112 (Tercera Sección-Vespertina)
DIARIO OFICIAL
Viernes 29 de diciembre de 2017

Viernes 29 de diciembre de 2017
DIARIO OFICIAL
(Tercera Sección-Vespertina) 111

TERCERA SECCION

SECRETARIA DE DESARROLLO SOCIAL

ACUERDO por el que se emiten las Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal 2018.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de
Desarrollo Social.
LUIS ENRIQUE MIRANDA NAVA, Secretario de Desarrollo Social, con fundamento en los artículos 32 de la Ley Orgánica de la Administración Pública Federal; 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 46, último párrafo de la Ley de la Economía Social y Solidaria, Reglamentaria del Párrafo Octavo del Artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, en lo referente al Sector Social de la Economía; 4 de la Ley Federal de Procedimiento Administrativo; 4 y 5 del Reglamento Interior de la Secretaría de Desarrollo Social; y

CONSIDERANDO
Que la Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone que la Cámara de Diputados en el Presupuesto de Egresos, podrá señalar los programas, a través de los cuales se otorguen subsidios, que deberán sujetarse a reglas de operación con el objeto de asegurar que la aplicación de los recursos públicos se realice con eficiencia, eficacia, economía, honradez y transparencia. Asimismo, se señalarán en el Presupuesto de Egresos los criterios generales a los cuales se sujetarán las reglas de operación de los programas.
Que los programas de subsidios del Ramo Administrativo 20, "Desarrollo Social", entre ellos, el Programa de Fomento a la Economía Social, se destinarán, en las entidades federativas, en los términos de las disposiciones aplicables, exclusivamente a la población en condiciones de pobreza, de vulnerabilidad, de adultos mayores, de rezago y de marginación, de acuerdo con los criterios de resultados que defina el Consejo Nacional de Población y a las evaluaciones del Consejo Nacional de Evaluación de la Política de Desarrollo Social, en los programas que resulte aplicable y la Declaratoria de Zonas de Atención Prioritaria formulada por la Cámara de Diputados, mediante acciones que promuevan la superación de la pobreza a través de la educación, la salud, la alimentación nutritiva y de calidad, la generación de empleo e ingreso, autoempleo y capacitación; protección social y programas asistenciales; y el fomento del sector social de la economía; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas.
Que en este marco, las dependencias son responsables de emitir las reglas de operación de los Programas que inicien su operación en cada ejercicio fiscal o, en su caso, las modificaciones a aquellas que continúen vigentes, previa autorización presupuestaria de la Secretaría de Hacienda y Crédito Público y dictamen de la Comisión Federal de Mejora Regulatoria.
Que las dependencias, las entidades a través de sus respectivas dependencias coordinadoras de sector o, en su caso, las entidades no coordinadas, publicarán en el Diario Oficial de la Federación las reglas de operación de programas nuevos, así como las modificaciones a las reglas de programas vigentes, a más tardar el 31 de diciembre anterior al ejercicio y, en su caso, deberán inscribir o modificar la información que corresponda en el Registro Federal de Trámites y Servicios, de conformidad con el Título Tercero A de la Ley Federal de Procedimiento Administrativo.
Que el Decreto por el que se establece el Sistema Nacional para la Cruzada contra el Hambre, publicado en el Diario Oficial de la Federación el 22 de enero de 2013, dispone que los Programas del Gobierno Federal podrán apoyar en la instrumentación de la Cruzada contra el Hambre, la cual es una estrategia de inclusión y bienestar social, implementada 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 organismos 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.
Que tomando en cuenta que con oficio número 312.A.-0004687 del 28 de noviembre de 2017, la Secretaría de Hacienda y Crédito Público emitió la autorización presupuestaria correspondiente a las reglas de operación del Programa de Fomento a la Economía Social, para el ejercicio fiscal 2018, y la Comisión Federal de Mejora Regulatoria mediante oficio número COFEME/17/6931 de fecha 18 de diciembre de 2017, emitió el dictamen respectivo, he tenido a bien expedir el siguiente:
ACUERDO POR EL QUE SE EMITEN LAS REGLAS DE OPERACION DEL PROGRAMA DE
FOMENTO A LA ECONOMIA SOCIAL PARA EL EJERCICIO FISCAL 2018
UNICO: Se emiten las reglas de operación del Programa de Fomento a la Economía Social, para el ejercicio fiscal 2018.

TRANSITORIOS
PRIMERO.- El presente Acuerdo entrará en vigor el 1 de enero de 2018.
SEGUNDO.- Se abrogan las reglas de operación del Programa de Fomento a la Economía Social, para el ejercicio fiscal 2017, publicadas en el Diario Oficial de la Federación el 30 de diciembre de 2016.
TERCERO.- En caso de que sea necesario emitir alguna Nota Aclaratoria relacionada con las reglas de operación del Programa de Fomento a la Economía Social, para el ejercicio fiscal 2018, dicha Nota deberá ser firmada por el Titular de la Unidad Responsable del Programa.
CUARTO.- Se continuará aplicando hasta la total extinción de las relaciones jurídicas surgidas de los apoyos otorgados en 2013 y años anteriores, la normatividad vigente en 2013. El Instituto Nacional de la Economía Social, por conducto de las Unidades Administrativas competentes, expedirá los procedimientos que correspondan para el finiquito de los asuntos pendientes de conclusión derivados del FONAES”.
QUINTO.- En caso de aplicar, el Programa utilizará los instrumentos de recolección (Cuestionario Unico de Información Socioeconómica, CUIS/Cuestionario Complementario, CC) versión 2017 hasta que se cuente con la sistematización de los instrumentos correspondientes para el ejercicio fiscal 2018.
Dado en la Ciudad de México, a los veintidós días del mes de diciembre de dos mil diecisiete.-
El Secretario de Desarrollo Social, Luis Enrique Miranda Nava.- Rúbrica.

1. Introducción

El programa busca resolver el siguiente problema público: Los Organismos del Sector Social de la Economía (OSSE) –con medios y capacidades productivas y financieras limitadas– tienen dificultades para consolidarse como una alternativa para la inclusión productiva y financiera que permita mejorar el ingreso y contribuya al desarrollo social y económico del país.
El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del Artículo 46 de la Ley de Economía Social y Solidaria, y los artículos 33 y 34 de la Ley General de Desarrollo Social, de atender iniciativas productivas del Sector mediante el apoyo a proyectos productivos, identificar oportunidades de inversión, brindar capacitación; asistencia técnica, organización y diseño de proyectos productivos. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece entre los Programas prioritarios a los destinados a la generación y conservación del empleo a las actividades productivas sociales y a las empresas del Sector Social de la Economía, así como a aquellos dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad.

El Sector Social de la Economía opera como un sistema socioeconómico constituido por organismos de propiedad social, basado en relaciones de solidaridad, cooperación y reciprocidad, en los cuales se privilegian el trabajo y al ser humano, conformados y administrados en forma asociativa, para satisfacer las necesidades de sus integrantes y de sus comunidades.

En términos de su alineación con los objetivos de la planeación nacional del desarrollo, el programa busca contribuir a la Meta Nacional del Plan Nacional de Desarrollo (PND) México Próspero, al objetivo 4.8 Desarrollar los sectores estratégicos del país, estrategia 4.8.5 Fomentar la economía social. También se prevé mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, así como contribuir al objetivo sectorial 6.1 Promover la generación y consolidación de
proyectos productivos sustentables en el sector social de la economía para mejorar los ingresos de las personas en situación de pobreza, del Programa Sectorial de Desarrollo Social 2013-2018.

El Programa es ejecutado a través de dos Unidades Responsables:
i.
Instituto Nacional de la Economía Social (INAES)

ii.
Dirección General de Opciones Productivas (DGOP)

El Programa de Fomento a la Economía Social, materia de las presentes Reglas de Operación, considera y atiende de manera transversal y con acciones afirmativas a la población en situación de vulnerabilidad, desde una perspectiva de género y un enfoque de juventudes, de tal manera que se enmarca en el artículo primero de la Constitución Política de los Estados Unidos Mexicanos que establece el derecho a la igualdad entre mujeres y hombres y a la no discriminación. Así como en los instrumentos internacionales de derechos humanos en este sentido, este programa se alinea a lo establecido en el artículo 3 de la Convención sobre la Eliminación de todas las Formas de Discriminación Contra la Mujer (CEDAW, por sus siglas en inglés), donde se establece que “Los Estados Partes tomarán en todas las esferas, y en particular en las esferas política, social, económica y cultural, todas las medidas apropiadas, incluso de carácter legislativo, para asegurar el pleno desarrollo y adelanto de la mujer, con el objeto de garantizarle el ejercicio y el goce de los derechos humanos y las libertades fundamentales en igualdad de condiciones con el hombre”, a fin de respetar, proteger y garantizar el pleno ejercicio a los derechos humanos. Así como la Conferencia Internacional sobre la Población y el Desarrollo de El Cairo, la Declaración y Plataforma de Acción de Beijing, la Convención Interamericana para Prevenir, Sancionar y Erradicar la Violencia contra la Mujer “Convención Belém do Pará” y el Consenso y Guía Operacional de Montevideo; así como los Objetivos de Desarrollo Sostenible, en particular el 1 y el 5.
A la Ley General para la Igualdad entre Mujeres y Hombres, a la Ley General de Acceso para las Mujeres a una Vida Libre de Violencia; y a la Ley Federal para Prevenir y Eliminar la Discriminación.

Y a la Ley General de Desarrollo Social que establece que la Política de Desarrollo Social se sujeta a los principios de libertad, justicia distributiva, solidaridad, integralidad, participación social, sustentabilidad, respeto a la diversidad, libre determinación y autonomía de los pueblos indígenas y sus comunidades, transparencia y perspectiva de género.

En términos de su alineación con los objetivos de la planeación nacional del desarrollo del PND
2013-2018, el programa considera la Estrategia transversal III “Perspectiva de género” la cual establece incorporar la perspectiva de igualdad de género en las políticas públicas, programas, proyectos e instrumentos compensatorios como acciones afirmativas de la Administración Pública Federal.

Dentro del Programa Sectorial de Desarrollo Social 2013-2018, se alinea a la Estrategia Transversal II “Perspectiva de género” donde hace referencia a identificar las desigualdades entre mujeres y hombres, así como las brechas que existen entre ambos sexos y los distintos factores culturales, sociales y económicos que limitan el desarrollo en sus diferentes contextos y circunstancias.

Asimismo, retoma la Perspectiva de Género como parte de los Enfoques Integrales de la Política Social Nacional del Programa Nacional de Desarrollo Social 2014-2018 (PRONADES), y se vincula con el Programa Nacional para la Igualdad de Oportunidades y no Discriminación contra las Mujeres 2013-2018, que en lo específico plantea que el combate a la pobreza debe ser una estrategia que comprenda aquellas acciones en materia de igualdad sustantiva entre mujeres y hombres, inclusión productiva y financiera, fomento al empleo formal y mejoramiento del bienestar en complemento a las acciones de generación de capacidades en materia de educación, salud y alimentación así como de igualdad sustantiva entre mujeres y hombres.

De acuerdo, con el Modelo Estadístico 2016, en México, 32.5 millones de mujeres (51.3%) residían en hogares con ingresos per cápita inferiores a la Línea de Bienestar y 11.3 millones (17.8%) formaban parte de hogares con ingresos per cápita inferiores a la Línea de Bienestar Mínimo. Por su parte 58.8% de las mujeres en el ámbito rural se encuentran en situación de pobreza.

Los datos de la Encuesta Nacional de Ocupación y Empleo (ENOE) 2016 indican que, la participación de las mujeres en la Población Económicamente Activa (PEA) es menor en el medio rural respecto al promedio nacional, y presenta una estructura ocupacional diferente: mayor proporción de mujeres en las actividades primarias (24%) y en las actividades secundarias (18%), en comparación con las zonas urbanas cuyos porcentajes son 7% y 12%, respectivamente. Respecto a las remuneraciones en el sector rural: el 17% de las mujeres no recibían ingresos, el 24.3% percibió hasta un salario mínimo y el 58.7% percibió más de un salario mínimo; al comparar este último rubro con los datos a nivel nacional se tiene que, el 64.1% de las mujeres percibió más de un salario mínimo.

