA COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ "LA COMISIÓN", REPRESENTADA POR _____ EN SU CARÁCTER DE _____, EN EL ESTADO DE _____ Y _____ A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ "EL FONDO", REPRESENTADO POR _____, _____ Y _____ EN SU CARÁCTER DE _____, _____ Y _____ DE SU ÓRGANO DE REPRESENTACIÓN; PARTICIPANTES QUE CUANDO ACTÚEN DE MANERA CONJUNTA SE LES DENOMINARÁ "LAS PARTES", EN EL MARCO DEL PROGRAMA PARA EL MEJORAMIENTO DE LA PRODUCCIÓN Y LA PRODUCTIVIDAD INDÍGENA, EN LO SUCESIVO "EL PROGRAMA"; AL TENOR DE LOS SIGUIENTES:

ANTECEDENTES

- I. El artículo 2o. de la Constitución Política de los Estados Unidos Mexicanos, Apartado B, establece la obligación para la Federación, los Estados y los Municipios, de impulsar el desarrollo regional de las zonas indígenas con el propósito de fortalecer las economías locales y mejorar las condiciones de vida de sus pueblos, mediante acciones coordinadas entre los tres órdenes de gobierno.
- II. Que el Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal _____ publicado en el Diario Oficial de la Federación el _____ de _____ de _____, establece en su artículo _____ que los programas que deberán sujetarse a Reglas de Operación son aquellos enunciados dentro de su anexo _____, considerándose dentro de ese documento a los Programas de "LA COMISIÓN".
- III. De conformidad con lo dispuesto en los artículos 75 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria con el objeto de asegurar la aplicación eficaz, eficiente, oportuna, equitativa y transparente de los recursos públicos, entre los que se encuentran los de "EL PROGRAMA", deberán sujetarse a Reglas de Operación que establecen los requisitos, criterios e indicadores que lo regulan.
- IV. Con fecha _____ de _____ de _____ se publicó en el Diario Oficial de la Federación el Acuerdo por el que se emiten las Reglas de Operación del Programa para el Mejoramiento de la Producción y la Productividad Indígena, en adelante "LAS REGLAS DE OPERACIÓN".
- V. Que "LAS REGLAS DE OPERACIÓN" de "EL PROGRAMA" establecen como objetivo general: Impulsar la consolidación de proyectos productivos de la población indígena, organizada en grupos, sociedades o empresas, y que habita en localidades con 40% y más de población indígena, para mejorar sus ingresos monetarios y no monetarios.

DECLARACIONES**I. De "LA COMISIÓN"**

- I.1 Que es un organismo descentralizado de la Administración Pública Federal, no sectorizado, con personalidad jurídica, con patrimonio propio, con autonomía operativa, técnica, presupuestal y administrativa, de conformidad con su ley publicada en el Diario Oficial de la Federación el 21 de mayo de 2003.
- I.2 Que tiene como objeto orientar, coordinar, promover, apoyar, fomentar, dar seguimiento y evaluar los programas, proyectos, estrategias y acciones públicas para el desarrollo integral y sustentable de los pueblos y comunidades indígenas.
- I.3 Que _____, en su carácter de _____ en el estado de _____, cuenta con las facultades suficientes para suscribir el presente Convenio de conformidad con el Poder General que se contiene en la Escritura número _____, de fecha _____, pasada ante la Fe del Notario número _____ de _____ Licenciado _____.
- I.4 Que para efectos del presente instrumento señala como su domicilio el ubicado en _____

II. De "EL FONDO"

- II.1 Que está legalmente constituida como lo acredita con acta constitutiva de fecha _____ pasada °: _____ ante la Fe de _____, inscrita en el Registro Pública de la Propiedad y del Comercio con el folio _____, que está constituida por _____ de indígenas pertenecientes al o a los pueblo(s) indígena(s) _____
- II.2 Que _____, _____ y _____ en su carácter de _____, _____ y _____ de su órgano de gobierno, tienen las facultades suficientes para suscribir el presente Convenio en su representación; asimismo manifiestan que dichas facultades no les han sido revocadas a la fecha.

II.3 Que su domicilio es el ubicado en _____

II.4 Que no ha recibido ni recibirá apoyo de otros programas federales, estatales o municipales para los mismos conceptos objeto del presente convenio, por lo que no existe duplicidad en el otorgamiento de los apoyos.

Vistas las anteriores declaraciones, y con fundamento en los artículos 37 y 38 de la Ley de Planeación, "LAS PARTES" tienen a bien otorgar las siguientes:

CLÁUSULAS

PRIMERA. OBJETO: el impulso de la consolidación de proyectos productivos de la población indígena organizada en grupos, sociedades o empresas y que habita en la cobertura del Programa para mejorar sus ingresos monetarios y no monetarios.

SEGUNDA. APORTACIÓN. Para el logro del objeto del presente Convenio "LA COMISIÓN": entregará a "EL FONDO" por conducto de sus representantes y mediando el o (los) recibo(s) correspondiente(s) la cantidad de: \$ _____ (_____ /100 M.N.), de acuerdo a lo siguiente:

- a).- Apoyo para los proyectos productivos aprobados a los grupos de trabajo y/o sociedades o empresas integrantes de "EL FONDO REGIONAL INDÍGENA" por \$ _____ (_____ /100 M.N.), según folios contenidos en el ANEXO 1.
- b) Apoyo para cubrir las necesidades de gasto de operación de "EL FONDO REGIONAL INDÍGENA" por \$ _____ (_____ / 100 M.N.).

La ministración del recurso queda sujeto a la disponibilidad presupuestal y al resultado de avances físicos y financieros del proyecto, en apego a lo dispuesto en "LAS REGLAS DE OPERACIÓN" del Programa.

TERCERA. COMPROMISOS DE "EL FONDO": Este se compromete a:

- I. Gestionar los registros y permisos ante las instancias correspondientes relacionados con el proyecto autorizado.
- II. Entregar a sus organizaciones y/o grupos de trabajo el apoyo correspondiente al monto solicitado por los mismos para la operación del proyecto a más tardar diez días hábiles después de haber recibido los recursos.
- III. Ejecutar en forma satisfactoria el proyecto, así como operar y administrar los recursos públicos que se le otorgan mediante la firma del presente Convenio y responsabilizarse del ejercicio y resultados del mismo.
- IV. Propiciar la participación de las mujeres en el desarrollo del proyecto.
- V. Entregar a "LA COMISIÓN" copia de la comprobación de los gastos realizados en el desarrollo del proyecto, debiéndose presentar el original para su cotejo.
- VI. Entregar a "LA COMISIÓN" un informe dentro de los primeros cinco días hábiles de cada mes sobre el avance de metas y ejecución de los recursos y uno anual que contenga resultados y conclusiones, el cual se hará del conocimiento de todos los beneficiarios del proyecto.
- VII. Facilitar y dar acceso a los servidores públicos vinculados al proyecto, para conocer toda la documentación del proyecto, así como para el seguimiento, evaluación, supervisión y auditoría del mismo.
- VIII. Informar anualmente a "LA COMISIÓN", del comportamiento de operación y estado financiero del proyecto durante el año fiscal en que recibe apoyo de la misma.
- IX. Cumplir en tiempo y forma con "LAS REGLAS DE OPERACIÓN" vigentes que rigen el "PROGRAMA".
- X. Utilizar los apoyos que le otorgue "LA COMISIÓN", única y exclusivamente para los fines autorizados.
- XI. Responsabilizarse de los desperfectos o vicios ocultos que pudiera presentar "EL PROYECTO" una vez entregado o concluido.

CUARTA. OBLIGACIONES DE "LA COMISIÓN": Esta se compromete a:

- I. Ministrarle a "EL FONDO" los recursos establecidos en la Cláusula Segunda;
- II. Dar seguimiento al proyecto autorizado; y
- III. En la medida de sus posibilidades, proporcionar la orientación requerida a "EL FONDO".

QUINTA. RESPONSABLES: Para dar seguimiento a la ejecución y cumplimiento de los compromisos establecidos en el presente Convenio y a las obligaciones estipuladas en las Reglas de Operación del "PROGRAMA", "LA COMISIÓN" designa como responsable a _____ Director(a) del Centro Coordinador de Desarrollo Indígena de "LA COMISIÓN" en _____; por su parte, "EL FONDO" designa a los que suscriben el presente Convenio.

SEXTA. DEVOLUCIÓN DE LOS RECURSOS.- "LAS PARTES" acuerdan que los recursos federales que no sean devengados deberán reintegrarse a la Delegación CDI antes del 31 de diciembre de _____.

Los recursos federales que no se destinen a los fines autorizados deberán ser reintegrados a "LA COMISIÓN" por "EL FONDO" dentro de los cinco días naturales siguientes a la fecha en que la primera se lo solicite a éste.

En los dos supuestos anteriores, el reintegro deberá incluir los aprovechamientos y rendimientos financieros que generen dichos recursos; situación que habrá de realizar "EL FONDO" a través de la Delegación de "LA COMISIÓN", para que se realice el reintegro a la Tesorería de la Federación conforme a lo establecido en las disposiciones aplicables.

SÉPTIMA. RELACIÓN LABORAL: Las obligaciones de carácter laboral del personal que se integre a la realización del proyecto serán responsabilidad exclusiva de "EL FONDO", por lo que en ningún caso "LA COMISIÓN" podrá ser considerada como patrón solidario o sustituto.

OCTAVA. BUENA FE.- "LAS PARTES" declaran que en el presente Convenio no existe dolo, error, mala fe, violencia o cualquier otro vicio del consentimiento que pudiera anular el mismo; que es la simple manifestación de voluntades y que para su interpretación y cumplimiento así como para todo aquello que no esté expresamente estipulado en el mismo, lo resolverán de común acuerdo.

NOVENA. JURISDICCIÓN: "LAS PARTES" acuerdan que en caso de presentarse alguna controversia en la interpretación de las obligaciones pactadas, se sujetarán a la jurisdicción de los Tribunales Federales de la Ciudad de México, Distrito Federal, por lo que expresamente renuncian a la jurisdicción que en razón de sus domicilios presentes o futuros o por cualquier otra causa, pudiera corresponderles.

DÉCIMA.- CONTRALORÍA SOCIAL.- "LA EJECUTORA" se compromete a apoyar a "LA COMISIÓN" en la promoción de la contraloría social de "EL PROGRAMA", en acciones que consistirán en capacitar a los beneficiarios, elaborar y distribuir material de difusión, colaborar en la instalación de los comités de contraloría social y asesorar a sus integrantes, atender solicitudes de información así como atender y dar seguimiento a las quejas y denuncias recibidas".