La Encuesta Nacional Agropecuaria (ENA) 2014, indicó que la participación económica de las mujeres rurales es de 17.1%, reflejando que es la más baja respecto a los diferentes grupos de poblaciones de acuerdo a con su tamaño, lo que contrasta con los hombres rurales, los cuales participan con el 74.3%, registrándose una brecha de género de 57.2 puntos porcentuales en favor de los hombres.
Respecto a la producción agrícola en México que realizan las unidades de producción a cargo de mujeres, el 83.1% del volumen se destina a la venta; los principales cultivos que se producen en estas unidades son: cacao (21.1%), caña de azúcar (13.8%), café (13.6%), limón (12.5%), naranja (12%), plátano (11.8%) y mango (10.4%).

En el Anexo 1 se presenta un glosario con los conceptos y siglas utilizadas frecuentemente en las presentes Reglas de Operación.

2. Objetivo del Programa

2.1 Objetivo General

Contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía.

2.2 Objetivo Específico

Fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva, y financiera.

3. Lineamientos

3.1. Cobertura

El Programa tendrá una cobertura nacional, atendiendo a los OSSE que se encuentren en municipios con al menos alguna de las siguientes características:

· Que se encuentran en municipios con grado de marginación medio, alto o muy alto;

· Municípios considerados como ZAP rurales;

· Municípios con al menos el 25% de su población en ZAP urbanas;
· Municípios con al menos 50% de su población con ingresos por debajo de la LB
· Aquellos Municípios que cumplen con los criterios para el seguimiento de la acción pública en materia de desarrollo de los pueblos indígenas, establecidos por la CDI;
· Municípios sede u oficina matriz de la Banca Social (SOCAP y SOFINCO);

En adición a los OSSE ubicados en los municipios considerados en la definición de población objetivo, podrán considerarse para su atención los OSSE localizados en municipios que cuenten con proyectos estratégicos, o estrategias territoriales, o por vocación productiva considerados como proyectos especiales.

Los alcances o municipios de cobertura serán definidos en las convocatorias para acceder a los apoyos del Programa, conforme a los criterios territoriales establecidos en el apartado 3.2 de la Población Objetivo o bajo las categorías de proyectos especiales mencionados en el párrafo anterior y definidos en estas reglas de operación.

3.1.1. Sistema Nacional para la Cruzada contra el Hambre

Con el propósito de dar cumplimiento a los objetivos y prioridades nacionales, el Programa, a través de las Unidades Responsables dentro del ámbito de sus atribuciones y de acuerdo a lo establecido en las presentes Reglas de Operación, podrá identificar e implementar acciones que contribuyan al logro de los objetivos de la Cruzada contra el Hambre. Dichas acciones priorizarán la atención a las personas que se encuentren en situación de pobreza extrema de alimentación, evaluados e identificados a partir de la información socioeconómica integrada al SIFODE.

Lo anterior, con base en los Lineamientos de Integración, Uso y Compartición
de Información Socioeconómica del SIFODE disponibles en la dirección: http://www.normateca.sedesol.gob.mx/work/models/NORMATECA/Normateca/1_Menu_Principal/2_Normas/2_Sustantivas/Lineamientos_SIFODE_1_2016.pdf.

Las Unidades Responsables del Programa deberán informar sobre las acciones, presupuesto y avances en las metas e indicadores de las acciones que se desarrollen para dar cumplimiento a los objetivos de
la Cruzada.

3.1.2. Prevención Social de la Violencia y la Delincuencia

En cumplimiento a los objetivos para prevenir la violencia y la delincuencia, el Programa podrá implementar acciones dedicadas a ese fin, las cuales atenderán a los OSSE que busquen ejecutar, o bien, desarrollar y consolidar sus proyectos productivos en alguna de las demarcaciones prioritarias del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia 2014-2018 (PNPSVD).

Dichas acciones podrán realizarse en coordinación con otras dependencias y entidades, así como con otros órdenes de gobierno, y se llevarán a cabo de acuerdo a lo establecido en las presentes Reglas de Operación y en función de la capacidad operativa y presupuestal del Programa.

3.2. Población objetivo

Los Organismos del Sector Social de la Economía previstos en la LESS (*), con actividades o iniciativas productivas que presentan medios y capacidades limitados para consolidarse como una alternativa de inclusión productiva y financiera, integrados bajo los siguientes criterios territoriales (**):

· Que se encuentran en municipios con grado de marginación medio, alto o muy alto;

· Municípios considerados como ZAP rurales;

· Municípios con al menos el 25% de su población en ZAP urbanas;
· Municípios con al menos 50% de su población con ingresos por debajo de la LB
· Aquellos municipios que cumplen con los criterios para el seguimiento de la acción pública en materia de desarrollo de los pueblos indígenas, establecidos por la CDI;
· Municípios sede u oficina matriz de la Banca Social (SOCAP y SOFINCO);

En adición a los OSSE ubicados en los municipios considerados en la definición de población objetivo, podrán considerarse para su atención los OSSE localizados en municipios que cuenten con proyectos estratégicos, o estrategias territoriales, o por vocación productiva considerados como proyectos especiales.

(*) En el portal https://www.gob.mx/cms/uploads/attachment/file/102206/4.-_Cat_logo_OSSE.pdf

(**) En el portal https://www.gob.mx/inaes/documentos/municipios-considerados-en-la-cobertura-nacional-de-las-reglas-de-operacion-del-programa-de-fomento-a-la-economia-social-2017

3.3. Tipos y montos de apoyo

I. Apoyos para el desarrollo e implementación de proyectos productivos
Se trata de recursos públicos otorgados para el desarrollo de iniciativas productivas y procesos de incubación a través de las Instancias para la Promoción y Fomento de la Economía Social (INPROFES), así como apoyos concursables para y la implementación de proyectos productivos, de conformidad con lo establecido en las presentes Reglas de Operación y la convocatoria emitida por las Unidades Responsables.

I.1 Apoyos para el Desarrollo de Iniciativas Productivas que otorga la DGOP
Son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la DGOP, a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
Para esta modalidad se destinarán recursos por un monto de al menos el 12% del presupuesto asignado en la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos a cargo de la DGOP.
Las Instituciones de Educación Media Superior o Superior participantes pueden tener cobertura en varios estados, a las cuales se les denominará socios estratégicos; o bien, cobertura estatal, a quienes se les denominará instituciones locales.
Estos apoyos se otorgan de acuerdo al programa de trabajo que las Instituciones de Educación Media Superior o Superior elaboren en estricto apego a lo establecido en el anexo 9D, en las dos etapas siguientes:
	Etapa
	Montos

	1. El Proceso de Formulación de Proyectos, se conforma por:

a)
Una visita de campo

b)
Cuatro talleres para la formulación de proyectos

c)
Gestión del proyecto productivo ante la Delegación Federal de la SEDESOL en el estado

Cada proceso será para un conjunto máximo de hasta 15 grupos sociales, conforme a lo establecido en el Anexo 9D.
Los grupos sociales, conformados por al menos tres personas, deberán designar a dos de sus integrantes para participar en el Proceso de Formulación de Proyectos, quienes deberán obtener la constancia de haber concluido y acreditado el proceso, expedida por la Institución Educativa que llevó a cabo dicho proceso.
	 Para cada Proceso de Formulación de Proyectos se asignará un monto de hasta $95,000.00 (noventa y cinco mil pesos 00/100 M.N.). El recurso se otorgará por trabajo devengado.

	2. Proceso de Acompañamiento y Asistencia Técnica.
a)
El acompañamiento se otorgará a todos los grupos sociales beneficiarios de los Apoyos para la Implementación de Proyectos Productivos Nuevos; con excepción de aquellos que tengan como Instancia Ejecutora al gobierno estatal o municipal, el cual consiste en lo siguiente:
(
Asistir a los grupos beneficiarios de Apoyos para el desarrollo e implementación de proyectos productivos en la correcta comprobación de la aplicación de los recursos, en estricto apego a lo establecido en la presente Reglas de Operación.

(
Otorgar asesoramiento en los procesos constructivos y de instalación de los activos para la puesta en marcha del proyecto productivo.

b)
La Asistencia Técnica se otorgará a los grupos sociales que se identifiquen con mayores necesidades de asistencia técnica para la puesta en marcha de los proyectos, plasmadas en el programa de trabajo realizado por las Instituciones de Educación Media Superior o Superior.
	Para el Proceso de Acompañamiento, se otorgarán apoyos de hasta $10,000.00 (diez mil pesos 00/100 M.N) por grupo social. El recurso se otorgará por trabajo devengado.
Para el Proceso de Asistencia Técnica se otorgarán apoyos hasta por el 15% del monto federal del proyecto cuando se observen limitadas capacidades en el grupo social para llevar a cabo su proyecto productivo; cuando exista mezcla de recursos federales y estatales, el porcentaje se aplicará al monto conjunto del proyecto, con base en el programa de trabajo de asistencia técnica realizado por las Instituciones
de Educación Media Superior o Superior y autorizado por el Comité de Validación Estatal. Las actividades consideradas en el programa de trabajo no deberán rebasar el ejercicio fiscal vigente; el recurso se otorgará por trabajo devengado. Este proceso estará sujeto a disponibilidad presupuestal.

I.2 Aportaciones en efectivo que otorga el INAES a INPROFES para procesos de incubación de proyectos productivos.

Aportaciones en efectivo que otorga el INAES a las Instancias para la promoción y fomento de la economía social (INPROFES) para procesos de incubación de proyectos productivos de acuerdo con las siguientes especificaciones:

Procesos de incubación de proyectos productivos
	Monto máximo (pesos)
	Frecuencia

	100 mil pesos por módulo o etapa (máximo dos módulos o etapas por proceso).
	 Un OSSE podrá participar como máximo en un proceso de incubación.
 Excepcionalmente un OSSE formalmente constituido podrá participar en un segundo proceso de incubación si dicho proceso está encaminado a la integración de una cadena de valor.
 La aportación se entregará en ministraciones, de conformidad con lo que se indique en la convocatoria respectiva y en la propuesta de trabajo presentada.

El número mínimo de OSSE a participar en los procesos de incubación que realicen las INPROFES se indicará en la convocatoria respectiva.

Los procesos de incubación se realizarán a través de talleres y/o sesiones de trabajo en grupos y constarán de hasta dos módulos o etapas (pre incubación e incubación).

· En su caso, la contratación de consultores deberá estar especificada en la propuesta o plan de trabajo, anexando currículum de los consultores, que deberá ser validado por la Coordinación General responsable.

Una INPROFES podrá recibir aportaciones para realizar hasta cinco procesos de incubación, con base en una misma convocatoria.

Para poder participar en una segunda convocatoria, la INPROFES deberá demostrar haber comprobado la correcta aplicación de los recursos recibidos, cumpliendo con los compromisos contraídos con los OSSE participantes y con el INAES. En caso contrario la INPROFES no podrá ser sujeta de ninguna aportación. Si el OSSE o la INPROFES comprueba por la vía judicial, se boletinará por 3 años para no recibir apoyos. Si el OSSE o la INPROFES no comprueba nunca, se boletinará por 10 años para no recibir apoyos.

· Las INPROFES no deberán tener pendientes de comprobación de aportaciones o ministraciones anteriormente otorgadas.

· En el caso de INPROFES se dará prioridad a las solicitudes de aportación en efectivo conforme al orden de prelación en el Registro de la solicitud.

· El resultado esperado de los procesos de incubación serán el desarrollo de capacidades y estudios de inversión formulados con base a los términos de referencia de los apoyos en efectivo para proyectos productivos (INTEGRA).

· En el caso de los proyectos de inversión que resulten de los procesos de incubación no se podrá solicitar el reembolso por la elaboración de los mismos.

· No se podrán adquirir activos fijos con las aportaciones recibidas en esta submodalidad.

I.3 Apoyos para la implementación de proyectos productivos nuevos

Son apoyos monetarios dirigidos a OSSE de la población objetivo, conformados en grupos sociales o legalmente constituidos, que cumplan con los criterios y requisitos establecidos en las presentes Reglas de Operación, así como en las convocatorias publicadas por la Unidad Responsable.

Los apoyos podrán ser otorgados para adquisición de activos nuevos, inversión fija, inversión diferida y/o capital de trabajo.

I.3.1 Apoyos para la Implementación de Proyectos Productivos Nuevos otorgados por la DGOP

Los apoyos están dirigidos a grupos sociales integrados por al menos tres personas, que cuentan con ingresos por debajo de la línea de bienestar y que habitan en las zonas de cobertura del Programa. Con el propósito de hacer un uso más eficiente y eficaz de los recursos públicos, la Dirección General de Opciones Productivas focaliza sus apoyos en los municipios y localidades con mayor marginación que se señalan en la siguiente liga: http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social.

Los montos de apoyo y de aportación por parte de los grupos sociales dependerán de los requerimientos del proyecto resultante del Proceso de Formulación de Proyectos, de la actividad económica, de su evaluación técnica, económica y ambiental, así como de las características de los OSSE conformados en grupos sociales solicitantes de acuerdo a lo siguiente:

	Sexo de las personas integrantes del grupo social
	Aportación mínima de los grupos sociales
	Rango de Apoyo Federal por proyecto (pesos)

	Grupos de hombres o grupos mixtos
	10% del monto solicitado a la SEDESOL, pudiendo ser cubierto con: otros subsidios (federales, estatales o municipales), aportaciones en efectivo de los grupos beneficiarios u otras fuentes.
	De 50 mil hasta el monto máximo establecido por actividad económica

	Grupos de mujeres
	5% del monto solicitado a la SEDESOL, pudiendo ser cubierto con: otros subsidios (federales, estatales o municipales), aportaciones en efectivo de los grupos beneficiarios u otras fuentes.
	De 50 mil hasta el monto máximo establecido por actividad económica

Los montos máximos por proyecto productivo según la actividad económica serán los siguientes:

	Sector
	Actividad
	Montos

	Agrícola
	Cultivos a cielo abierto
	Hasta $120,000

	
	Cultivo sistema semi protegido
	Hasta $150,000

	
	Cultivo sistema protegido
	Hasta $250,000

	Pecuario
	Explotación de bovinos para leche, incubadora de aves
	Hasta $150,000

	
	Ganado menor, avícultura, apicultura y acuicultura animal
	Hasta $200,000

	Comercio
	Comercio al por menor
	Hasta $150,000

	Industria
	Manufactura
	Hasta $160,000

	Servicios
	Servicios
	Hasta $150,000

	
	Alojamiento temporal
	Hasta $250,000

El catálogo de actividades económicas se puede consultar en: https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social

Con el recurso federal otorgado, en ningún caso, se podrá apoyar: sueldos, salarios, jornales; obras de adaptación, remodelación y/o construcción en terrenos públicos; compra de ganado mayor (bovinos), ganado menor, cuyo único propósito sea la engorda (cerdos, ovinos y caprinos); cultivos con ciclo productivo mayor a un año; la compra de vehículos automotores de cualquier tipo que pudiera servir como medio transporte; lanchas, tractores; compra de equipos de telecomunicaciones (radios, antenas, etc.); ni conceptos de formulación de proyectos, capacitación, asistencia técnica y acompañamiento.
Para establecimientos comerciales se podrá destinar hasta el 45% del recurso otorgado para compra de inventarios. En el caso de requerir algún tipo de obra civil (adaptación, ampliación, construcción y/o rehabilitación), se podrá destinar hasta el 35% del recurso solicitado.

Para que los grupos sociales reciban el apoyo para la implementación de un proyecto productivo nuevo a través de la DGOP, será necesario que acrediten el Proceso de Formulación de Proyectos y se comprometan a recibir el Acompañamiento por parte de las Instituciones de Educación Media Superior o Superior (IES) o una Instancia Ejecutora, para la correcta comprobación de los recursos y la instalación del proyecto, de acuerdo a lo que se establece en el anexo 9D de estas Reglas.

I.3.2 Para los proyectos productivos otorgados por el INAES

Este apoyo no podrá destinarse a la adquisición de ganado bovino, ni a la adquisición de animales de combate, ni de aquellos animales que pudieran ser destinados a espectáculos públicos.

El apoyo no podrá destinarse a la adquisición de terrenos ni al pago de pasivos. Asimismo la adquisición de maquinaria, equipo, vehículos ligeros o pesados, mobiliario y herramientas, prevista en los estudios de inversión deberán ser necesarios en alguna de las etapas del proceso de producción, transformación y/o comercialización del bien o servicio, así como reunir las características y requisitos para desarrollar la actividad a la que se destinen, en la cantidad requerida conforme a la naturaleza del proyecto.

	Ubicación

Se atenderá a los OSSE que se encuentren en municipios establecidos en la definición de población objetivo con criterio territorial
	Monto máximo
	Rubro
	Porcentaje

	
	OSSE conformados en Grupo Social
	OSSE legalmente constituido
	
	

	
	Hasta 250 mil pesos
	Hasta 500 mil pesos
	Inversión fija
	80%

	
	
	
	Inversión diferida
	10%

	
	
	
	Capital de trabajo
	40%

El apoyo de INAES no podrá destinarse a la construcción de obra civil o de instalaciones de carácter permanente por un monto mayor o igual a 150 mil pesos en bienes inmuebles que no sean propiedad de algún integrante del OSSE.

El apoyo podrá destinarse al desarrollo, fortalecimiento o consolidación de cadenas de valor y redes.
Los OSSE solicitantes de apoyos para la implementación de proyectos productivos nuevos que hayan cubierto el costo del estudio de inversión, podrán solicitar el pago de la elaboración del mismo, siempre y cuando dicho costo se haya integrado como inversión diferida en el estudio de inversión y éste haya sido elaborado por alguno de las o los consultores externos que se encuentren listados en el sitio www.gob.mx/inaes El monto máximo que el Programa podrá otorgar a quienes soliciten el pago por la elaboración del estudio, será de hasta 15 mil pesos y sólo se otorgará en caso de solicitudes autorizadas.
El INAES destinará al menos el 20% de su presupuesto total al apoyo de proyectos productivos de grupos sociales integrados por personas con ingresos por debajo de la línea de bienestar.

I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)

Apoyos en efectivo que otorga el INAES a los OSSE, para el desarrollo y consolidación de un proyecto en operación, o para la vinculación en redes o cadenas de valor. Podrán ser otorgados para inversión fija, inversión diferida y/o capital de trabajo; o para la adquisición de componentes de inversión individuales o la constitución de garantías líquidas que respalden de manera complementaria un crédito, de acuerdo a los requerimientos debidamente sustentados y planteados en el estudio o propuesta de inversión del proyecto.

	Ubicación
	Submodalidad
	Monto máximo
	
	Frecuencia

	Se atenderá a los OSSE que se encuentren en municipios establecidos en la definición de población objetivo con criterio territorial
	
	OSSE conformados en Grupo Social
	OSSE legalmente constituido
	

	
	1.4.1 Desarrollo y consolidación de proyectos productivos en operación.
	Hasta 300 mil pesos.

Hasta 400 mil pesos si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.
	Hasta 2 millones de pesos

(OSSE legalmente constituidos y/o por conducto de los integrantes de los OSSE legalmente constituido que demuestren que han desarrollado la actividad de que se trate la solicitud de apoyo, por un lapso igual o mayor a un año)

Hasta 2.2 millones de pesos si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.
	Hasta dos apoyos para el mismo proyecto productivo, uno por ejercicio fiscal.

Hasta tres apoyos para el mismo proyecto productivo, si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.

	
	I.4.2 Vinculación de proyectos productivos en redes o cadenas de valor.
	Hasta 400 mil pesos.

Hasta 500 mil pesos si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.
	Hasta 1.0 millón de pesos.

Hasta 1.1 millones de pesos si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.
	Hasta dos apoyos para el mismo proyecto productivo, uno por ejercicio fiscal.

Hasta tres apoyos para el mismo proyecto productivo, si se trata de OSSE adherido al ECA que acredite estar al corriente en su capitalización conforme a lo establecido en el anexo 11 de las presentes reglas.

	
	1.4.3 Por componente de inversión:

	
	1.4.3.1 Maquinaria, equipo, equipo de transporte y/o herramientas.
	Hasta 150 mil pesos
	Hasta 300 mil pesos
	Hasta dos apoyos, uno por ejercicio fiscal.

	
	1.4.3.2 Capital de trabajo.
	Hasta 100 mil pesos
	Hasta 200 mil pesos
	Hasta dos apoyos, uno por ejercicio fiscal.

	
	1.4.3.3.
Garantía líquida.

	Hasta 1.0 millón de pesos.

El monto del apoyo no podrá rebasar el 50% del monto de la garantía requerida por la entidad financiera al solicitante.
	

Otras características:

Las solicitudes de los OSSE con proyectos productivos de las submodalidades 1.3. y 1.4.1 podrán destinarse al desarrollo, fortalecimiento o consolidación de cadenas de valor y redes.

Cada componente de inversión de las submodalidades 1.4.3.1 y 1.4.3.2 sólo se podrá otorgar hasta en dos ocasiones, uno por ejercicio fiscal no consecutivo. En el caso de garantía líquida deberán estar al corriente o haber finiquitado el crédito garantizado con el apoyo previo, para acceder a un segundo apoyo.

En todos los casos, los apoyos subsecuentes estarán sujetos a suficiencia presupuestal y al cumplimiento de los requisitos vigentes en el ejercicio fiscal en que se soliciten.

El apoyo no podrá destinarse a la adquisición de terrenos ni al pago de pasivos. Asimismo la adquisición de maquinaria, equipo, vehículos ligeros o pesados, mobiliario y herramientas, prevista en los estudios de inversión deberán ser necesarios en alguna de las etapas del proceso de producción, transformación y/o comercialización del bien o servicio, así como reunir las características y requisitos para desarrollar la actividad a la que se destinen, en la cantidad requerida conforme a la naturaleza del proyecto.
La construcción, reparaciones y acondicionamiento mayores sólo se autorizarán en inmuebles propiedad de la OSSE.

El apoyo de INAES no podrá destinarse a la construcción de obra civil o de instalaciones de carácter permanente por un monto mayor o igual a 150 mil pesos en bienes inmuebles que no sean propiedad de algún integrante del OSSE.

El apoyo no podrá destinarse a la adquisición de ganado bovino, ni a la adquisición de animales de combate, ni de aquellos animales que pudieran ser destinados a espectáculos públicos.

El porcentaje máximo por rubro es con relación al monto total del apoyo solicitado al Programa.

Dicho porcentaje podrá ser menor al indicado y el total de los rubros solicitados deberá sumar 100%.

	RUBRO
	PORCENTAJE MAXIMO

	Inversión fija
	80%

	Inversión diferida
	10%

	Capital de trabajo
	40%

Los OSSE solicitantes de apoyos para proyectos productivos en las submodalidades 1.4.1 y 1.4.2 que hayan cubierto el costo del estudio de inversión, podrán solicitar el pago de la elaboración del mismo, siempre y cuando dicho costo se haya integrado como inversión diferida en el estudio de inversión y éste haya sido elaborado por alguno de las o los consultores externos que se encuentren listados en el sitio www.gob.mx/inaes El monto máximo que el Programa podrá otorgar a quienes soliciten el pago por la elaboración del estudio, será de hasta 15 mil pesos y sólo se otorgará en caso de solicitudes autorizadas. No aplica para componentes de inversión individuales.