DÉCIMA PRIMERA.- En el caso de que "EL FONDO" incurriera en mal uso o disposición de los recursos entregados, o en incumplimiento de los compromisos adquiridos en este Convenio, "LA COMISIÓN", independientemente de la rescisión administrativa del instrumento jurídico, está facultada para iniciar las acciones jurídicas ante la autoridad competente en contra de quien resulte responsable.

DÉCIMA SEGUNDA. LEYENDA: la papelería, documentación oficial, así como la publicidad y promoción que se utilicen para la ejecución y difusión de "EL PROGRAMA", deberán incluir 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". Para efectos de lo anterior, deberán tomar en cuenta las características del medio de comunicación.

DÉCIMA TERCERA. VIGENCIA: El presente Convenio surtirá efectos a partir de la fecha de su firma y tendrá vigencia hasta que se cumplan los compromisos contraídos.

Leído que fue el presente Convenio y Enteradas "LAS PARTES" de su contenido y alcance legal, lo firman por triplicado, en _____, a los días _____ del mes _____ de dos mil _____.

POR "LA COMISIÓN"

Delegado de la Comisión Nacional para el
Desarrollo de los Pueblos Indígenas en el Estado de

POR "EL FONDO"

Presidente del Fondo Regional Indígena
Secretario del Fondo Regional Indígena
Tesorero del Fondo Regional Indígena

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

NOTA: La Leyenda que antecede, deberá imprimirse en todas las hojas del Convenio de Concertación. El convenio será elaborado por la CDI y firmado y rubricado por quienes en él intervienen. El presente Modelo de Acuerdo podrá presentar las modificaciones necesarias, de acuerdo al tipo de apoyo de que se trate. En todo caso, las modificaciones quedarán sujetas a la aprobación de la Comisión. Presentar el número de ejemplares de acuerdo al número de participantes. Contacto para consultas sobre este modelo: productivos@cdi.gob.mx.

ANEXO 6.- Modelo de Acuerdo de Coordinación

ACUERDO DE COORDINACIÓN QUE CELEBRAN LA COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS, A LA QUE EN LO SUCESIVO SE DENOMINARÁ “LA COMISIÓN”, REPRESENTADA POR _____ ASISTIDO EN ESTE ACTO POR _____, EN SU CARÁCTER DE _____ Y POR EL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE _____, EN ADELANTE “LA INSTANCIA EJECUTORA”, REPRESENTADO EN ESTE ACTO POR _____, ASISTIDO POR _____, EN SU CARÁCTER DE _____; MISMOS QUE CUANDO ACTÚEN DE MANERA CONJUNTA SE LES DENOMINARA “LAS PARTES”, EN EL MARCO DEL PROGRAMA PARA EL MEJORAMIENTO DE LA PRODUCCIÓN Y LA PRODUCTIVIDAD INDÍGENA, EN LO SUCESIVO “EL PROGRAMA”; AL TENOR DE LOS SIGUIENTES:

ANTECEDENTES

- I. El artículo 2o. de la Constitución Política de los Estados Unidos Mexicanos, Apartado B, establece la obligación para la Federación, los estados y los municipios, de impulsar el desarrollo regional de las zonas indígenas con el propósito de fortalecer las economías locales y mejorar las condiciones de vida de sus pueblos, mediante acciones coordinadas entre los tres órdenes de gobierno.
- II. De acuerdo con el artículo 16 de la Ley de Planeación les corresponde a las dependencias de la Administración Pública Federal elaborar programas sectoriales, tomando en cuenta las propuestas que presenten las entidades del sector y los gobiernos de los estados, así como las opiniones de los grupos sociales y de los pueblos y comunidades indígenas interesados.
- III. La Constitución Política del Estado Libre y Soberano de _____ señala que las autoridades estatales garantizarán el desarrollo integral de los pueblos indígenas y velarán por la atención de sus demandas con pleno respeto a su cultura y promoverán acciones para su beneficio. (Esta redacción podrá adecuarse a lo que disponga la legislación estatal).
- IV. Que el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio fiscal _____, publicado en el Diario Oficial de la Federación el _____ de _____ de _____, establece en su artículo _____ que los programas que deberán sujetarse a Reglas de Operación son aquellos enunciados dentro de su anexo _____, considerándose dentro de ese documento a los Programas de “LA COMISIÓN”.
- V. De conformidad con lo dispuesto en los artículos 75 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria con el objeto de asegurar la aplicación eficaz, eficiente, oportuna, equitativa y transparente de los recursos públicos, entre los que se encuentran los de “EL PROGRAMA”, deberán sujetarse a Reglas de Operación que establecen los requisitos, criterios e indicadores que lo regulan.
- VI. Con fecha _____ de _____ de _____ se publicó en el Diario Oficial de la Federación “Acuerdo de emisión de las Reglas de Operación del Programa para el Mejoramiento de la Producción y la Productividad Indígena, en adelante “LAS REGLAS DE OPERACIÓN”.
- VII. Uno de los grandes retos para el desarrollo de los pueblos indígenas es articular el crecimiento económico con el desarrollo social y que los recursos destinados a promover su desarrollo integral, asignados al Ejecutivo Federal, a los gobiernos estatales y a los municipios, sean distribuidos y ejercidos con un criterio más amplio al de costo-beneficio que ha incidido en la falta de atención a las necesidades y demandas de la población indígena.
- XII. Que de conformidad con “LAS REGLAS DE OPERACIÓN” de “EL PROGRAMA” existe la necesidad de celebrar un Acuerdo de Coordinación con los gobiernos de los estados para la ejecución de “EL PROGRAMA”.

DECLARACIONES**I. DE “LA COMISIÓN”:**

- I.1. Que es un organismo descentralizado de la Administración Pública Federal, no sectorizado, con personalidad jurídica, con patrimonio propio, con autonomía operativa, técnica, presupuestal y administrativa, de conformidad con su Ley publicada en el Diario Oficial de la Federación de fecha 21 de mayo de 2003.

- I.2. De conformidad con el artículo 2o. de su Ley, tiene como objeto orientar, coordinar, promover, apoyar, fomentar, dar seguimiento y evaluar los programas, proyectos, estrategias y acciones públicas para el desarrollo integral y sustentable de los pueblos y comunidades indígenas y tiene facultades para establecer acuerdos y convenios de coordinación con los gobiernos de las entidades federativas, con la participación que corresponda a sus municipios, para llevar a cabo programas, proyectos y acciones conjuntas a favor de los pueblos y comunidades indígenas.
- I.3. Que el _____, Delegado en _____ cuenta con las facultades suficientes para suscribir el presente Acuerdo de Coordinación, de conformidad con el Poder otorgado ante el Notario Número _____, licenciado _____, mediante Escritura número _____ de fecha _____ de _____. (Esta redacción se utilizará cuando el Acuerdo sea suscrito por el Delegado de la CDI, por lo que podrá adecuarse en caso suscribirse por otro funcionario de la Comisión que cuente con las facultades suficientes) y que su domicilio legal es el ubicado en _____.

II. DE “LA INSTANCIA EJECUTORA”:

- II.1. Con fundamento en lo dispuesto por los artículos 40 y 43 de la Constitución Política de los Estados Unidos Mexicanos y los artículos _____ de la Constitución Política del Estado de _____, es un Estado Libre y Soberano que forma parte integrante de la Federación, cuyo Poder Ejecutivo lo ejerce el Gobierno del Estado.
- II.2. El _____, en su carácter de _____ del Estado de _____, se encuentra facultado para suscribir el presente Acuerdo, en los términos de _____ y que su domicilio legal es el ubicado en _____.
- II.3 Que para efectos del presente instrumento su domicilio legal es el ubicado en _____.

Por lo expuesto y en el ámbito de aplicación de cada una de “LAS PARTES” con fundamento en lo que disponen los artículos 2 Apartado B, 26, 40, 43 y 116 de la Constitución Política de los Estados Unidos Mexicanos; 45 de la Ley Orgánica de la Administración Pública Federal; 5, 17, 22 fracción I, 59 fracciones I y XIV de la Ley Federal de las Entidades Paraestatales; 33, 34 y 44 de la Ley de Planeación; 54, 74, 75, 77, 78, 79, 106 y 107 de la Ley de Federal de Presupuesto y Responsabilidad Hacendaria y 176, 178, 179 y 180 de su Reglamento; 3 fracciones IX y XIX y 29, _____ del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal _____; 2 fracciones XI y XIV de la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, las Reglas de Operación de “EL PROGRAMA”; _____ de la Constitución Política del Estado Libre y Soberano de _____; _____ de la Ley Orgánica de la Administración Pública del Estado de _____ y demás disposiciones legales aplicables, “LAS PARTES” han decidido suscribir el Acuerdo conforme a las siguientes:

CLÁUSULAS

PRIMERA. OBJETO.- El presente Acuerdo tiene por objeto la ejecución de “EL PROGRAMA” entre “LAS PARTES” de conformidad con “LAS REGLAS DE OPERACIÓN” de “EL PROGRAMA”, conforme a la cartera de proyectos que se encuentra sustentada en solicitudes de grupos de trabajo o grupos de mujeres conformados por indígenas, acordada entre “LAS PARTES” y establecida en el Anexo 1 del presente, en beneficio de la población indígena del Estado de _____.

SEGUNDA. APORTACIONES.- Para el total cumplimiento del objeto del presente Acuerdo “LAS PARTES” se comprometen a aportar hasta la cantidad de \$_____ (_____ PESOS 00/100 M.N.), conforme a la siguiente estructura financiera, sujeta a la disponibilidad presupuestal:

- a) “LA COMISIÓN” aportará hasta la cantidad de \$_____ (_____ PESOS 00/100 M.N., equivalente al _____% de la aportación total.
- b) “LA INSTANCIA EJECUTORA” aportará hasta la cantidad de \$_____ (_____ PESOS 00/100 M.N.), equivalente al _____% de la aportación total.

TERCERA. APLICACIÓN Y EJERCICIO DE RECURSOS.- De la aplicación y ejercicio de los recursos señalados en la cláusula anterior, será responsable “LA INSTANCIA EJECUTORA”, a través de _____.