1.5 Apoyos para la constitución de Garantías Líquidas

La Dirección General de Opciones Productivas, a través del FONDO de Garantías Líquidas, otorgará apoyos para la constitución de Garantías Líquidas que faciliten el acceso al crédito a través del Programa de Financiamiento para Pequeños Productores de la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero (FND), para la consolidación de proyectos productivos en operación o para generar nuevos proyectos de los grupos sociales o personas morales beneficiadas por el Programa de Fomento a la Economía Social o por quienes lo soliciten y cumplan con los requisitos.
Los montos del crédito serán determinados por la FND, de acuerdo a las necesidades, flujos de efectivo del proyecto y la viabilidad económica del mismo, siempre que no exceda el monto de crédito autorizado para la Población Objetivo del Programa de Financiamiento para Pequeños Productores (hasta 45,000 UDIS por persona). Las condiciones de los créditos otorgados al amparo del FONDO, incluyendo la tasa, el aforo, el seguro y la vigencia, estarán en función del proyecto de inversión, el tipo de crédito y de la evaluación a los grupos sociales o personas morales solicitantes.
II Apoyos para el Desarrollo de capacidades

Apoyos que otorga el INAES, en efectivo o en especie para el desarrollo y fortalecimiento de capacidades organizativas, empresariales y/o comerciales de los OSSE.

II.1. Proceso de Aceleración y Fortalecimiento de OSSE

Son aportaciones en efectivo que otorga el INAES a las INPROFES para procesos de aceleración y fortalecimiento de OSSE.

Los procesos de aceleración y fortalecimiento se realizarán a través de talleres y/o sesiones de trabajo en grupos, así como mediante capacitación, asesorías y acompañamiento por OSSE y constarán de hasta tres etapas (Diagnóstico y diseño del modelo de intervención; Implementación e Innovación y vinculación).

Los OSSE que participen en procesos de aceleración y fortalecimiento no podrán solicitar al INAES Apoyos para el Desarrollo organizativo y empresarial hasta no haber concluido el proceso de aceleración y fortalecimiento.

En su caso, la contratación de consultores deberá estar especificada en la propuesta o plan de trabajo, anexando currículum de los consultores, que deberá ser validado por la Coordinación General responsable.

En el caso de INPROFES se dará prioridad a las solicitudes de aportación en efectivo conforme al orden de prelación en el Registro de la solicitud.

Una INPROFES podrá recibir aportaciones para realizar hasta 5 procesos de aceleración y fortalecimiento, con base en una misma convocatoria, siempre y cuando demuestre que cuenta con los elementos para desarrollar las actividades a que se obligará con el INAES.

Para poder participar en una segunda convocatoria, la INPROFES deberá demostrar haber comprobado la correcta aplicación de los recursos recibidos, cumpliendo con los compromisos contraídos con los OSSE participantes y con el INAES. En caso contrario la INPROFES no podrá ser sujeta de ninguna aportación. Si la INPROFES comprueba por la vía judicial, se boletinará por 3 años para no recibir apoyos. Si el OSSE o la INPROFES no comprueba nunca, se boletinará por 10 años para no recibir apoyos.

De ser el caso, las INPROFES no deberán tener pendientes de comprobación de aportaciones
o ministraciones anteriormente otorgadas.

En la convocatoria respectiva se indicará el perfil y número de OSSE a participar en los procesos de aceleración y fortalecimiento que realicen las INPROFES, de acuerdo con las siguientes especificaciones:

II.1 Procesos de Aceleración y Fortalecimiento de OSSE

	Monto máximo (pesos)
	Frecuencia

	100 mil pesos por etapa (máximo tres etapas por proceso)
	Un OSSE podrá participar como máximo en un proceso de aceleración y fortalecimiento por ejercicio fiscal y dos procesos de aceleración de manera histórica.

 La aportación se entregará en ministraciones, de conformidad con lo que se indique en la convocatoria respectiva. y en la propuesta de trabajo presentada.

No se podrán adquirir activos fijos con las aportaciones en esta Submodalidad.

II.2 Apoyos para el Desarrollo organizativo y empresarial.

Apoyos que otorga el INAES, en efectivo o en especie para el desarrollo y fortalecimiento de capacidades organizativas y empresariales de OSSE, de acuerdo con las siguientes especificaciones:

	Ubicación
	
	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	Se atenderá a los OSSE que se encuentren en municipios establecidos en la definición de población objetivo con criterio territorial
	Apoyos en efectivo
	II.2.1. Constitución legal de la figura jurídica.
	15 mil pesos.
	Hasta diez apoyos en efectivo, con un máximo de tres por submodalidad por ejercicio fiscal.

Excepto:

1) El apoyo para Constitución legal de la figura jurídica que se otorgará en una sola ocasión de manera histórica.

2) Los apoyos para la Elaboración de estudio técnico especializado: dasonómico, edafológico, etc. que se otorgarán sólo hasta en tres ocasiones de manera histórica.

Sólo se podrá pedir un apoyo de Desarrollo organizativo y empresarial por Convocatoria; salvo en el caso de Constitución legal de la figura jurídica que podrá solicitarse conjuntamente con otra submodalidad en una misma convocatoria.

	
	
	II.2.2. Elaboración de estudio técnico especializado: dasonómico,
edafológico, etc,
	60 mil pesos (por estudio, por OSSE).
	

	
	
	II.2.3. Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el Sector Social de la Economía o con la actividad productiva del OSSE solicitante.
	50 mil pesos por OSSE y hasta 25 mil pesos por integrante del OSSE.
	

	
	
	II.2.4. Giras e intercambio de experiencias.
	
	

	
	
	II.2.5. Capacitación: Cursos o talleres en instalaciones vinculadas al OSSE.
	80 mil pesos por OSSE (mínimo tres participantes).
	

	
	
	II.2.6. Asistencia técnica: Hasta tres meses.
	20 mil pesos/mes (por OSSE).
	

	
	
	II.2.7. Consultoría.
	50 mil pesos
(por OSSE).
	

	
	Apoyos en especie
	II.2.8. Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el Sector Social de la Economía o con la actividad productiva del OSSE solicitante.
	Hasta 50 mil pesos por OSSE y hasta 25 mil pesos por persona,

integrante o socio(a) del OSSE
	Hasta diez apoyos en especie, con un máximo de tres por submodalidad por ejercicio fiscal.

	
	
	II.2.9. Giras e intercambio de experiencias.
	
	

	
	
	II.2.10. Capacitación: Cursos o talleres en instalaciones vinculadas al OSSE.
	80 mil pesos por OSSE

(mínimo tres participantes).
	

	
	
	II.2.11. Asistencia técnica: Hasta tres meses.
	20 mil pesos/mes (por

OSSE).
	

	
	
	II.2.12. Consultoría.
	50 mil pesos (por OSSE).
	

	
	
	II.2.13. Capacitación para la Integración Económica de Territorios basada en las Vocaciones Productivas de OSSE constituidos exclusiva o mayoritariamente por mujeres.
	Hasta 50 mil pesos por OSSE y hasta 25 mil pesos por: persona, integrante o socio(a) del OSSE
	

	
	
	II.2.14. Organización, promoción y/o realización de eventos de capacitación: Foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el Sector Social de la Economía o con la actividad productiva de las y los participantes.
	
	

II.3. Apoyos para el Desarrollo Comercial

Apoyos que otorga el INAES, en efectivo o en especie para el desarrollo y fortalecimiento de las capacidades comerciales de OSSE y la promoción de sus productos y servicios.

	Ubicación
	
	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	Se atenderá a los OSSE que se encuentren en municipios establecidos en la definición de población objetivo con criterio territorial
	Apoyos en efectivo
	II.3.1. Promoción y publicidad en medios de comunicación.
	30 mil pesos por OSSE.
	Hasta diez apoyos en efectivo, con un máximo de tres submodalidades por ejercicio fiscal.

	
	
	II.3.2. Diseño, desarrollo e impresión de identidad corporativa del OSSE.
	40 mil pesos por OSSE.
	

	
	
	II.3.3. Trámite del código de barras para el producto.
	10 mil pesos por OSSE.
	

	
	
	II.3.4. Elaboración de estudio de mercado o estudios de logística, relacionados con la actividad productiva del OSSE.
	80 mil pesos por OSSE.
	

	
	
	II.3.5. Registros, patentes, marcas y licencias de uso de marcas, relacionados con la actividad productiva del OSSE.
	30 mil pesos por OSSE.
	

	
	
	II.3.6. Certificaciones nacionales e internacionales, relacionadas con la actividad productiva del OSSE.
	100 mil pesos por certificación nacional, por OSSE. 400 mil pesos por certificación internacional, por OSSE.
	

	
	
	II.3.7. Elaboración de estudio técnico especializado: Análisis técnico del producto.
	60 mil pesos (por estudio, por OSSE).
	

	
	
	II.3.8. Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el desarrollo comercial del OSSE.
	Hasta 50 mil pesos por OSSE, máximo 25 mil pesos por integrante, socia o socio del OSSE.
	

	
	
	II.3.9. Asistencia a Eventos comerciales relacionados con la actividad productiva del OSSE (ferias, exposiciones, misiones comerciales, muestras o eventos análogos).
	Hasta 50 mil pesos por OSSE.
	

	
	Apoyos en especie
	II.3.10. Eventos de capacitación relacionados con el desarrollo comercial del OSSE (foros, seminarios, encuentros, cursos, talleres o eventos análogos).
	25 mil pesos (por integrante o socia (o) del OSSE, máximo $50,000.00 por OSSE).
	Hasta diez apoyos en especie, con un máximo de tres por submodalidad por ejercicio fiscal.

	
	
	II.3.11. Eventos comerciales relacionados con la actividad productiva del OSSE (ferias, exposiciones, misiones comerciales, muestras o eventos análogos).
	50 mil pesos por OSSE.
	

Consideraciones Generales para las modalidades II.2. y II.3.

· Las Submodalidades II.3.1, II.3.3, II.3.5, II.3.6 y II.3.9 se podrán solicitar por OSSE cuyos proyectos se encuentren en operación.

· Los apoyos en efectivo para el Desarrollo de capacidades Modalidades II.2 y II.3 podrán ser solicitados por OSSE apoyados o no previamente por el INAES, según se especifique en la Convocatoria correspondiente.

· No se podrán adquirir activos fijos con los apoyos para Desarrollo de capacidades en las Modalidades II.2 y II.3

· Los eventos de capacitación comercial y/o los eventos comerciales podrán ser organizados, promovidos y/o realizados por INAES y/o por otras instancias.

· Los apoyos en especie para el desarrollo organizativo y empresarial de los OSSE, podrán ser organizados, promovidos y/o realizados por el INAES y/o por otras instancias.

· Cuando se trate de apoyos para capacitación, giras e intercambio de experiencias, eventos de capacitación y eventos comerciales el apoyo del Programa podrá destinarse también a pagar viáticos y costos de traslado terrestre de las personas participantes del OSSE beneficiario. En casos justificados el transporte podrá ser vía aérea.

· Los apoyos en efectivo para el Desarrollo organizativo y empresarial y Desarrollo comercial serán entregados en una sola ministración.

· En las Convocatorias de Apoyos para el Desarrollo de Capacidades la Unidad Administrativa promovente podrá determinar la simultaneidad de apoyos entre submodalidades de Apoyos en efectivo para el Desarrollo Organizativo y Empresarial y de Apoyos para el Desarrollo Comercial.

· Podrán solicitar un apoyo para el Desarrollo organizativo y empresarial y/o para el Desarrollo Comercial los OSSE conformados en grupos sociales con al menos cinco personas que hayan sido beneficiados por el INAES con un apoyo en el ejercicio actual. En lo referente a grupos sociales que hayan sido beneficiados por el INAES en ejercicios anteriores deberán contar con al menos 3 integrantes.

III. Apoyos para Banca Social.

Apoyos en efectivo o en especie que otorga el INAES para fomentar y apoyar la creación, transformación, fortalecimiento, consolidación e integración, de OSSE de ahorro y crédito.

Modalidad III.1: Apoyos para el Fortalecimiento Institucional y Desarrollo de Capacidades de la Banca Social (apoyos en efectivo).

	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	III.1.1. Reembolso de gastos notariales y de registro en la constitución o actualización de figura asociativa.
	15 mil pesos.
	Un apoyo por OSSE de ahorro y crédito de manera histórica.

	III.1.2. Consultoría y acompañamiento con un mínimo de 10 días hábiles en sitio para:

a)
Mejorar el nivel o índice de capitalización;

b)
La implementación de mejoras para el abatimiento de cartera vencida o el diseño y desarrollo de procesos para la inclusión financiera.
	70 mil pesos; el OSSE de ahorro y crédito deberá cubrir como mínimo el 20% del costo total del servicio.

En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberán cubrir como mínimo el 10% del costo total del servicio.
	Un apoyo por ejercicio fiscal y OSSE de ahorro y crédito; un componente por convocatoria.

	III.1.3. Asistencia para: capacitación especializada orientada al fortalecimiento técnico-operativo, cumplimiento normativo desarrollo de habilidades gerenciales del OSSE de ahorro y crédito considerando la perspectiva de género.
	25 mil pesos por persona participante en el evento de capacitación del que se trate; el OSSE de ahorro y crédito deberá cubrir como mínimo el 30% del costo total de la asistencia.
	Dos personas participantes por OSSE de ahorro y crédito en cada evento de capacitación; un evento de capacitación por convocatoria, un apoyo por ejercicio fiscal.

	
	30 mil pesos por persona si se trata de OSSE de ahorro y crédito que tenga entre sus socias y socios a personas beneficiarias del PFES adheridos al ECA y que acrediten haberles brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales.

En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberán cubrir como mínimo el 10% del costo total de la asistencia.
	Hasta dos eventos de capacitación por convocatoria y si se trata de OSSE de ahorro y crédito que tengan entre sus socias y socios personas beneficiarias del PFES adheridos al ECA que acrediten haberles brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales.

	III.1.4. Reembolso de gastos de auditoría contable, para verificar y dictaminar estados financieros según los requerimientos establecidos por la normatividad contable y regulatoria vigente.
	Hasta el 70% del costo de la auditoría, siempre y cuando este porcentaje no rebase la cantidad de 80 mil pesos, reembolsable a partir de su autorización.

Este apoyo es exclusivo para OSSE de ahorro y crédito con niveles de operación I y II autorizadas por la Comisión Nacional Bancaria y de Valores (CNBV).

La auditoría deberá concluirse entre los meses de enero a marzo del ejercicio fiscal en curso.
	Una auditoría por ejercicio fiscal por OSSE de ahorro y crédito.

	III.1.5. Asesoría profesional y desarrollo de capacidades en sitio para:

A.
Diseño e implementación de esquemas de educación financiera para socias y socios del OSSE de ahorro y crédito.

B.
Establecimiento e implementación de controles y gobernabilidad.

C.
Implementación y evaluación de procesos de gestión del desempeño social.

D.
Diseño e implementación de portafolios de productos y servicios financieros.
	60 mil pesos por componente.

Hasta 70 mil pesos por componente y si se trata de OSSE de ahorro y crédito que tengan entre sus socias y socios a integrantes de OSSE beneficiarios del PFES adheridos al ECA y que acrediten haberles brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales.

El OSSE de ahorro y crédito deberá cubrir como mínimo el 20% del costo total del servicio.

En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberán cubrir como mínimo el 10% del costo total del servicio.

Máximo dos componentes por convocatoria.
	Un apoyo por ejercicio fiscal.

	
	Una solicitud de apoyo por cada componente. Hasta 3 componentes por convocatoria, si se trata de OSSE de ahorro y crédito que tengan entre sus socias y socios a integrantes de OSSE beneficiarios del PFES adheridos al ECA y que acrediten haberles brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales.
	

Modalidad: III.2. Proyectos estratégicos financieros de la Banca Social (apoyos en efectivo).

	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	III.2.1. Equipamiento de instalaciones.

500 mil pesos, que deberán integrarse de uno o más de los rubros señalados para esta submodalidad, sin rebasar el monto máximo correspondiente a cada uno.

Los OSSE de ahorro y crédito solicitantes deberán atender lo siguiente:

Si se trata de OSSE de ahorro y crédito con nivel de operación III, deberá cubrir por lo menos el 40% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación II, deberá cubrir por lo menos el 30% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación I, deberá cubrir por lo menos el 20% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% de la inversión total considerada para esta submodalidad.
	

	Rubros
	Monto máximo
	

	Acondicionamiento de locales (instalaciones eléctricas, hidrosanitarias, para prevención y combate de incendio, división de espacios, plafones, mamparas, ventanillas de atención, equipos de aire acondicionado, equipos y accesorios para sistemas de seguridad y vigilancia, entre otros conceptos de naturaleza similar, incluyendo el servicio de instalación y/o mano de obra requerida).
	150 mil pesos.
	

	Suministro eléctrico de emergencia (generadores o plantas de energía eléctrica, acumuladores de energía, equipos de respaldo de energía u otros de naturaleza semejante, incluyendo el servicio de instalación requerido para su funcionamiento).
	200 mil pesos.
	

	Mobiliario y equipo de oficina (escritorios, sillas secretariales, mesas de sala de juntas, mesas para computadora, sillas para sala de juntas, sillones para sala de espera, archiveros, libreros, gabinetes y cajas de seguridad, entre otras semejantes).
	100 mil pesos.
	

	Vehículos utilitarios (vehículos o motocicletas requeridos para la operación del OSSE de ahorro y crédito).
	200 mil pesos.
	

	III.2.2. Innovación tecnológica.

2 millones de pesos, que deberá integrarse de uno o más de los rubros señalados para esta submodalidad, sin rebasar el monto máximo correspondiente a cada uno.

Los OSSE de ahorro y crédito solicitantes deberán atender lo siguiente:

Si se trata de OSSE de ahorro y crédito con nivel de operación III, deberá cubrir por lo menos el 30% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación II, deberá cubrir por lo menos el 20% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación I, deberá cubrir por lo menos el 10% de la inversión total considerada para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 5% de la inversión total considerada para esta submodalidad.
	Un apoyo por ejercicio fiscal.

	Rubros
	Monto máximo
	Un apoyo por ejercicio fiscal

	Equipamiento tecnológico (equipo de cómputo, de impresión y digitalización de imágenes; plantas y paneles solares, así como para suministro de clima controlado en las áreas de servidores de red, entre otros semejantes).
	800 mil pesos.
	l

	Acceso a internet y redes computacionales básicas (cableado estructural para redes de cómputo; servidores para operación en red; accesorios para red tales como switches, rakets o conectores, entre otros; antenas para conducir la señal de internet, puntos de acceso “Access Point”, enlaces punto a punto mediante microondas para interconectar sucursales entre otros conceptos de naturaleza semejante y directamente relacionados con la infraestructura requerida para el acceso a internet y redes computacionales básicas).
	Un millón de pesos.
	.

	Software para sistemas de “Core bancario” (licenciamiento, diseño, adquisición de software o complemento del mismo entre otros conceptos relacionados que permitan el registro de transacciones financieras en línea y la operación cotidiana bajo control interno del OSSE de ahorro y crédito).
	Un millón de pesos.
	

	Medios electrónicos de pago (servidores que operen en paralelo “espejo”, enlaces dedicados de internet, cajeros automáticos, software especializado en interface para la operación de tarjetas de débito, banca móvil y del servicio SPEI incluyendo el portal de operaciones electrónicas, entre otros conceptos semejantes directamente relacionados con la operación de medios electrónicos de pago).
	1.5 millones de pesos.
	

	III.2.3. Gastos de Promoción.

(Se incluyen boletines, folletos, volantes, pendones, lonas, grabaciones de sonido, videos, spots de radio y televisión o cine, inserciones pagadas en prensa escrita o electrónica, o los medios que utilice el OSSE de ahorro y crédito para dar a conocer sus servicios en campañas o actos promocionales, perifoneo, banners, artículos promocionales, entre otros semejantes).
	50 mil pesos.
	Un apoyo por ejercicio fiscal.

	III.2.4. Pago de servicios personales de la unidad especializada que opera créditos para la producción social de vivienda asistida.

(Incluye pago de salarios, honorarios asimilados, honorarios profesionales o personas físicas con actividad empresarial contratadas para realizar actividades de promoción, evaluación, seguimiento y asistencia técnica en la autoproducción de acciones de vivienda asistida que se realicen dentro del período que cubre el apoyo).
	Mil pesos por acción a dispersar de la Comisión Nacional de Vivienda (CONAVI) y hasta 500 mil pesos por año, conforme a lo siguiente:

· Si se trata de OSSE de ahorro y crédito con nivel de operación III, deberá cubrir por lo menos el 40% del total de gastos considerados para esta submodalidad.

· Si se trata de OSSE de ahorro y crédito con nivel de operación II, deberá cubrir por lo menos el 30% del total de gastos considerados para esta submodalidad.

· Si se trata de OSSE de ahorro y crédito con nivel de operación I, deberá cubrir por lo menos el 20% del total de gastos considerados para esta submodalidad.

· Si se trata de OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% del total de gastos considerados para esta submodalidad.
	Un apoyo por ejercicio fiscal.

	III.2.5. Pago de servicios personales para la unidad especializada que opera créditos para proyectos productivos y negocios del sector social.

(Incluye pago de salarios, honorarios asimilados, honorarios profesionales o personas físicas con actividad empresarial contratadas para realizar actividades relacionadas con la implementación del área especializada, desde la promoción hasta la cobranza en su caso de créditos que se otorguen dentro del ejercicio fiscal en curso).
	1,500 pesos por crédito a colocar y hasta 800 mil pesos por año, conforme a lo siguiente:

Si se trata de OSSE de ahorro y crédito con nivel de operación III, deberá cubrir por lo menos el 40% del total de gastos considerados para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación II, deberá cubrir por lo menos el 30% del total de gastos considerados para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación I, deberá cubrir por lo menos el 20% del total de gastos considerados para esta submodalidad.

Si se trata de OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% del total de gastos considerados para esta submodalidad.
	Un apoyo por ejercicio fiscal.

	III.2.6. Diseño, equipamiento e implementación de Sistema de Información Geográfica (SIG) para la operación financiera.

Se incluyen los siguientes conceptos:

Licenciamiento de software comercial especializado; diseño, instalación y capacitación en el manejo de software adaptado a las características de cada OSSE de ahorro y crédito

Equipo de cómputo requerido con características especiales para soporte de integración y operación de bases de datos digitales georreferenciadas.

Equipo para el registro de datos georreferenciados: aparatos GPS (sistema de posicionamiento global), teléfonos celulares inteligentes adecuados para registros georreferenciados, interface para conectar los dispositivos móviles con los sistemas del OSSE de ahorro y crédito.

Equipo especializado en edición y proyección de imágenes intercaladas entre bases de datos georreferenciadas y de otra característica y origen.
	200 mil pesos; el OSSE de ahorro y crédito deberá cubrir por lo menos el 20% del costo total considerado para esta submodalidad.

En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% del costo total considerado para esta submodalidad.
	Un apoyo por ejercicio fiscal.

	III.2.7. Consultoría especializada para fortalecer la instrumentación del proyecto estratégico financiero.

El servicio deberá estar dirigido expresamente hacia:

a) Innovación tecnológica, incluyendo el SIG;

b) Operación de la (s) unidad (es) especializada (s) y/o

c) Diseño e instrumentación de mesa de control.

d) En el caso de OSSE de ahorro y crédito con nivel de operación Básico, además de los conceptos anteriores, será posible solicitar recursos para los diferentes temas requeridos para su desarrollo estratégico, siempre y cuando estén incluidos en un programa de capacitación y/o consultoría integral para el ejercicio fiscal en curso.
	70 mil pesos el OSSE de ahorro y crédito deberá cubrir por lo menos el 20% del costo total del servicio.
En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% del costo total del servicio.
	Un apoyo por ejercicio fiscal, hasta en tres ejercicios fiscales.

	III.2.8. Capacitación especializada para la instrumentación del proyecto estratégico financiero.