CUARTA. MECANISMOS FINANCIEROS Y ADMINISTRATIVOS. “LA INSTANCIA EJECUTORA” deberá contar con los mecanismos financieros y administrativos que le permitan la mezcla o suma de los recursos acordados, así como la aplicación de los mismos, conforme a lo establecido en “LAS REGLAS DE OPERACIÓN” y aperturar una cuenta bancaria específica para el depósito de los mismos.

QUINTA. COMPROBACIÓN DE LOS RECURSOS. “LA INSTANCIA EJECUTORA” deberá iniciar la aplicación de los recursos transferidos por “LA COMISIÓN” a través de sus delegaciones, dentro de los diez días hábiles posteriores a su recepción, asimismo, deberá contar con la documentación comprobatoria de los recursos otorgados, en un lapso de 60 días hábiles, contados a partir de la entrega de los mismos.

SEXTA. AVANCES FÍSICOS Y FINANCIEROS. “LA INSTANCIA EJECUTORA” se compromete a presentar en los términos de la normatividad aplicable y de “LAS REGLAS DE OPERACIÓN” de “EL PROGRAMA”, la documentación que ampare la comprobación de los recursos fiscales recibidos, la que deberá conservar durante un periodo de cinco años. Las facturas relacionadas con equipamiento, deberán ser entregadas por “LA INSTANCIA EJECUTORA”, en original, al grupo indígena beneficiado para que éste sustente la propiedad de los bienes; “LA INSTANCIA EJECUTORA” elaborará un Acta de entrega-recepción para cada uno de los proyectos terminados; asimismo, “LA INSTANCIA EJECUTORA” proporcionará la información necesaria a los órganos de control interno estatal o federal, o a los órganos de control del Poder Legislativo Federal o del Congreso Estatal, según sea el caso. También proporcionará mensualmente a “LA COMISIÓN” la información relativa al ejercicio presupuestal y al avance físico del mismo.

SÉPTIMA. DEVOLUCIÓN DE LOS RECURSOS.- “LAS PARTES” acuerdan que los recursos federales que no sean devengados al 31 de diciembre de _____, deberán ser reintegrados a “LA COMISIÓN” dentro de los cinco días naturales del ejercicio fiscal siguiente.

Los recursos federales que no se destinen a los fines autorizados deberán ser reintegrados a “LA COMISIÓN” por “LA INSTANCIA EJECUTORA” dentro de los cinco días naturales siguientes a la fecha en que la primera se lo solicite a ésta.

En los casos de los dos supuestos establecidos en los párrafos anteriores el reintegro deberá incluir los aprovechamientos y rendimientos financieros que generen dichos recursos; situación que habrá de realizar “LA INSTANCIA EJECUTORA” a través de la Delegación de “LA COMISIÓN” para que se realice el reintegro a la Tesorería de la Federación conforme a lo establecido en las disposiciones aplicables.

OCTAVA. SANCIONES.- Serán causas de suspensión o retiro de apoyos de “LA COMISIÓN” las siguientes:

1. El ejercicio de recursos federales para fines distintos de los conceptos autorizados y señalados en el proyecto aprobado;
2. No aplicar los recursos transferidos por “LA COMISIÓN” a través de sus delegaciones, dentro del plazo establecido en la Cláusula Quinta del presente instrumento.
3. Incumplir con lo establecido en el presente Acuerdo, en la normatividad federal aplicable y en “LAS REGLAS DE OPERACIÓN” de “EL PROGRAMA”.
4. No aportar el recurso convenido en el Acuerdo de Coordinación por parte de “LA INSTANCIA EJECUTORA”, en el tiempo que se requiere para la ejecución del proyecto.

NOVENA. SEGUIMIENTO Y SUPERVISIÓN.- “LA COMISIÓN” a través de la Dirección Responsable de “EL PROGRAMA”, de sus delegaciones y de sus centros coordinadores para el Desarrollo Indígena, realizará acciones de seguimiento para vigilar la aplicación de los recursos, así como el cumplimiento de objetivos y metas; proponiendo en su caso acciones correctivas para alcanzar los compromisos establecidos en el Anexo 1.

DÉCIMA. PROHIBICIÓN A LA CESIÓN DE DERECHOS Y DE OBLIGACIONES.- Ninguna de “LAS PARTES” podrá ceder o transferir parcial o totalmente los derechos y obligaciones derivados del presente Acuerdo.

DÉCIMA PRIMERA. INFORMACIÓN DE LOS APOYOS.- “LA COMISIÓN” además de informar de manera directa a los beneficiarios sobre el apoyo a otorgarles, los dará a conocer en los términos previstos por la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental, su Reglamento y la Ley General de Transparencia y Acceso a la Información Pública.

DÉCIMA SEGUNDA. RESPONSABILIDAD LABORAL.- “LAS PARTES” convienen en que el personal que designen para la ejecución de las actividades del presente Acuerdo, se entenderá exclusivamente relacionado con la parte que lo emplea, por lo que no se crearán relaciones de carácter laboral con la otra, a la que en ningún caso se le podrá considerar como patrón solidario o sustituto.

DÉCIMA TERCERA. MODIFICACIONES.- “LAS PARTES” acuerdan que el presente instrumento podrá ser revisado y en su caso modificado, cuando consideren oportuno replantear los compromisos establecidos en él, mediante la celebración de convenios modificatorios que se considerarán parte integrante del mismo.

DÉCIMA CUARTA. LEYENDA.- La papelería, documentación oficial, así como la publicidad y promoción que se utilicen o adquieran para la ejecución y difusión de “EL PROGRAMA”, deberán incluir 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”.

DÉCIMA QUINTA. CASO FORTUITO O FUERZA MAYOR.- “LAS PARTES” acuerdan que estarán exentas de toda responsabilidad en casos de retrasos, demoras o incumplimientos total o parcial en las acciones enmarcadas en el presente Acuerdo debido a causas de fuerza mayor o caso fortuito, debidamente acreditados.

DÉCIMO SEXTA. SUPREMACÍA DE LAS REGLAS DE OPERACIÓN.- Con independencia de lo previsto en el presente instrumento, en caso de cualquier controversia, prevalecerá el contenido de “LAS REGLAS DE OPERACIÓN”.

DÉCIMA SÉPTIMA. BUENA FE.- “LAS PARTES” declaran que en el presente Acuerdo no existe dolo, error, mala fe, violencia o cualquier otro vicio del consentimiento que pudiera anular el mismo; que es la simple manifestación de voluntades y que para su interpretación y cumplimiento así como para todo aquello que no esté expresamente estipulado en el mismo, lo resolverán de común acuerdo.

DÉCIMA OCTAVA. JURISDICCIÓN.- “LAS PARTES” acuerdan que en caso de presentarse alguna controversia derivada del incumplimiento del presente instrumento y los acuerdos que se deriven, conocerá la Suprema Corte de Justicia de la Nación, en los términos del artículo 44 de la Ley de Planeación

DÉCIMA NOVENA. CONTRALORÍA SOCIAL.- “LA EJECUTORA” se compromete a apoyar a “LA COMISIÓN” en la difusión y promoción de la contraloría social de “EL PROGRAMA” con base en lo establecido en las Reglas de Operación, en los lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, así como, en el esquema, guía operativa y programa anual de trabajo validados por la Secretaría de la Función Pública. Asimismo, “LA EJECUTORA”, apoyará en acciones que consistirán en capacitar a los beneficiarios, elaborar y distribuir material de difusión, colaborar en la instalación de los comités de contraloría social y asesorar a sus integrantes, atender solicitudes de información así como atender y dar seguimiento a las quejas y denuncias recibidas.

VIGÉSIMA. VIGENCIA.- El presente Acuerdo de Coordinación entrará en vigor a partir de su firma y tendrá vigencia hasta la total conclusión de las obras, sin que pueda exceder del 31 de diciembre de ____.

Leído que fue el presente Acuerdo de Coordinación y enteradas “LAS PARTES” de su contenido y alcance legal, lo suscriben por cuadruplicado, en _____, Estado de _____ a los _____ días del mes de _____ del año dos mil _____.

POR “LA COMISIÓN”

POR “LA INSTANCIA EJECUTORA”

Delegado de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas en el Estado de

Representante del Gobierno Estatal Asistido por:

Asistido por:

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

NOTA: La Leyenda que antecede, deberá imprimirse en todas las hojas del Acuerdo de Coordinación. El acuerdo será elaborado por la CDI y firmado y rubricado por quienes en él intervienen. El presente Modelo de Acuerdo podrá presentar las modificaciones necesarias, de acuerdo al tipo de apoyo de que se trate. En todo caso, las modificaciones quedarán sujetas a la aprobación de la Comisión. Presentar el número de ejemplares de acuerdo al número de participantes. Contacto para consultas sobre este modelo: productivos@cdi.gob.mx.

ANEXO 7.- Modelo de Convenio de Concertación

CONVENIO DE CONCERTACIÓN QUE CELEBRAN, LA COMISIÓN NACIONAL PARA EL DESARROLLO DE LOS PUEBLOS INDÍGENAS A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ "LA COMISIÓN", REPRESENTADA POR _____ EN SU CARÁCTER DE _____, EN EL ESTADO DE _____ Y _____ A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ "EL BENEFICIARIO", REPRESENTADO POR _____, _____ Y _____, EN SU CARÁCTER DE _____, _____ Y _____ DE SU ÓRGANO DE REPRESENTACIÓN; PARTICIPANTES QUE CUANDO ACTÚEN DE MANERA CONJUNTA SE LES DENOMINARÁ "LAS PARTES", EN EL MARCO DEL PROGRAMA PARA EL MEJORAMIENTO DE LA PRODUCCIÓN Y LA PRODUCTIVIDAD INDÍGENA, EN LO SUCESIVO "EL PROGRAMA"; AL TENOR DE LOS SIGUIENTES:

ANTECEDENTES

- I. El artículo 2o. de la Constitución Política de los Estados Unidos Mexicanos, Apartado B, establece la obligación para la Federación, los Estados y los Municipios, de impulsar el desarrollo regional de las zonas indígenas con el propósito de fortalecer las economías locales y mejorar las condiciones de vida de sus pueblos, mediante acciones coordinadas entre los tres órdenes de gobierno.
- II. Que el Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal _____ publicado en el Diario Oficial de la Federación el _____ de _____ de _____, establece en su artículo _____ que los programas que deberán sujetarse a Reglas de Operación son aquellos enunciados dentro de su anexo _____, considerándose dentro de ese documento a los Programas de "LA COMISIÓN".
- III. De conformidad con lo dispuesto en los artículos 75 y 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria con el objeto de asegurar la aplicación eficaz, eficiente, oportuna, equitativa y transparente de los recursos públicos, entre los que se encuentran los de "EL PROGRAMA", deberán sujetarse a Reglas de Operación que establecen los requisitos, criterios e indicadores que lo regulan.
- IV. Con fecha _____ de _____ de _____ se publicó en el Diario Oficial de la Federación el Acuerdo por el que se emiten las Reglas de Operación del Programa para el Mejoramiento de la Producción y la Productividad Indígena, en adelante "LAS REGLAS DE OPERACIÓN".
- V. Que "LAS REGLAS DE OPERACIÓN" de "EL PROGRAMA" establecen como objetivo general: Contribuir a mejorar las condiciones de vida de la población indígena mediante el desarrollo de proyectos productivos que contribuyan a incrementar sus ingresos económicos.