El servicio deberá estar dirigido expresamente hacia:

a)
Innovación tecnológica, incluyendo el SIG;

b)
Operación de la (s) unidad (es) especializada (s) y/o

c)
Diseño e instrumentación de mesa de control.

d)
En el caso de OSSE de ahorro y crédito con nivel de operación Básico, además de los conceptos anteriores, será posible solicitar recursos para los diferentes temas requeridos para su desarrollo estratégico, siempre y cuando estén incluidos en un programa de capacitación y/o consultoría integral para el ejercicio fiscal en curso.
	100 mil pesos el OSSE de ahorro y crédito deberá cubrir por lo menos el 20% del costo total del servicio. En el caso de los OSSE de ahorro y crédito con nivel de operación básico, deberá cubrir por lo menos el 10% del costo total del servicio.
	Un apoyo por ejercicio fiscal.

	III.2.9. Gastos de operación hasta por cuatro meses para cubrir: pago de salarios, sueldos, honorarios asimilados, honorarios profesionales, pago de cuotas de seguro de vida (ahorro y/o crédito), pago de servicios de internet y/o renta de software.

Sólo aplica para OSSE de ahorro y crédito con nivel de operación Básico.
	Hasta el 5% del total de la cartera vigente promedio del ejercicio anual inmediato anterior o hasta 200 mil pesos.
	Un apoyo por ejercicio fiscal.

Modalidad III.3: Instrumentos para la administración de riesgos de la Banca Social (apoyos en efectivo).

	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	III.3.1. Apoyo para constituir garantías líquidas requeridas en la gestión de línea (s) de crédito con Instituciones de Fomento o de la Banca de Desarrollo.
	1.5 millones de pesos y hasta el 100% en caso de OSSE de ahorro y crédito con nivel de operación Básico, y hasta el 90% de la garantía requerida por la (s) fuente (s) de fondeo y/o el (los) intermediario (s) bancario (s) en caso de OSSE de ahorro y crédito con niveles de operación I, II y III.
Sólo aplica para líneas de crédito con Instituciones de Fomento o de la Banca de Desarrollo.

En la solicitud deberá considerarse el monto de créditos que el OSSE de ahorro y crédito efectivamente pueda colocar en el ejercicio.
	Un apoyo por ejercicio fiscal y hasta en tres ejercicios fiscales.

	III.3.2. Apoyo para implementar mecanismos que disminuyan los riesgos en la colocación de créditos para actividades productivas en un fondo de administración de riesgo crediticio. No aplica para Fideicomisos constituidos o por constituir.

Un porcentaje del monto del crédito que proteja el fondo, deberá ser destinado a personas asociadas del OSSE de ahorro y crédito que sean beneficiarios de:

· INAES

· PROSPERA

· OPCIONES PRODUCTIVAS

Dicho porcentaje deberá atender lo siguiente:

OSSE de ahorro y crédito con nivel de operación III deberá comprometerse con al menos el 20%.

OSSE de ahorro y crédito con nivel de operación II deberá comprometerse con al menos el 10%.

OSSE de ahorro y crédito con nivel de operación I deberá comprometerse con al menos el 5%.

Puede incluir mecanismos para garantizar los créditos, reducir los costos de aseguramiento, las tasas de interés y/o adecuar los períodos y plazos para el pago del crédito, entre otros.
	2 millones de pesos.
	Un apoyo por ejercicio fiscal y hasta en tres ejercicios fiscales.

Modalidad III.4: Eventos de capacitación para la Banca Social (apoyos en especie).

	Submodalidad
	Monto máximo (pesos)
	Frecuencia

	III.4.1. Realización de cursos, talleres, seminarios, diplomados, foros de formación e intercambio de experiencias, propuestos y organizados por el INAES, a nivel nacional o internacional en los siguientes temas:

Administrativa; comercial; contable; crédito y cobranza; fiscal; financiera; legal, administración de riesgos; liderazgo y gobernabilidad; doctrina y educación cooperativa y financiera; inclusión financiera, planeación estratégica, diseño y elaboración de proyectos estratégicos, financieros y de inversión, fondeo, garantías líquidas, redes organizativas, financieras, marco de igualdad y derechos humanos, entre otros.

Así como en aquellas otras temáticas propias para el fortalecimiento y apoyo de los OSSE de ahorro y crédito.

Los representantes de los OSSE de ahorro y crédito deberán cumplir con el perfil acorde a la capacitación, pueden ser: Gerentes, directivos, personal operativo y/o administrativo, así como personas asociadas al OSSE de ahorro y crédito.

Los eventos de capacitación podrán incluir actividades en aula, en línea, en campo y/o en las instalaciones de los OSSE de ahorro y crédito beneficiarios.
	El monto se establecerá conforme al presupuesto que para cada evento o programa autorice el Comité Técnico Nacional, a propuesta de la Coordinación General de Finanzas Populares y podrá incluir la contratación de servicios y/o suministro de bienes, según corresponda, para cubrir entre otros conceptos:

· Requerimientos de capacitadores, facilitadores, y/o evaluadores.

· Materiales de apoyo, espacios físicos así como aspectos logísticos, técnicos y de promoción.

· Traslado, hospedaje y alimentación a los participantes en los eventos de capacitación.

Con relación al traslado de los participantes, el INAES podrá erogar únicamente el costo de transporte terrestre y, excepcionalmente, previa justificación y autorización el transporte aéreo.
	Hasta 3 apoyos por OSSE de ahorro y crédito por ejercicio fiscal.

Hasta 6 apoyos por ejercicio fiscal, si se trata de OSSE de ahorro y crédito que tengan entre sus socias y socios integrantes de OSSE beneficiarios del PFES adheridos al ECA y que acrediten haberles brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales.

3.4. Criterios y requisitos
I. Apoyos para el desarrollo e implementación de proyectos productivos

I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP) y I.2 Aportaciones en efectivo que otorga el INAES a INPROFES, para procesos de incubación de proyectos productivos.

Los criterios generales de elegibilidad para INPROFES, son:

	Criterios
	Requisitos (documentos a entregar)

	I. Ser INPROFES

Que desarrollen actividades que puedan contribuir al fomento, desarrollo, fortalecimiento y/o visibilización del Sector Social de la Economía.
	Copia simple y original para cotejo de Acta constitutiva o documento legal, mismo que deberá estar protocolizado y con inscripción en el registro que corresponda a su naturaleza y, en su caso, la última modificación a la misma (dicha modificación podrá estar en trámite ante el registro correspondiente, para esto último deberán entregar la constancia del trámite) o copia simple del Acuerdo o Decreto de creación, dichos documentos deberán acreditar:

1. Contar con al menos tres años de antigüedad, a partir de la fecha de inscripción en el registro correspondiente, o de la emisión del Acuerdo, Decreto de creación o documento constitutivo equivalente.

2. Que su objeto abarca actividades que pueden contribuir con el fomento, desarrollo y fortalecimiento del Sector Social de la Economía.
3. En el caso de las instituciones de educación media superior o superior que colaboren con la DGOP deberán contar con la facultad y el área para realizar acciones de incubación de proyectos productivos, extensionismo o formación de personas emprendedoras.

4. En cuanto a los Organismos de la Sociedad Civil, además de lo anterior, deberán ser personas morales sin fines de lucro y presentar copia simple de la Clave Unica de Registro (CLUNI), en los términos de la Ley Federal de Fomento a las Actividades Realizadas por las Organizaciones de la Sociedad Civil.

	II. Contar con inscripción en el Registro Federal de Contribuyentes de la SHCP.
	Copia simple y original para cotejo del RFC. de la INPROFE

	III. Estar al corriente en el cumplimiento de las obligaciones fiscales.
	Impresión del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado Opinión del Cumplimiento, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

	IV. Acreditar las facultades de la persona designada como representante legal.
	Copia simple y original para cotejo del documento donde se otorgan las facultades a la persona designada como representante legal.

	V. Acreditar identidad de la persona designada como representante legal.
	Presentar copia simple y original para cotejo de los siguientes documentos: CURP e identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, pasaporte vigente o cédula profesional, cartilla del Servicio Militar Nacional), de la persona designada como representante legal.

	Submodalidad I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP) que otorga la DGOP:

Para esta submodalidad únicamente podrán participar Instituciones de Educación Media Superior o Superior, por lo que además de los criterios generales de elegibilidad deberán cumplir con lo siguiente:

	I. Demostrar capacidad institucional y experiencia del personal para realizar el Proceso de Formulación de Proyectos, Proceso de Acompañamiento y Asistencia Técnica con perspectiva de género, economía social y cuidado del medio ambiente
	Presentar currículo con documentación soporte que refleje la formación y/o experiencia del personal en los siguientes temas: economía social, incubación y formulación de proyectos, formación de personas emprendedoras, capacitación y asistencia técnica conservación y/o aprovechamiento sustentable de los recursos naturales, derechos humanos y perspectiva de género.

	II. Contar con una propuesta de trabajo para otorgar los apoyos en especie de esta modalidad
	Presentar una propuesta de trabajo en estricto apego a los Términos de Referencia establecidos en el Anexo 9D.

	Para la submodalidad I.2 Aportaciones en efectivo que otorga el INAES a INPROFES para procesos de incubación de proyectos productivos, además de los criterios generales de elegibilidad deberán cumplir con lo siguiente:

	I. De ser el caso, solicitar la aportación atendiendo los criterios relativos a ámbito geográfico, sector, población y/o actividad económica establecidos en la convocatoria correspondiente.
	Solicitud de aportación original (capturada en el pre-registro), conforme al anexo 7A de las presentes Reglas de Operación, firmada por el representante legal o el apoderado legal.

El pre-registro de las aportaciones podrá ser realizado directamente por las INPROFES en línea a través del sitio www.gob.mx/inaes, o el que señale la convocatoria, o bien con el auxilio de las y los servidores públicos en las Delegaciones del INAES que se determinen en la convocatoria.

	II. Presentar propuesta de programa de trabajo
	Original de propuesta de programa de trabajo respaldada por la documentación que se señale en los términos de referencia (Anexo 8B-5)

	III. Acreditar a la persona que gestionará, en caso de que no sea la persona designada como representante legal.
	Carta poder para designar apoderado ante dos testigos, de la persona designada como representante legal para presentar
la solicitud de aportación. Acompañada con copia simple de la identificación oficial del apoderado y de los testigos.

	IV. En su caso, demostrar que las personas socias o integrantes del OSSE participante son beneficiarias de PROSPERA Programa de Inclusión Social.
	En caso de convocatorias focalizadas a OSSE conformados con beneficiarios de PROSPERA Programa de Inclusión Social presentar Copia simple de Formato F1 PROSPERA Programa de Inclusión Social (o el que la Coordinación de ese Programa determine) de los participantes

	V. Acreditar que cuenta con los elementos para desarrollar las actividades a que se obligará con el INAES.
	Escrito libre en original en el que la persona designada como representante legal, manifieste bajo protesta de decir verdad que su representada cuenta con todos los elementos necesarios para desarrollar por sí misma, las actividades a que se obligará con el INAES.

En caso de que la INPROFES requiera auxiliarse de terceros para desarrollar algunas de dichas actividades, la persona designada como representante legal deberá entregar escrito original en el que manifieste bajo protesta de decir verdad que:

· Su representada cuenta con el apoyo de terceros para desarrollar las actividades a que se obligará con el INAES;

· Libera a la Secretaría de Desarrollo Social y al INAES de cualquier responsabilidad de carácter civil, laboral o de cualquier otra naturaleza, ante cualquier eventualidad que pudiera derivarse por dicha contratación; y

· La contratación de consultores deberá estar especificada en la propuesta o plan de trabajo, anexando currículum de los consultores, que deberá ser validado por la Coordinación General responsable.

El cumplimiento de los documentos anteriores será verificado por las Delegaciones del INAES.

I.3 Apoyos para la implementación de proyectos productivos nuevos

I.3.1 Apoyos para la Implementación de Proyectos Productivos Nuevos otorgados por la DGOP

	Criterios
	Requisitos (documentos requeridos)

	I. Ser un grupo social conformado por al menos tres personas con ingresos por debajo de la línea de bienestar, mayores de edad y que habiten en los municipios de cobertura de la DGOP.
	Obtener el formato de solicitud de trámite de la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos (Anexo 2A) que emite el portal https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social, en el cual se acredita que las personas interesadas en recibir el apoyo cumplen con los criterios de elegibilidad de la modalidad y se encuentran registradas en la convocatoria correspondiente, así como en el Sistema de Focalización de Desarrollo (SIFODE). Para este último registro, requiere que se capturen los Cuestionarios Unicos de Información Socioeconómica (CUIS) de todos los integrantes del grupo social (Anexo 18), para lo cual es necesario acudir a la Delegación Federal de la SEDESOL en el estado con identificación y las Claves Unicas de Registro de Población (CURP), las cuales serán validadas en línea ante el Registro Nacional de Población l (RENAPO).