DECLARACIONES**I. De "LA COMISIÓN"**

- I.1 Que es un organismo descentralizado de la Administración Pública Federal, no sectorizado, con personalidad jurídica, con patrimonio propio, con autonomía operativa, técnica, presupuestal y administrativa, de conformidad con su ley publicada en el Diario Oficial de la Federación el 21 de mayo de 2003.
- I.2 Que tiene como objeto orientar, coordinar, promover, apoyar, fomentar, dar seguimiento y evaluar los programas, proyectos, estrategias y acciones públicas para el desarrollo integral y sustentable de los pueblos y comunidades indígenas.
- I.3 Que _____, en su carácter de _____ en el estado de _____, cuenta con las facultades suficientes para suscribir el presente Convenio de conformidad con el Poder General que se contiene en la Escritura número _____, de fecha _____, pasada ante la Fe del Notario número _____ de _____ Licenciado _____.
- I.4 Que para efectos del presente instrumento señala como su domicilio el ubicado en _____

II. De "EL BENEFICIARIO"

DECLARACIONES EN CASO DE QUE SEA UNA SOCIEDAD O EMPRESA LEGALMENTE CONSTITUIDA

- II.1 Que está legalmente constituida como lo acredita con acta constitutiva de fecha _____ pasada ante la Fe de _____, inscrita en _____, con folio _____, que está constituida por _____ de indígenas pertenecientes al o a los pueblo(s) indígena(s) _____
- II.2 Que _____, _____ y _____ en su carácter de _____, _____ y _____ de su órgano de gobierno, tienen las facultades suficientes para suscribir el presente Convenio en su representación; asimismo manifiestan que dichas facultades no les han sido revocadas a la fecha.
- II.3 Que mediante el documento legal _____, de fecha _____ acredita la propiedad o posesión del o de los predio(s) involucrado(s) en la instrumentación del proyecto.
- II.4 Que su domicilio es el ubicado en _____
- II.5 Que no ha recibido ni recibirá apoyo de otros programas federales, estatales o municipales para los mismos conceptos objeto del presente convenio, por lo que no existe duplicidad en el otorgamiento de los apoyos.

DECLARACIONES EN CASO DE QUE SEA UN GRUPO DE TRABAJO

- II.1** Que se conformó como Grupo de Trabajo en fecha _____, el cual cuenta con documento donde acredita su formalización en asamblea general, que está constituido(a) por _____ de indígenas pertenecientes al o a los pueblo(s) indígena(s) _____.
- II.2** Que _____, _____ y _____ en su carácter de _____, _____ y _____ respectivamente, suscriben el presente Convenio en su representación, de conformidad con el Acta que los acredita como tales; asimismo manifiestan que dichas facultades no les han sido revocadas o modificadas a la fecha.
- II.3** Que mediante el documento legal _____, de fecha _____ acredita la propiedad o posesión del o de los predio(s) involucrado(s) en la instrumentación del proyecto.
- II.4** Que su domicilio es el ubicado en _____.
- II.5** Que no ha recibido ni recibirá apoyo de otros programas federales, estatales o municipales para los mismos conceptos objeto del presente convenio, por lo que no existe duplicidad en el otorgamiento de los apoyos.

Vistas las anteriores declaraciones, y con fundamento en los artículos 37 y 38 de la Ley de Planeación, "LAS PARTES" tienen a bien otorgar las siguientes:

CLÁUSULAS

PRIMERA. OBJETO: El objeto del presente es contribuir al desarrollo económico de la población indígena, mediante el impulso de la consolidación de proyectos productivos de la población indígena organizada en grupos, sociedades o empresas y que habita en la cobertura del Programa para mejorar sus ingresos monetarios y no monetarios. Por este motivo "LAS PARTES" suscriben el presente instrumento, para el desarrollo del proyecto denominado

SEGUNDA. APORTACIÓN. Para el logro del objeto del presente Convenio "LA COMISIÓN": entregará a "EL BENEFICIARIO" por conducto de sus representantes y mediando el o (los) recibo(s) correspondiente(s) la cantidad de: \$ _____ (_____/100 M.N.), de acuerdo con el presupuesto estipulado para el proyecto _____, la cual será ministrada para su aplicación en los conceptos autorizados al mismo, según el anexo técnico que se agrega al presente Convenio, como ANEXO I; quedando sujetas las ministraciones a la disponibilidad presupuestal y al resultado de avances físicos y financieros del proyecto, en apego a lo dispuesto en "LAS REGLAS DE OPERACIÓN" del "PROGRAMA". El beneficiario aportará la cantidad de: \$ _____ (_____/100 M.N.), en (especificar recursos económicos, especie o mano de obra).

TERCERA. COMPROMISOS DE "EL BENEFICIARIO": Este se compromete a:

- I.** Gestionar los registros y permisos ante las instancias correspondientes relacionados con el proyecto autorizado.
- II.** Iniciar la ejecución del proyecto a más tardar diez días hábiles después de haber recibido los recursos.
- III.** Aportar la cantidad que le corresponde de acuerdo a lo establecido en este convenio.
- IV.** Ejecutar en forma satisfactoria el proyecto, así como operar y administrar los recursos públicos que se le otorgan mediante la firma del presente Convenio y responsabilizarse del ejercicio y resultados del mismo.
- V.** Propiciar la participación de las mujeres en el desarrollo del proyecto.
- VI.** Entregar a "LA COMISIÓN" copia de la comprobación de los gastos realizados en el desarrollo del proyecto, debiéndose presentar el original para su cotejo.
- VII.** Entregar a "LA COMISIÓN" un informe dentro de los primeros cinco días hábiles de cada mes sobre el avance de metas y ejecución de los recursos y uno anual que contenga resultados y conclusiones, el cual se hará del conocimiento de todos los beneficiarios del proyecto.
- VIII.** Facilitar y dar acceso a los servidores públicos vinculados al proyecto, para conocer toda la documentación del proyecto, así como para el seguimiento, evaluación, supervisión y auditoría del mismo.
- IX.** Informar anualmente a "LA COMISIÓN", del comportamiento de operación y estado financiero del proyecto durante el año fiscal en que recibe apoyo de la misma.
- X.** Cumplir en tiempo y forma con "LAS REGLAS DE OPERACIÓN" vigentes que rigen el "PROGRAMA".
- XI.** Utilizar los apoyos que le otorgue "LA COMISIÓN", única y exclusivamente para los fines autorizados.
- XII.** Responsabilizarse de los desperfectos o vicios ocultos que pudiera presentar "EL PROYECTO" una vez entregado o concluido.

CUARTA. OBLIGACIONES DE "LA COMISIÓN": Esta se compromete a:

I. Ministrará a "EL BENEFICIARIO" los recursos establecidos en la Cláusula Segunda;

II. Dar seguimiento al proyecto autorizado; y

III. En la medida de sus posibilidades, proporcionar la orientación requerida a "EL BENEFICIARIO".

QUINTA. RESPONSABLES: Para dar seguimiento a la ejecución y cumplimiento de los compromisos establecidos en el presente Convenio y a las obligaciones estipuladas en las Reglas de Operación del "PROGRAMA", "LA COMISIÓN" designa como responsable a _____ Director(a) del Centro Coordinador de Desarrollo Indígena de "LA COMISIÓN" en _____; por su parte, "EL BENEFICIARIO" designa a los que suscriben el presente Convenio.

SEXTA. DEVOLUCIÓN DE LOS RECURSOS.- "LAS PARTES" acuerdan que los recursos federales que no sean devengados deberán reintegrarse a la delegación CDI antes del 31 de diciembre de _____.

Los recursos federales que no se destinen a los fines autorizados deberán ser reintegrados a "LA COMISIÓN" por "EL BENEFICIARIO" dentro de los cinco días naturales siguientes a la fecha en que la primera se lo solicite a éste.

En los dos supuestos anteriores, el reintegro deberá incluir los aprovechamientos y rendimientos financieros que generen dichos recursos; situación que habrá de realizar "EL BENEFICIARIO" a través de la Delegación estatal de "LA COMISIÓN", para que se realice el reintegro a la Tesorería de la Federación conforme a lo establecido en las disposiciones aplicables.

SÉPTIMA. RELACIÓN LABORAL: Las obligaciones de carácter laboral del personal que se integre a la realización del proyecto serán responsabilidad exclusiva de "EL BENEFICIARIO", por lo que en ningún caso "LA COMISIÓN" podrá ser considerada como patrón solidario o sustituto.

OCTAVA. BUENA FE.- "LAS PARTES" declaran que en el presente Convenio no existe dolo, error, mala fe, violencia o cualquier otro vicio del consentimiento que pudiera anular el mismo; que es la simple manifestación de voluntades y que para su interpretación y cumplimiento así como para todo aquello que no esté expresamente estipulado en el mismo, lo resolverán de común acuerdo.

NOVENA. JURISDICCIÓN: "LAS PARTES" acuerdan que en caso de presentarse alguna controversia en la interpretación de las obligaciones pactadas, se sujetarán a la jurisdicción de los Tribunales Federales de la Ciudad de México, Distrito Federal, por lo que expresamente renuncian a la jurisdicción que en razón de sus domicilios presentes o futuros o por cualquier otra causa, pudiera corresponderles.

DÉCIMA.- CONTRALORÍA SOCIAL.- "LA EJECUTORA" se compromete a apoyar a "LA COMISIÓN" en la promoción de la contraloría social de "EL PROGRAMA", en acciones que consistirán en capacitar a los beneficiarios, elaborar y distribuir material de difusión, colaborar en la instalación de los comités de contraloría social y asesorar a sus integrantes, atender solicitudes de información así como atender y dar seguimiento a las quejas y denuncias recibidas".

DÉCIMA PRIMERA.- En el caso de que "EL BENEFICIARIO" incurriera en mal uso o disposición de los recursos entregados, o en incumplimiento de los compromisos adquiridos en este Convenio, "LA COMISIÓN", independientemente de la rescisión administrativa del instrumento jurídico, está facultada para iniciar las acciones jurídicas ante la autoridad competente en contra de quien resulte responsable.

DÉCIMA SEGUNDA. LEYENDA: la papelería, documentación oficial, así como la publicidad y promoción que se utilicen para la ejecución y difusión de "EL PROGRAMA", deberán incluir 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". Para efectos de lo anterior, deberán tomar en cuenta las características del medio de comunicación.

DÉCIMA TERCERA. VIGENCIA: El presente Convenio surtirá efectos a partir de la fecha de su firma y tendrá vigencia hasta que se cumplan los compromisos contraídos.

Leído que fue el presente Convenio y Enteradas "LAS PARTES" de su contenido y alcance legal, lo firman por triplicado, en _____, a los días _____ del mes _____ de dos mil _____.

POR "LA COMISIÓN"

Delegado de la Comisión Nacional para el
Desarrollo de los Pueblos Indígenas en el Estado de

POR "EL BENEFICIARIO"

Presidente del Grupo de Trabajo, Sociedad o
Empresa Legalmente Constituida

Secretario del Grupo de Trabajo o Sociedad o
Empresa Legalmente Constituida

Tesorero del Grupo de Trabajo o Sociedad o
Empresa Legalmente Constituida

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

ANEXO 8.- Acta de Entrega-Recepción o Conclusión de Acciones

En la localidad de <nombre de la localidad>, municipio de <nombre del municipio>, del estado de <nombre del estado>; siendo las <horas> horas del día <día> de <mes> del <año>, se reunieron en las instalaciones de <nombre de la sede>, las siguientes personas:

Nombre	Cargo	Dependencia

Quienes asisten como representantes autorizados de las partes señaladas al acto de entrega-recepción y/o conclusión de acciones del proyecto denominado: <nombre del proyecto >, con número de folio: <Folio SIPP> el cual fue ejecutada por: <nombre de la instancia ejecutora >.

El financiamiento para este proyecto se realizó en el marco del Programa para el Mejoramiento de la Producción y la Productividad Indígena con las siguientes aportaciones en pesos:

Total	Federal	Estatad	Municipal	Participantes

Este proyecto inició el <fecha de inicio del proyecto (día/mes/año)> y se concluyó el <fecha de término del proyecto (día/mes/año)> y las personas que intervienen en este acto, confirman mediante un recorrido y/o verificación, el funcionamiento y la correcta aplicación de los recursos aportados al proyecto, el cual ha cumplido los objetivos planteados.

Seleccionar el inciso a) para el caso de Entrega-Recepción de proyectos o el inciso b) para el caso de Conclusión de Proyectos.

- Constatan la entrega del proyecto a <grupo, sociedad o empresa beneficiaria >, quien recibe el proyecto y los documentos que respaldan su ejecución y manifiesta explícitamente el compromiso de vigilar y sufragar su correcta operación, enfatizando que en caso de que el proyecto incluya infraestructura, el ejecutor se obliga a responder de los defectos, vicios ocultos o cualquier otra responsabilidad en que hubiere incurrido de conformidad con la normatividad aplicable vigente en la materia.
- Constatan la conclusión de las acciones y el compromiso de los beneficiarios de vigilar y sufragar la correcta operación del proyecto.

Quienes intervienen en este acto, también consultan a la comunidad si existen inconformidades sobre la ejecución de la obra o proyecto. Anotando las causas si las hubiera <causas de inconformidad sobre la ejecución de la obra o proyecto >.

Los abajo firmantes declaran bajo protesta de decir verdad que toda la información asentada en este documento es cierta, asimismo, será responsabilidad de los propios beneficiarios el cuidado y/o mantenimiento de la infraestructura productiva para el buen funcionamiento del proyecto.

Entrega el proyecto

firma

<Ejecutor que entrega el proyecto>

Recibe (o concluye) el proyecto

firma

<representante de los beneficiarios que reciben el proyecto>

Testigos

firma

<representante de la autoridad local>

Firma

<representante de contraloría social, en su caso>

firma

<representante de la CDI >

Firma

Instructivo: Llenar a máquina o letra de molde, o bien, capturar extrayendo el formato completo de <http://www.cdi.gob.mx>

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

Anexo 9.- Términos de Referencia para la Presentación de Proyectos de Turismo**1. Carátula:**

Razón social de la organización legalmente constituida o núcleo agrario que presenta el proyecto:			
Datos de la Empresa			
Nombre comercial de la empresa:			
Localidad:	Municipio:	Estado:	
R.F.C.:	E-mail:	Página Web:	
Domicilio Fiscal:			
Clabe bancaria:	Banco:	Sucursal:	
Fecha de Constitución de la empresa:			
Número de Registro SIPP:			
Datos Representante Legal			
Nombre:			
RFC:	Tel. Fijo:	Cel:	
Domicilio:			
E-mail:			
Datos consultor:			
Nombre empresa consultora			
Tel:	Domicilio:		
Fecha elaboración Proy:	Nombre asesor:		
Monto solicitado a la CDI:		Monto aportado beneficiarios:	
Objetivos del proyecto:			
Objetivo general:			
Objetivo específico:			

2. Proyecto Ejecutivo.

Adicionalmente se deberá realizar en escrito libre un documento que desarrolle el proyecto, el cual se presentará con el contenido único, la información debe contener los conceptos de apoyo que se solicitan en el presente ejercicio fiscal, así como la descripción del proyecto integral en su conjunto, la elaboración del proyecto deberá ser realizada a través de un proceso de planeación participativa y cubrir los siguientes rubros:

- Carátula.
- Descripción interna de la organización o núcleo agrario (comunidad o ejido), para dar seguimiento a este proyecto, indicando nombre de responsables y funciones.
- Actividades productivas actuales de los integrantes de la organización o núcleo agrario y porcentaje de participación en el proyecto.
- Análisis FODA (Fuerzas, Oportunidades, Debilidades y Amenazas) de la organización o núcleo agrario que derive en estrategias de acción que permitan reforzar el análisis realizado.
- Fotografías de las instalaciones o del sitio donde se desarrollará el proyecto turístico.

2.1. Ubicación Geográfica

- Mapa de ubicación
- Mapa turístico (estatal y regional) indicando los destinos turísticos cercanos (centro de playa, pueblo mágico, ciudades patrimonio, zonas arqueológicas, etc.), así como las poblaciones aledañas que cuenten con servicios como terminales de autobuses, centros de salud, bancos, etc., así como las principales carreteras.
- Mapa de accesibilidad en donde se señale cómo se llega al sitio en donde se desarrollará el proyecto o se ubica la empresa; marcando las vías primarias, secundarias y caminos, indicando condiciones de los mismos y recomendaciones para efectuar el viaje, así como distancias entre sitios (km) y tiempos de recorrido, temporadas transitables o intransitables de los caminos para llegar al área en donde se desarrolla el proyecto, rutas de transporte y terminales más cercanas considerando horarios de corridas (señalización existente).
- Mapa georreferenciado del predio que señale claramente:
 - o La ubicación exacta del proyecto, indicando claramente los límites del predio, con coordenadas geográficas
 - o Extensión del predio donde se desarrollará el proyecto
 - o Ubicación proyectada de todas y cada una de las actividades y obras del proyecto.

2.2. Análisis ambiental

Si el proyecto se encuentra ubicado en un Área Natural Protegida o cercano a ella (Federal, estatal, municipal o comunitaria) indicar su nombre.

En todos los casos deberá incluirse:

- Características fisiográficas del lugar (Topografía, tipo de suelo, clima y altitud).
- Diversidad biológica incluyendo: tipo de ecosistema, vegetación existente, flora y fauna endémica, la existencia de especies listadas en la NOM-059-SEMARNAT-2001, la importancia biológica del sitio y su estado de conservación actual, así como las principales limitaciones de uso o restricciones de aprovechamiento en la zona de conservación y el área de restauración, si las hubiera.
- Hidrología indicando las principales corrientes y cuerpos de agua superficiales y subterráneos de la región, y sus características; asimismo, se reseñará las situación prevaeciente en lo que toque a las concesiones o derechos de uso de agua necesarios para el proyecto.
- Uso actual del suelo incluyendo zonas de conservación y restauración.
- Identificar las Zonas de riesgo (en caso de existir).
- Análisis socioeconómico del municipio en el que se desarrolla el proyecto, tomando en cuenta lo siguiente:
 - o Aspectos Sociales: población total, población indígena, pueblos indígenas, ingreso mensual promedio, índice de bienestar, niveles de marginalidad, actividades productivas locales, tenencia de la tierra e infraestructura básica.
 - o Aspectos culturales: historia, pueblos indígenas, manifestaciones de la cultura (tradiciones, artesanías, gastronomía, danza, música), patrimonio histórico e intangible así como museos y zonas tradicionales.

2.3. Análisis de mercado

- Describir puntualmente los atractivos turísticos con los que cuenta el municipio y su entorno inmediato para conocer las condiciones que permitan justificar la pertinencia del proyecto.
- Analizar la oferta mencionando si existe un centro distribuidor o destino turístico que puede facilitar el atraer visitantes potenciales al sitio y estimación de número y características generales de visitantes que éstos centros reciben.
- Incluir una tabla por giro (hospedaje, alimentos, agencias de viajes, etc.) de todos los negocios turísticos del municipio donde se localizará el negocio y en sus alrededores, que contenga una breve descripción de sus características.