En el caso de que alguna persona requiera ayuda para el llenado de la solicitud de trámite, pueden acudir a las Delegaciones Federales de la SEDESOL en los estados, donde se les otorgará la ayuda necesaria.

	II. Acreditar Residencia.
	Adjuntar en el módulo de solicitud de trámite, en formato PDF, el comprobante de domicilio de cada uno de los hogares de las personas integrantes del grupo social (credencial para votar con fotografía vigente, estado de cuenta para el pago de servicios con antigüedad no mayor a tres meses de cualquiera de los siguientes documentos: predial, agua, luz o teléfono).

	III. Acreditar identidad de las personas solicitantes.
	Adjuntar en el módulo de solicitud de trámite, en formato PDF, la identificación oficial de cada una de las personas integrantes del grupo social: (credencial para votar con fotografía vigente, cartilla del Servicio Militar Nacional, pasaporte vigente, cédula profesional).

	Una vez que la solicitud de trámite es seleccionada se deberá cumplir con lo siguiente:

	IV. Acreditar el Proceso de Formulación de Proyectos definido en la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas (DIP).
	Presentar constancia de haber concluido y acreditado el Proceso de Formulación de Proyectos, que emite la Institución de Educación Media Superior o Superior.

	V. Contar con Acta de Asamblea.
	Entregar Acta de Asamblea (Anexo 5) que se emite a través del portal http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social en la cual se acredita a la persona designada como representante social.

	VI. Contar con un proyecto productivo que presente viabilidad técnica, económica y ambiental.
	Entregar en la Delegación, una vez concluido el proceso de Formulación de Proyectos, el proyecto simplificado Anexo 3A (el cual debe incluir croquis de localización), firmado por la persona designada como representante social.

	Una vez que el proyecto ha sido seleccionado por el Comité de Validación Estatal, conforme al tipo de convocatoria, la persona designada como representante social, deberá presentar en la Delegación Federal de la SEDESOL en el estado, previo a la firma del convenio, los originales de la documentación entregada anteriormente para cotejo.
Asimismo, deberá cumplir con los siguientes requisitos y presentar original y copia:

	VII. Contar con aportaciones en efectivo el desarrollo del proyecto.
	Entregar estado de cuenta bancaria a nombre del representante social, donde se acredite que se tiene el monto de la fuente complementaria de aportaciones en efectivo para el desarrollo del proyecto.

	Al momento de recibir el apoyo para el proyecto productivo, la persona designada como representante social del grupo social beneficiado o el representante legal de la Instancia Ejecutora, cuando se trate del Gobierno estatal o municipal, deberán:

a)
Suscribir el convenio de concertación y/o anexo de ejecución (Anexos 6A, 6B, 6C) con el Delegado Federal de la SEDESOL en el Estado, y

b)
Entregar en las oficinas de la Delegación Federal de la SEDESOL en el Estado, o en las sedes que la misma defina, un recibo (formato libre) por el apoyo recibido, en el cual deberá mencionar:

•
Nombre completo del grupo social y la firma de su representante social o del representante legal de la Instancia Ejecutora, cuando se trate del Gobierno estatal o municipal, y

 •
Que el recurso será aplicado única y exclusivamente para el objeto del convenio.

I.3.2 Para los proyectos productivos otorgados por INAES

	Criterios
	Requisitos (documentos a entregar en el registro de la solicitud de apoyo)

	I. Ser un OSSE de la población objetivo, conformado en grupo social de por lo menos cinco integrantes u OSSE legalmente constituido.
	Acuerdo o acta de integración o Asamblea, disponible en el sitio www.gob.mx/inaes y http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social en la que se acrediten las facultades de la persona designada como representante social, firmada por las personas integrantes del grupo (Anexo 5).

Para los OSSE legalmente constituidos:

Copia simple y original para cotejo de: acta constitutiva protocolizada y con inscripción en el registro que corresponda a su naturaleza, y en su caso la última modificación a la misma; dicha modificación podrá estar en trámite ante el registro correspondiente, para esto último deberán entregar la constancia del trámite.

	II. Manifestar su interés de recibir los apoyos del Programa atendiendo los criterios relativos al ámbito geográfico, sector, población y/o actividad económica, establecidos en la convocatoria correspondiente.
	Solicitud de apoyo original impresa y firmada por la persona designada como representante social o legal del OSSE (capturada en el pre registro), conforme al Anexo 7A de las presentes Reglas de Operación que incluya nombre del grupo social o del OSSE legalmente constituido y monto del apoyo solicitado.

 El pre-registro podrá ser realizado directamente por el OSSE en línea a través del portal www.gob.mx/inaes, o el que señale la Convocatoria, o bien con el auxilio de las y los servidores públicos de las Delegaciones del INAES que se determinen en la Convocatoria.

En el caso de personas indígenas en posesión de un idioma distinto al español, personas con discapacidad, mujeres, personas migrantes o de otra condición, se les ofrecerá el acompañamiento necesario para el llenado del formato.

	III. No haber solicitado en el presente ejercicio fiscal o recibido apoyos en los dos ejercicios fiscales inmediatos anteriores, para los mismos conceptos
	Manifestar bajo protesta de decir verdad que en el presente ejercicio fiscal no se han recibido ni se solicitarán apoyos de otros programas federales para los mismos conceptos que se solicitan de este Programa.

En caso de solicitar o haber recibido apoyos complementarios de los Programas señalados en las presentes reglas de operación, durante el presente o en los dos ejercicios fiscales anteriores deberá entregar:

Copia simple de la solicitud de apoyo o autorización de ésta, correspondiente al programa federal con el que se busca acreditar el apoyo complementario.

Copia simple de convenio, anexo de ejecución o instrumento jurídico donde se detallen los bienes y/o servicios para los que se destinó el apoyo que se busca acreditar como complementario

En su caso documento que acredite haber dado cumplimiento a los compromisos establecidos en los instrumentos jurídicos correspondientes.

	IV. Aceptar, los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.
	En el caso de OSSE conformados en grupos sociales, acta de integración en la que sus integrantes acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.

En caso de OSSE legalmente constituidos, acta de asamblea la cual deberá estar protocolizada y con inscripción en el registro que corresponda a su naturaleza. En su caso el trámite que acredite la última modificación a la misma. En la que las y los socios acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.

	V. Acreditar existencia e identidad de las personas socias y/o integrantes del OSSE.
	En el apartado correspondiente de la solicitud de apoyo deberá indicarse apellido paterno, apellido materno, nombre (s) y CURP de cada persona, y deberá entregar copia simple y original para cotejo de Clave Unica de Registro de Población (CURP) e identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte vigente, cédula profesional o cartilla del Servicio Militar Nacional), de la persona designada como representante legal o social y de las personas socias e/o integrantes del OSSE.

	VI. Contar con un proyecto productivo que presente viabilidad técnica, financiera y de mercado.
	Estudio de inversión que deberá presentarse impreso con firma original de la persona designada como representante legal o social, al momento del registro, conforme lo establezcan los Términos de Referencia (Anexo 8B1), mismos que serán respaldados por los documentos que dichos términos establezcan.

	VII. Contar con aportaciones en efectivo, especie o créditos complementarios para el desarrollo del proyecto cuando éste las requiera.
	Entregar documento que acredite la fuente complementaria de aportaciones o crédito para el desarrollo del proyecto:

Carta en original donde la persona designada como representante legal o social del OSSE manifieste bajo protesta de decir verdad, que los requerimientos adicionales no solicitados al Programa para la ejecución y operación del proyecto, serán provistos por el solicitante de apoyo.

Listado en original que enumere y describa los bienes adicionales, no solicitados al Programa que serán provistos por el solicitante de apoyo, para la ejecución y operación del proyecto.

Para el caso de aportaciones en efectivo y/o crédito, listado en original que enumere y describa el destino de los recursos que aportará el OSSE. La disponibilidad de dichos recursos deberá acreditarse por parte del OSSE al momento previo de la firma del convenio de conformidad con lo señalado en los Términos de Referencia.

Los documentos que comprueben la posesión o propiedad de dichos bienes por parte del OSSE, de los señalados en el Anexo 7A.

Los OSSE conformados en grupos sociales y/o legalmente constituidos, beneficiados para la ejecución de un proyecto presentar en su caso el contrato de arrendamiento al momento de la formalización de entrega del apoyo.

Los bienes adicionales para la ejecución y operación del proyecto aportados por las personas solicitantes, deberán ser señalados en el Estudio de Inversión, para efecto de la evaluación conjunta de éste.

	VIII. Para aquellas convocatorias focalizadas a OSSE conformados con beneficiarios de PROSPERA Programa de Inclusión Social, acreditar ser beneficiario de PROSPERA Programa de Inclusión Social.
	Copia simple de:

Formato F1 PROSPERA Programa de Inclusión Social (o el que la Coordinación de ese Programa determine).

	XI. Contar con inscripción en el Registro Federal de contribuyentes de la Secretaría de Hacienda y Crédito Público (SHCP).
	Impresión del R.F.C. de la persona designada como representante social o del OSSE legalmente constituido.

Para obtener este documento, deberá ingresar al sitio del Servicio de Administración Tributaria: http://www.sat.gob.mx/sitio_internert/home.asp específicamente en el apartado denominado “Mi portal”, en la opción Trámites y Servicios, y proporcionar los datos que se solicitan para obtener la constancia oficial. https://www.siat.sat.gob.mx/PTSC/. Este requisito se podrá presentar al momento de formalizar la entrega del apoyo.

	X. Para el caso de OSSE legalmente constituidas, estar al corriente en el cumplimiento de obligaciones fiscales.
	Original del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado Opinión del Cumplimiento, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

	XI. Para el caso de OSSE legalmente constituidos, acreditar las facultades de la persona designada como representante legal.
	Copia simple y original para cotejo del Acta de Asamblea inscrita o en su caso el trámite que acredite la última modificación a la misma, las cuales deberán estar protocolizadas en el Registro que corresponda de acuerdo a su naturaleza, o poder.

	XII. En caso de solicitantes de apoyo que decidan contratar consultores (as) externos (as), habilitados por el INAES, deberán entregar documento por el que liberan de responsabilidades al INAES.
	Escrito libre en original, firmado por la persona designada como representante legal o social del OSSE y la o el consultor (a) externo (a), en el que se manifieste que los términos de la contratación son de la exclusiva responsabilidad de ambos y que liberan a la Secretaría de Desarrollo Social y al INAES de cualquier responsabilidad de carácter civil, laboral o de cualquier otra naturaleza, ante cualquier eventualidad que pudiera derivarse por dicha contratación.

	XIII. En caso de que un OSSE o alguna persona que lo integre manifieste ser agremiada de alguna organización social, gremial o campesina, acreditar su agremiación.
	Escrito libre en original, firmado por la persona designada como representante estatal o nacional de la organización social, gremial o campesina, en el que se manifieste que el OSSE o la persona integrante de que se trate está agremiada a la misma.

	XIV. Para el caso de grupos sociales
	En el pre-registro de solicitudes las personas integrantes de OSSE en su figura de grupo social podrán verificar si cuentan con registro en el Sistema de Focalización de Desarrollo (SIFODE).

El INAES recolectará el Cuestionario Unico de Información Socioeconómica (CUIS). En caso de no contar con registro en el SIFODE, la persona solicitante deberá acudir a la Delegación Federal del INAES que le corresponda para la recolección del CUIS.