- Analizar la competencia: Incluir una tabla de los negocios que prestan servicios similares al que se pretende desarrollar o ya está prestando servicios en la zona, señalando sus características (ubicación, servicios que ofertan, instalaciones con que cuentan, precio de sus servicios, tipo de turistas que recibe y perfil –edad, procedencia, motivo de viaje, nivel socioeconómico, etc.–), indicar cómo se promocionan y la afluencia por temporada (número de visitantes en una semana en temporada alta y en una semana en temporada baja, así como la afluencia anual), incluyendo un análisis que permita evaluar si los sitios son independientes, se complementan o son competencia entre sí. Señalar la fuente de información.
- Análisis de la demanda: Presentar el perfil del turista potencial considerando: edad, sexo, origen, preferencias de viaje (solos, en pareja, con amigos, con su familia), actividades que realizan durante su visita, gasto promedio, número de noches de pernocta, tipo de transporte utilizado, etc.
- Definir el segmento meta, describiendo el nicho de mercado que se ha determinado, justificando dicha selección.
- Efectuar un sondeo de mercado mediante levantamiento de encuestas entre la población de localidades aledañas (mínimo 100 encuestas por punto de muestreo) para conocer su percepción del proyecto, respecto a los productos, instalaciones y/o servicios que ofertan u ofertarán en el sitio.
- Presentar una propuesta de organigrama con la plantilla de trabajadores para la operación de la empresa, indicando las actividades a realizar por cargo,
- Considerando el sondeo de mercado realizado, hacer una proyección realista del número de usuarios o clientes potenciales para cada servicio a ofertar, que sustenten la construcción de las instalaciones, la inversión solicitada y la viabilidad del proyecto.

2.4. Diseño del producto turístico

- a) Recursos.- Enlistar (por orden de importancia y atraktividad) los recursos naturales y culturales con los que cuentan, mencionando sus características (montaña, cueva, sótano, lago, río, cascada, gruta, zona arqueológica, etc.) y su denominación local, incluyendo una fotografía de cada uno de ellos. Señalar las temporadas de visita y las distancias respecto al área del proyecto.
- b) Actividades.- Describir detalladamente (por orden de importancia y atraktividad) cuáles son las actividades que se desarrollarán y las características que las diferencian de cualquier otra actividad que se oferte en la región, describir detalladamente aquellas que ya se están ofertando y cuál será la mejora a realizar. En un mapa georreferenciado señalar los recorridos existentes o a implementar en la zona del proyecto para el desarrollo de alguna actividad, mencionando si son propias o están asociadas.
- c) Servicios e instalaciones.- Describir el número y tipo de servicios, características de las instalaciones (indicando la capacidad de usuarios o total de unidades del equipo con que cuentan o, en su caso, a implementar), justificando el número o dimensiones de las instalaciones a desarrollar sobre bases realistas, de acuerdo a la penetración en el mercado que tendrá el proyecto en los primeros 2 años de operación, así como la metodología utilizada para determinar esta estimación.

Describir el equipo a requerir para cada actividad y/o servicio a ofrecer, o en su caso, con el que se cuenta; la duración de recorridos, lugares de descanso, puntos clave y temporadas recomendadas para la operación de cada actividad, mencionar las medidas de seguridad en los servicios a ofertar, adquisición de seguros de cobertura amplia mediante el cual se cubra cualquier contingencia que pudiera presentarse durante la estancia de los visitantes en el sitio.

- d) Diseño de la infraestructura, mostrar mediante el diseño de la planta arquitectónica, cortes y fachadas las instalaciones a desarrollar considerando:
 - Planos arquitectónicos que contengan como mínimo: planta de conjunto, planta arquitectónica, cortes, fachadas, planos constructivos (cimentación estructural e instalaciones de cada obra) planos georreferenciados impresos de las áreas de la ruta a construir a escala (1:20,000 o mayor) y archivo en formato .shp ó .dwg en coordenadas UTM, datum WGS84.
 - Diseño arquitectónico bioclimático (orientación, vientos dominantes, insolación natural para la generación de circulación de viento y aprovechamiento de la luz natural dentro de las edificaciones y muros).
 - Considerar en el diseño elementos de arquitectura vernácula y de paisaje.

- Uso de colores, materiales y diseño de las instalaciones para maximizar el aprovechamiento del calor solar en climas fríos o minimizarlo en climas tropicales.
- Uso de materiales regionales de extracción legal y que cumpla con los requisitos de manejo sustentable.
- La ubicación de las instalaciones no debe deteriorar el hábitat o interrumpir los procesos biológicos de especies nativas ni impedir la continuidad de los corredores biológicos.
- Uso de fuentes no convencionales de energía y utilización de equipo que cumpla con las normas de ahorro de energía.
- Sistema de captación de agua pluvial para uso interno y medidas o dispositivos de ahorro de agua.
- Consideran un sistema de tratamiento de aguas residuales (fosa séptica, canales de biofiltrado, laguna de estabilización, filtros intermitentes de arena y lecho de hidrófitas o algún otro método alternativo de tratamiento o combinación de éstos).
- Considerar dentro del diseño de las instalaciones los Lineamientos para discapacitados tanto en zona de acceso, senderos y espacios cerrados de acuerdo con la NOM-001-SSA2-1993.

En su caso:

- Muelles y embarcaderos con las condiciones mínimas necesarias de hidrodinámica en el caso de instalaciones para la realización de actividades acuáticas.
- Miradores y torres de observación configuradas armónicamente con el entorno.
- Sendero o sistemas de senderos previamente establecidos, que cuenten con sistema de marcaje y señalización informativa, restrictiva y preventiva.
- Área específica y delimitada para realizar fogatas para evitar que el fuego pueda propagarse tanto en el plano horizontal como en el vertical.

2.5. Programa de promoción y comercialización

- Logotipo de la empresa y descripción de la imagen que desea proyectar al cliente (Presentar el Manual de Identidad Gráfica de la empresa).
- Estructura de precios de cada uno de los servicios turísticos a ofertar.
- Paquetes de servicios (a ofertar), incluyendo: características, precios, duración de recorridos y/o actividades, actividades opcionales, número de noches o días, número de personas como mínimo o máximo, en su caso indicar descuentos y paquetes en temporadas o fechas especiales, etc.
- Descripción del material y cantidad que se producirá para promocionar la empresa, así como los mecanismos de promoción (pautado) que se utilizan o utilizarán para dar a conocer los servicios y desglosar el costo de la promoción por medio publicitario a utilizar, material a producir e impacto que se estima lograr, así como la infraestructura y equipo con el que se cuenta o se requiere para este fin.
- Describir cómo y dónde se venderán los servicios (directamente o a través de intermediarios). En caso de ser a través de intermediarios enlistar los nombres (personas físicas o morales) que intervendrán en este proceso.
- En el caso de requerir la ubicación de señalamientos en carreteras, se tendrá que incluir el plan de señalización de acuerdo a lo estipulado a las leyes y normatividades que apliquen según sea el caso, para mejorar la accesibilidad a los sitios y recorrido por la ruta.
- En caso de solicitar la instalación de espectaculares en carreteras, contar con los permisos correspondientes.

2.6. Programa de capacitación y asistencia técnica

- Si ya han recibido capacitaciones sobre temas relacionados con la operación de la empresa turística incluir una tabla con los cursos recibidos, fecha, tema, instructor y tipo de certificados obtenidos.
- Requerimientos de capacitación a corto y mediano plazo para cada una de las áreas operativas de la empresa, indicando por cada taller o curso: objetivo, tema, programa, duración, número de participantes, capacidades que se adquieren al final del curso, calendario de impartición, costo, datos completos del instructor y tipo de certificación a obtener.

- Requerimientos de asistencia técnica o acompañamiento, indicando: nombre del estudio o asesoría, objetivo, monto, actividades a desarrollar, calendario de actividades, datos del técnico o consultor y productos que entregará el consultor o asesor técnico.
- Dentro de los requerimientos de capacitación se deberá considerar la realización de talleres de inducción para el grupo de trabajo, para el uso y mantenimiento de las diferentes ecotecias instaladas.

2.7. Programa de buenas prácticas

- Elaborar un listado de proveedores locales para la compra de insumos elaborados o extraídos de la región.
- Presentar un plan de gestión integral de residuos sólidos urbanos generados dentro de las instalaciones turísticas, considerando su separación secundaria, su almacenamiento temporal, transporte y su disposición, así como las acciones de reciclaje que se lleven a cabo con ese fin.
- Presentar un programa de capacitación al personal y/o a la comunidad sobre el manejo y minimización de residuos sólidos urbanos.
- Presentar un programa de aprovechamiento de residuos orgánicos (composta).
- Elaborar un programa de monitoreo de las poblaciones de flora y fauna silvestre en zonas de conservación, verificando el mantenimiento de la cobertura vegetal original, y la estabilidad y permanencia de las poblaciones en general, de acuerdo a los indicadores seleccionados, definiendo responsables, tiempo y forma del monitoreo.
- Realizar un programa de restauración o de acciones realizadas en áreas degradadas, cumpliendo con el trámite correspondiente.
- Desarrollar un programa de conservación del hábitat, rehabilitación de la población y protección en el caso de que existan especies en alguna categoría de riesgo de conformidad con la NOM-059-SEMARNAT-2001.
- No se considera la circulación de equipos motorizados terrestres en el área, excepto los transportes de carga, vigilancia y pasajeros en las zonas de acceso, en un área ubicada a una distancia suficiente que evite perturbación al hábitat de las especies de fauna silvestre.

2.8. Programa de ejecución

- Detallar las etapas previstas para el desarrollo integral del proyecto, presentando un calendario de obra que las incluya a todas (programación anual y mensual) con los alcances de cada etapa y los conceptos a construir, acorde con las actividades a desarrollar.

2.9. Presupuesto

- En su caso, conceptos e importes de las inversiones ya realizadas en el proyecto.
- Conceptos en que serán aplicados los recursos solicitados, por etapa de desarrollo, desglosando los montos de inversión en cada uno de ellos.
- Presentación de los costos, presupuestos y programas de inversión, en sus distintas etapas y periodos de tiempo (anual, semestral o mensual), mostrando su desglose por componentes, conceptos y categorías de gasto, conforme con el programa de ejecución.
- Identificar las fuentes de financiamiento de donde provendrían los fondos que se planea emplear para cubrir los distintos conceptos y componentes de los costos de inversión y operación.

2.10. Análisis financiero

- Proyecciones mensuales y anuales (desagregado por producto y servicio a ofrecer –hospedaje, alimentación, senderos, caminatas, etc.) del número de visitantes que se espera recibir del primero al quinto año de operación, tomando como base el mercado meta, justifique las variaciones. En caso de que ya se encuentren en operación presentar el Registro de visitantes, en donde se demuestre el número de visitantes recibidos anualmente.
- Proyecciones de ingresos por ventas de servicios del primero al quinto año de operación (para el primer año ingresos mensuales y años siguientes podrán ser anuales), basada en la proyección de la demanda desagregada por producto y servicio a ofrecer, justificando las variaciones.

- Proyecciones mensuales y anuales de los costos y gastos de producción o gastos directos, generados por ofrecer los servicios del primero al quinto año de operación (para el primer año ingresos mensuales y años siguientes podrán ser anuales), tomando como base la proyección de demanda y ventas, justifique las variaciones.
- Proyecciones mensuales y anuales de los costos y gastos de ventas, administración, otros, así como gastos indirectos generados del primero al quinto año de operación (energía eléctrica, renta, agua, teléfono, seguros, promoción, publicidad, mantenimiento de infraestructura, etc. (para el primer año costos y gastos mensuales y años siguientes podrán ser anuales), tomando como base la proyección de demanda y ventas, justifique las variaciones.
- Determinación del capital de trabajo y bases del mismo.
- Presentar flujo de efectivo o estado de ingresos y egresos (mensuales para el primer año y anuales para los siguientes años).
- Determinar los indicadores financieros y de rentabilidad que el proyecto presenta con el paso de tiempo.
 - ✓ Punto de equilibrio
 - ✓ Relación costo–beneficio
 - ✓ Porcentajes de rentabilidad con base en las utilidades de operación o utilidades brutas.
 - ✓ Porcentajes de rentabilidad en base a las utilidades netas del proyecto.
- Las proyecciones de ingresos, de costos y gastos así como el flujo de efectivo deberán ser presentados en base a las inversiones que se realizarán en la presente etapa, de la misma manera, se deberán incluir, en su caso las inversiones ya realizadas.

2.11. Documentos complementarios

- Currículum del consultor que elaboró el proyecto, señalando acreditaciones o certificaciones que ostente, así como cartas recomendación de otros proyectos realizados.
- Mapa georreferenciado impreso del área del proyecto en una escala (1:20,000 o mayor) y archivo en formato .shpó .dwg en coordenadas UTM, datum WGS84.
- Permisos, licencias, trámites y Manifestación de Impacto Ambiental, según aplique
- Proyecto ejecutivo: Planos arquitectónicos correspondientes, mínimo planta de conjunto, planta arquitectónica, cortes, fachadas, planos constructivos (cimentación, estructural e instalaciones de cada obra).
- Programa de mantenimiento para la infraestructura solicitada.
- Catálogo de conceptos y de precios unitarios de todos los elementos del proyecto.
- Identificación de las normas ambientales, turísticas, sanitarias y de otra índole a que deba sujetarse la ejecución y operación del proyecto.
- Cotizaciones
- Lista de posibles proveedores de la infraestructura y equipos, así como los criterios para su selección.
- Se deberá presentar toda la información en formatos digitalizados, incluyendo los mapas y planos convertidos a formato PDF o imagen.

Nota: Contacto para consultas sobre este formato al correo electrónico: productivos@cdi.gob.mx.

Nombre y Firma del Solicitante

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

Anexo 10.- Modelo de Acta de Asamblea Comunitaria

Siendo las ____ horas del día ____ del mes de _____ del año ____ en la Localidad _____ del Municipio de _____ del Estado de _____, se reunieron las autoridades (civiles o tradicionales), así como los ciudadanos de la localidad, con el objeto de llevar a cabo acuerdos específicos en beneficio de la comunidad, mismos que responden a las normas y lineamientos del **Programa para el Mejoramiento de la Producción y la Productividad Indígena (PROIN)** de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), bajo el siguiente:

ORDEN DEL DÍA

- I. Verificación de los asistentes y/o representantes de la comunidad.
- II. Nombramiento de la mesa de debates.
- III. Objetivos de la reunión.
- IV. Análisis y validación de proyecto.
- V. Validación de la organización solicitante.
- VI. Reconocimiento y validación de los responsables del proyecto y manejo de los recursos.
- VII. Integración del Comité de Contraloría Social.
- VIII. Compromisos de aportación comunitaria.

DESAHOGO DE PUNTOS

Como **primer punto** del orden del día, se verificó el quórum que da legalidad a la Asamblea con la asistencia de los representantes de la comunidad, integrantes de la organización, así como la presencia de autoridades (civiles o tradicionales), que validan la legitimidad de la Asamblea.

Como **segundo punto** se realiza la elección de los integrantes de la Mesa de debates, quedando para este fin las siguientes personas:

	Nombre completo de cada integrante		Nombre completo de cada integrante
1		3	
2		4	

Como **tercer punto** hace uso de la palabra, el C. _____, que funge como: _____ de la (comunidad o municipio), e informa que el motivo de la reunión es para dar a conocer y avalar por los presentes, el proyecto denominado _____, que propone la organización o grupo indígena denominada: _____ con el objetivo de: _____.

Aclarando que el proyecto deberá cumplir con la normatividad establecida en las Reglas de Operación del PMPPI, tipo de apoyo _____ que hizo llegar la CDI y que una vez canalizado y validado por la comunidad, será sometido al proceso de dictaminación para la búsqueda del apoyo institucional.

En el **cuarto punto**, el (Grupo de trabajo o la organización) solicitante, a través del C. _____, informa con detalle a los asistentes las acciones que pretende desarrollar el proyecto, el beneficio económico, ambiental, cultural y de género, los conceptos en los que, en caso de autorizarse, se utilizará el recurso solicitado, así como los beneficios directos e indirectos para la actividad económica de la población. Posteriormente se hicieron las preguntas y recomendaciones por parte de los asistentes, poniendo a consideración de la Asamblea la validación del proyecto, con un fallo _____, recomendando que se cumpla cabalmente con los requisitos establecidos por el programa para que el proyecto pueda ser aprobado.

Como **quinto punto**, la Asamblea valida y otorga reconocimiento al (Grupo de trabajo u organización) responsable del proyecto denominado (a): _____, cuyos representantes son _____ y _____, que para los fines del proyecto tendrán el cargo de Presidente, Secretario y Tesorero, respectivamente, y que son responsables de la ejecución del proyecto.

En el **sexto punto** del orden del día, los asistentes a la reunión, nombran y validan al C. _____, como responsable del proyecto, conminándolo a cumplir de manera honesta y decidida en la ejecución del proyecto arriba mencionado.

Pasando al **séptimo punto** del orden del día, se procede a la integración de Contraloría Social del proyecto, quedando electos por mayoría de votos los CC. _____, _____ y _____, en su carácter de Presidente, Secretario y Vocal, respectivamente, teniendo como funciones: el apoyo, seguimiento y supervisión del trabajo que realice la organización o grupo de trabajo solicitante para el buen desarrollo del proyecto, así como informar a la comunidad en caso de existir fallas en el mismo, una vez que sea aprobado para su apoyo. También realizar las acciones de control, vigilancia y evaluación de las instancias ejecutoras, con el propósito de contribuir a que la gestión gubernamental y el manejo de los recursos públicos se realicen en términos de transparencia, eficacia, legalidad y honradez.

Como **octavo punto**, la comunidad se compromete a brindar apoyo en el desarrollo del proyecto y, en caso necesario, a efectuar las aportaciones que el proyecto requiera para beneficio comunitario y conclusión satisfactoria del mismo.

No habiendo otro asunto que tratar, se da por concluida la presente Asamblea, siendo las ____ horas del día, mes y año de su inicio, firmando de conformidad los que en ella intervinieron.

Por la Organización o Grupo de Trabajo	Por la Contraloría Social
C. _____ (Nombre y Firma) Presidente	C. _____ (Nombre y Firma) Presidente
C. _____ (Nombre y Firma) Secretario	C. _____ (Nombre y Firma) Secretario
C. _____ (Nombre y Firma) Tesorero	C. _____ (Nombre y Firma) Vocal

Por las Autoridades Civiles o Tradicionales	
C. _____ (Nombre y Firma) Cargo _____	C. _____ (Nombre y Firma) Cargo _____
C. _____ (Nombre y Firma) Cargo _____	C. _____ (Nombre y Firma) Cargo _____
Sello	

Por los asistentes a la reunión

Nombre	Firma
_____	_____
_____	_____
_____	_____
_____	_____

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

Instrucciones:

Llenar a máquina o letra de molde, o bien, capturar extrayendo el formato completo de la dirección electrónica <http://www.cdi.gob.mx>. Presentar en original y copia. Contacto para consultas sobre este formato al correo electrónico: productivos@cdi.gob.mx.

Anexar hojas para nombres y firmas de asistentes a la reunión, en caso de ser necesario.

Anexo 11.- Matriz de Indicadores**MATRIZ DE INDICADORES PARA RESULTADOS (MIR)**

Nivel de Objetivo y resumen narrativo	Nombre del Indicador	Fórmula	Medios de Verificación
FIN Contribuir a mejorar el ingreso monetario y no monetario de la población indígena a través del impulso a proyectos productivos mediante la consolidación de sus proyectos productivos.	Porcentaje de población indígena con ingreso inferior a la línea de bienestar mínimo.	(Total de la de población indígena con ingreso inferior a la línea de bienestar mínimo en el año t de evaluación /total de la población indígena en el año t de evaluación) *100	Estimaciones del CONEVAL con base en el MCS-ENIGH, aplicando los criterios de la CDI.
	Población con ingreso inferior a la línea de bienestar mínimo	(Total de la de población indígena con ingreso inferior a la línea de bienestar mínimo/total de la población indígena) *100	Estimaciones del CONEVAL con base en el MCS-ENIGH, aplicando los criterios de la CDI.
PROPÓSITO Población integrante de grupos y sociedades que habita en localidades con 40% o más de población indígena, consolidan sus proyectos productivos.	Porcentaje de proyectos productivos apoyados que mantienen su operación al menos tres años.	(Número de proyectos apoyados en el año t-3 operando en el año t de evaluación / Total de proyectos apoyados en el año t-3) * 100	Informe Anual de Resultados; e Informe de resultados de las encuestas aplicadas a los beneficiarios.
COMPONENTE 1. Proyectos productivos aprobados.	Porcentaje de grupos o sociedades que recibieron recursos con la vertiente Proyectos Productivos Comunitarios.	(Número de grupos o sociedades que recibieron recursos con el tipo de apoyo Proyectos Productivos Comunitarios al trimestre t del año de evaluación / Total de proyectos productivos programados a apoyarse en el año de evaluación)*100	Base de Datos del Programa.
	Porcentaje de grupos o sociedades que recibieron recursos con la vertiente Mujer Indígena.	(Número de proyectos que recibieron recursos con el tipo de apoyo Mujer Indígena al trimestre t del año de evaluación / Total de proyectos productivos programados a apoyarse en el año de evaluación)*100	Base de Datos del Programa.
	Porcentaje de grupos o sociedades que recibieron recursos con la vertiente Turismo de Naturaleza.	(Número de proyectos que recibieron recursos con el tipo de apoyo Turismo de Naturaleza al trimestre t del año de evaluación /Total de proyectos productivos programados a apoyarse en el año de evaluación)*100	Base de Datos del Programa.

COMPONENTE 2. Asistencia técnica proporcionada	Porcentaje de proyectos apoyados que reciben asistencia técnica.	(Número de proyectos que recibieron asistencia técnica al trimestre t del año de evaluación / Total de proyectos programados a recibir la asistencia técnica en el año t de evaluación) * 100	Base de Datos del Programa
COMPONENTE 3. Grupos y sociedades con acciones de promoción comercial recibida.	Porcentaje de grupos y sociedades beneficiadas satisfechas con las acciones de promoción comercial proporcionadas.	(Número de grupos y sociedades beneficiadas satisfechas con las acciones de promoción comercial recibidas al semestre t del año de evaluación / Número total de grupos y sociedades programados a beneficiarse con acciones de promoción comercial en el año t de evaluación) * 100.	Número de grupos y sociedades beneficiadas satisfechas con las acciones de promoción comercial recibidas al semestre t del año de evaluación: Encuesta a los Beneficiarios. Número total de grupos y sociedades programados a beneficiarse con acciones de promoción comercial en el año t de evaluación: Base de datos del Programa.
COMPONENTE 4. Capacitación técnica, empresarial y estratégica proporcionada.	Porcentaje de grupos y sociedades beneficiadas satisfechas con la capacitación proporcionada.	(Número de grupos y sociedades beneficiadas satisfechas con la capacitación recibida en el semestre t del año de evaluación / Número total de grupos y sociedades programados a beneficiarse con capacitación en el año t de evaluación) * 100.	Número de grupos y sociedades beneficiadas satisfechas con la capacitación recibida en el semestre t del año de evaluación: Encuestas a beneficiarios.; Número total de grupos y sociedades programados a beneficiarse con capacitación en el año t de evaluación: Base de datos del Programa.
ACTIVIDAD. 1. Aprobación de proyectos productivos.	Porcentaje de presupuesto ejercido en apoyo a proyectos productivos.	(Recursos ejercidos en apoyo a proyectos productivos al trimestre t del año de evaluación / Recursos programados para el apoyo de proyectos productivos en el año t de evaluación)*100	Base de Datos del Programa
	Porcentaje de mujeres beneficiadas por el Programa.	(Número de mujeres indígenas apoyadas por el Programa en el periodo de análisis/ Número total de beneficiarios del Programa en el mismo periodo de análisis)*100	Base de Datos del Programa
ACTIVIDAD. 2. Seguimiento a proyectos productivos apoyados.	Porcentaje de seguimiento a proyectos productivos apoyados.	(Número de proyectos apoyados y con seguimiento al trimestre t del año de evaluación / Total de proyectos programados para recibir apoyo en el año t de evaluación) * 100	Base de Datos del Programa
2.1 Otorgamiento del servicio de asistencia técnica.	Porcentaje de presupuesto ejercido en asistencia técnica.	(Recursos ejercidos para asistencia técnica al trimestre t del año de evaluación)/(Recursos programados para asistencia técnica en el año t de evaluación)*100	Base de Datos del Programa

ACTIVIDAD 3.1 Ejecución de acciones para incorporar a los proyectos productivos a redes y canales de comercialización	Porcentaje de grupos y sociedades beneficiadas que fueron apoyados con acciones de promoción comercial.	(Número de grupos y sociedades beneficiadas que fueron apoyados con acciones de promoción comercial al trimestre t del año de evaluación /Total de grupos y sociedades programados a apoyar con acciones de promoción comercial en el año t de evaluación)*100	Base de Datos del Programa
ACTIVIDAD 4.1 Realización de acciones de capacitación técnica, empresarial y estratégica	Porcentaje de grupos y sociedades beneficiadas que fueron apoyadas con acciones de capacitación.	(Número de grupos y sociedades beneficiadas que recibieron capacitación al trimestre t del año de evaluación / Total de grupos y sociedades programados para recibir capacitación en el año t de evaluación)*100	Número de grupos y sociedades beneficiadas que recibieron capacitación al trimestre t del año de evaluación: Información del programa.; Total de grupos y sociedades programados para recibir capacitación en el año t de evaluación: Base de datos del Programa
	Porcentaje de mujeres apoyadas con acciones de capacitación.	(Número de mujeres beneficiadas que recibieron acciones de capacitación al trimestre t del año de evaluación / Total de beneficiarios programados para recibir capacitación en el año t de evaluación)*100	Base de Datos del Programa
ACTIVIDAD. 5. Otorgamiento de apoyos a la población indígena organizada en grupos de trabajo o sociedades de productores.	Porcentaje de la población objetivo del programa atendida	(Número de personas que forman parte de grupos y sociedades indígenas y que fueron apoyadas con un proyecto productivo al trimestre t del año de evaluación /Total de personas agrupadas en organizaciones indígenas y que solicitaron apoyo para un proyecto productivo en el año base)*100	Base de Datos del Programa

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

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor el primero de enero del año 2016.

SEGUNDO.- Se abroga el Acuerdo por el que se emiten las Reglas de Operación del Programa para el Mejoramiento de la Producción y Productividad Indígena de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas, para el ejercicio fiscal **2015**, publicado en el Diario Oficial de la Federación el **27** de diciembre de **2014**, así como el Acuerdo por el que se modifican los Anexo A-1, A-2 y A-3 del Acuerdo por el que se modifican las Reglas de Operación del Programa para Mejoramiento de la Producción y Productividad Indígena a cargo de la Coordinación General de Fomento al Desarrollo Indígena de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas para el ejercicio fiscal 2015.

TERCERO.- La entrega de los apoyos a los beneficiarios del Programa se hará mediante transferencias electrónicas de fondos, directamente de la Tesorería de la Federación, para lo cual la SHCP determinará la forma en que la CDI contratará los servicios bancarios adecuados al perfil y tipo de beneficiarios de que se trate. Quedan exceptuados los casos en que no se cuente con servicios bancarios en la localidad del beneficiario. Lo anterior para dar cumplimiento al artículo Vigésimo, fracción I 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”, publicado en el Diario Oficial de la Federación el 10 de diciembre de 2012.

CUARTO.- La Comisión cumplirá con lo señalado en artículo Segundo Transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Orgánica de la Administración Pública Federal, publicado en el Diario Oficial de la Federación el 2 de enero de 2013. En el que se refiere a la desaparición y transferencia de las atribuciones de la Secretaría de la Función Pública, entrarán en vigor en la fecha en que el órgano constitucional autónomo que se propone crear en materia anticorrupción entre en funciones, conforme a las disposiciones constitucionales y legales que le den existencia jurídica. Asimismo, en tanto se expiden y entran en vigor las disposiciones a que se refiere este artículo, la Secretaría de la Función Pública continuará ejerciendo sus atribuciones conforme a los ordenamientos vigentes al momento de expedición de este decreto.

QUINTO.- Con el propósito de dar cumplimiento a los objetivos y prioridades nacionales, el Programa, dentro del ámbito de sus atribuciones y de acuerdo a lo establecido en las presentes reglas de operación, 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, indistintamente en el lugar en que se encuentren dentro del territorio nacional, evaluados e identificados a partir de la información socioeconómica integrada al Sistema de Información de Desarrollo SIFODE. Lo anterior, con base en los Lineamientos de Evaluación de Condiciones Socioeconómicas de los Hogares de la Secretaría de Desarrollo Social y disponibles en la dirección: http://normateca.sedesol.gob.mx/work/models/NORMATECA/Normateca/1_Menu_Principal/2_Normas/2_Sust_antis/Lineamientos_SIFODE.pdf

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 que ha determinado la Secretaría de Desarrollo Social y 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

Los programas, subprogramas, componentes, vertientes y fondos de la Administración Pública Federal que participarán en la estrategia intersecretarial de la Cruzada durante 2016, deberán estar alineados a los indicadores de las carencias sociales y mejora del bienestar económico (ingreso). Por lo tanto, los objetivos establecidos y de acuerdo al artículo cuarto del Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, se permite la modificación de los programas originalmente establecidos en el Decreto del 22 de enero de 2013 a fin de atender su mejor incidencia en el cumplimiento de los objetivos de la misma

SEXTO.- Los proyectos derivados de la estrategia de inclusión productiva de PROSPERA Programa de Inclusión Social y/o del Programa de Apoyo Alimentario, así como del Programa piloto “Territorios Productivos”, se atenderán de acuerdo a la cobertura y población objetivo del Programa para el Mejoramiento de la Producción y Productividad Indígena de esta Comisión, considerando la Estrategia de Focalización de “Cobertura Total” establecida por la CDI, así como el modelo de atención interinstitucional conjunta y coordinada que será definido por el Subcomité Técnico de Empleo, Ingreso y Ahorro

SÉPTIMA.- La Comisión avanzará durante el 2016 en el establecimiento de acciones y compromisos para concretar las previsiones establecidas de conformidad con la reforma constitucional del 10 de junio de 2011 en materia derechos humanos, el Programa Nacional de Derechos Humanos 2014-2018 publicado en el Diario Oficial de la Federación el 30 de abril de 2014 y el Manual y Protocolo para la Elaboración de Políticas Públicas de Derechos Humanos conforme a los nuevos principios constitucionales en el que colaboraron la Oficina del Alto Comisionado de las Naciones Unidas para los Derechos Humanos (OACNUDH), la Secretaría de Relaciones Exteriores (SRE) y la Secretaría de Gobernación (SEGOB).

En los casos que sean necesarios, para hacer efectivo el acceso en estos supuestos, el Programa expedirá convocatorias específicas que contendrán las acciones, recursos, metas, así como el procedimiento para el diseño, registro y operación del proyecto, el ejercicio de los recursos y la comprobación de su correcta aplicación. Cuando se trate de los integrantes de hogares beneficiarios de PROSPERA, el Programa solicitará el número de folio familia para fines de monitoreo y seguimiento.

Dado en la Ciudad de México, Distrito Federal, a los 18 días del mes de diciembre de dos mil quince.- La Directora General, **Nuvia Magdalena Mayorga Delgado.-** Rúbrica.- Elaboró: la Directora de Área, **Erika Patricia Méndez Dávila.-** Rúbrica.- Revisó: la Coordinadora General de Fomento al Desarrollo Indígena, **Mirna Yadira Aragón Sánchez.-** Rúbrica.