El resultado de la evaluación de la información socioeconómica captada en el CUIS será criterio de elegibilidad para esta modalidad, y en caso de que las personas integrantes del OSSE, en su figura de grupo social, ya se encuentren registradas en el SIFODE, no será necesario recolectar nuevamente el CUIS, a menos que el solicitante requiera actualizar la información

	Para los proyectos apoyados por el INAES:

Estudio de inversión que deberá presentarse impreso con firma original de la persona designada como representante legal o social, al momento del registro, conforme lo establezcan los Términos de Referencia (Anexo 8B1), mismos que serán respaldados por los documentos que dichos términos establezcan.

I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA), otorgados por el INAES

Los criterios de elegibilidad y requisitos para solicitar ante el INAES, apoyos en esta modalidad en efectivo para proyectos productivos (INTEGRA) son:

	Criterios
	Requisitos (documentos a entregar en el registro de la solicitud de apoyo)

	I. Ser un OSSE.
	Copia simple y original para cotejo de:

OSSE legalmente constituidos: acta constitutiva protocolizada y con inscripción en el registro que corresponda a su naturaleza, y en su caso la última modificación a la misma; dicha modificación podrá estar en trámite ante el registro correspondiente, para esto último deberán entregar la constancia del trámite.

 OSSE conformados en grupos sociales, de por lo menos cinco integrantes. Acuerdo o acta de integración, disponible en el sitio www.gob.mx/inaes, en la que se acrediten las facultades de la persona designada como representante social, firmada por las personas integrantes del grupo. En el caso de personas analfabetas podrán incluir su huella digital, en lugar de la firma.

	II. Solicitar el apoyo atendiendo los criterios relativos al ámbito geográfico, sector, población y/o actividad económica, establecidos en la convocatoria correspondiente.
	Solicitud de apoyo original impresa y firmada por la persona designada como representante social o legal del OSSE (capturada en el pre registro), conforme al Anexo 7A de las presentes Reglas de Operación.

El pre-registro podrá ser realizado directamente por el OSSE en línea a través del portal www.gob.mx/inaes, o el que señale la Convocatoria, o bien con el auxilio de las y los servidores públicos de las Delegaciones del INAES que se determinen en la Convocatoria.

En el caso de personas indígenas en posesión de un idioma distinto al español, personas con discapacidad, mujeres, personas migrantes o de otra condición, se les ofrecerá el acompañamiento necesario para el llenado del formato.

	III. Contar con inscripción en el Registro Federal de Contribuyentes de la Secretaría de Hacienda y Crédito Público (SHCP).
	Copia simple de:

OSSE legalmente constituidos:

Impresión del R.F.C.

Los OSSE conformados en grupos sociales:,

Impresión del R.F.C. de la persona designada como representante social.

Este requisito se podrá presentar al momento de formalizar la entrega del apoyo.

	IV. Estar al corriente en el cumplimiento de obligaciones fiscales.
	Original del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado Opinión del Cumplimiento, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

	V. Contar con un proyecto productivo que presente viabilidad técnica, financiera y de mercado.
	Para:

 Submodalidades, 1.4.1 y 1.4.2 Estudio de inversión que deberá presentarse impreso con firma original de la persona designada como representante legal o social, al momento del registro, conforme lo establezcan los Términos de Referencia (Anexo 8B2 y 8B3), mismos que serán respaldados por los documentos que dichos términos establezcan.

 Submodalidad 1.4.3 Propuesta de inversión impresa con firma original de la persona designada como representante legal o social. Para el caso de garantías líquidas adicionalmente se deberá presentar el calendario de ejecución de crédito, de acuerdo a los Términos de Referencia (Anexo 8B4).

En el caso de garantía líquida, se analizará y evaluará también la congruencia de las características de la garantía con las características del crédito, a fin de determinar la viabilidad del apoyo del Programa.

	VI. Para el caso de OSSE legalmente constituidos, acreditar las facultades de la persona designada como representante legal.
	Copia simple y original para cotejo del Acta de Asamblea inscrita o en su caso la última modificación a la misma, las cuales deberán estar protocolizadas en el Registro que corresponda de acuerdo a su naturaleza, o poder

	VII. Acreditar existencia e identidad de las personas socias y/o integrantes del OSSE.
	En el apartado correspondiente de la solicitud de apoyo deberá indicarse apellido paterno, apellido materno, nombre (s) y CURP de cada persona, y deberá entregar copia simple y original para cotejo de Clave Unica de Registro de Población (CURP) e identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte vigente, cédula profesional o cartilla del Servicio Militar Nacional), de la persona designada como representante legal o social y de las personas socias e/o integrantes del OSSE. En el pre-registro de solicitudes se integrará la información para el Padrón Unico de Beneficiarios (PUB).

	VIII. Aceptar, los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.
	En el caso de OSSE conformados en grupos sociales, acta de integración en la que sus integrantes acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.

En caso de OSSE legalmente constituidos, acta de asamblea la cual deberá estar protocolizada y con inscripción en el registro que corresponda a su naturaleza. En su caso el trámite que acredite la última modificación a la misma. En la que las y los socios acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS

	IX. No haber solicitado o recibido en el presente ejercicio fiscal o no haber recibido apoyos en los dos ejercicios fiscales inmediatos anteriores, de los Programas mencionados en las presentes Reglas de Operación.
	Manifestar en escrito libre y bajo protesta de decir verdad que durante el presente ejercicio fiscal no ha solicitado o recibido apoyos del INAES, de la DGOP o de los Programas que se indican en las presentes Reglas de Operación, y que tampoco ha sido beneficiario de cualquiera de ellos en los dos ejercicios fiscales inmediatos anteriores.

	X. De solicitar o haber recibido apoyos complementarios de los Programas señalados en las presentes reglas de operación, durante el presente o en los dos ejercicios fiscales anteriores.
	Copia simple de la solicitud de apoyo o autorización de ésta, correspondiente al programa federal con el que se busca acreditar el apoyo complementario.

Copia simple de convenio, anexo de ejecución o instrumento jurídico donde se detallen los bienes y/o servicios para los que se destinó el apoyo que se busca acreditar como complementario.

En su caso documento que acredite haber dado cumplimiento a los compromisos establecidos en los instrumentos jurídicos correspondientes.

	XI. Contar con aportaciones en efectivo, especie o créditos complementarios para el desarrollo del proyecto cuando éste las requiera.
	Carta en original donde la persona designada como representante legal o social del OSSE manifieste bajo protesta de decir verdad, que los requerimientos adicionales no solicitados al Programa para la ejecución y operación del proyecto, serán provistos por el solicitante de apoyo.

Listado en original que enumere y describa los bienes adicionales, no solicitados al Programa que serán provistos por el solicitante de apoyo, para la ejecución y operación del proyecto.

Los documentos que comprueben la posesión o propiedad de dichos bienes por parte del OSSE, de los señalados en el Anexo 7A.

Adicionalmente para:

• Submodalidades 1.4.1. y 1.4.2 Los bienes adicionales para la ejecución y operación del proyecto aportados por las personas solicitantes, deberán ser señalados en el Estudio de Inversión, para efecto de la evaluación conjunta de éste.

Para el caso de aportaciones en efectivo y/o crédito, listado en original que enumere y describa el destino de los recursos que aportará el OSSE. La disponibilidad de dichos recursos deberá acreditarse por parte del OSSE al momento previo de la firma del convenio de conformidad con lo señalado en los Términos de Referencia.

En caso de mezcla de recursos:

Presentar original del documento oficial que evidencie la aportación o gestión de las otras fuentes de financiamiento, tratándose de un crédito por alguna entidad financiera, ésta deberá ser en una relación 20/80, donde por lo menos el 20% del valor total del proyecto se obtenga vía crédito.

La disponibilidad de dichos recursos deberá acreditarse por parte del OSSE al momento previo de la firma del convenio mediante carta de autorización o carta de intención del crédito.

Adicionalmente para:

 Componente 1.4.3. de la Submodalidad 1.4.3.3 acreditar al momento previo de la firma del convenio, el monto correspondiente al % de la garantía requerida por la entidad financiera no solicitado al Programa, de conformidad con lo señalado en los Términos de Referencia.

	XII. Para el caso de garantía líquida, el OSSE deberá estar legalmente constituido y el proyecto productivo para el cual se destine el apoyo debe estar en operación.
	Copia simple y original para cotejo de acta constitutiva vigente, pasada ante la o el fedatario público correspondiente a su naturaleza y con inscripción en el Registro que corresponda.

Carta de intención de crédito en original, emitida por la entidad financiera autorizada por la Comisión Nacional Bancaria y de Valores (CNBV), que contenga el monto total del crédito que ésta otorgaría, así como las políticas, términos y condiciones generales del crédito.

	XIII. En caso de solicitantes de apoyo que decidan contratar consultores (as) externos (as), habilitados por el INAES, deberán entregar documento por el que liberan de responsabilidades al INAES.
	Escrito libre en original, firmado por la persona designada como representante legal o social del OSSE y la o el consultor (a) externo (a), en el que se manifieste que los términos de la contratación son de la exclusiva responsabilidad de ambos y que liberan a la Secretaría de Desarrollo Social y al INAES de cualquier responsabilidad de carácter civil, laboral o de cualquier otra naturaleza, ante cualquier eventualidad que pudiera derivarse por dicha contratación.

	XIV. En caso de que un OSSE o alguna persona que lo integre manifieste ser agremiada de alguna organización social, gremial o campesina, acreditar su agremiación.
	Escrito libre en original, firmado por la persona designada como representante estatal o nacional de la organización social, gremial o campesina, en el que se manifieste que el OSSE o la persona integrante de que se trate es agremiada a la misma.

	XV. Acreditar ser beneficiario de PROSPERA Programa de Inclusión Social.

Aplica para aquellas convocatorias focalizadas a OSSE conformados con beneficiarios de PROSPERA Programa de Inclusión Social.
	Copia simple de:

Formato F1 PROSPERA Programa de Inclusión Social (o el que la Coordinación de ese Programa determine).

	XVI Registro en el SIFODE e integración de CUIS
	En el pre-registro de solicitudes las personas integrantes del OSSE, en su figura de grupo social, podrán verificar si cuentan con registro en el Sistema de Focalización de Desarrollo (SIFODE).

El INAES recolectará el Cuestionario Unico de Información Socioeconómica (CUIS). En caso de no contar con registro en el SIFODE, la persona solicitante deberá acudir a la Delegación Federal del INAES que le corresponda para la recolección del CUIS.

El resultado de la evaluación de la información socioeconómica captada en el CUIS será criterio de elegibilidad para esta modalidad, sólo si así lo específica la convocatoria correspondiente y en caso de que las personas integrantes del OSSE, en su figura de grupo social, ya se encuentren registradas en el SIFODE, no será necesario recolectar nuevamente el CUIS, a menos que el solicitante requiera actualizar la información

I.5 Apoyos para la constitución de Garantías Líquidas otorgados por la DGOP

	Criterios
	Requisitos

	I. Estar registrados en el Sistema de Focalización de Desarrollo (SIFODE)
	Presentar en la Delegación Federal de la SEDESOL en el Estado CURP, de todos los integrantes del grupo social, las cuales serán validadas en línea ante el Registro Nacional de Población e Identificación Personal (RENAPO), e identificación oficial vigente de todos los integrantes, para la captura del Cuestionario Unico de Información Socioeconómica (CUIS).

En el caso de quienes solicitan apoyo a la DGOP por primera vez, deberán habitar en zona de cobertura.

	II. Ser un grupo social integrado por personas mayores de edad o una persona moral.
	Entregar en la Delegación Federal de la SEDESOL en el estado:

Grupo social, acta de asamblea (Anexo 5) en la cual se acredita a la persona designada como representante social.

Persona moral, acta constitutiva vigente.

II. Apoyos para el Desarrollo de capacidades

II.1 Proceso de Aceleración y Fortalecimiento de OSSE

Los criterios de elegibilidad y requisitos para solicitar ante el INAES, aportaciones en efectivo a INPROFES para la realización de aceleración y fortalecimiento de OSSE son:

	Criterios
	Requisitos (documentos a entregar en el registro de la solicitud
de aportaciones)

	I. Ser INPROFES que desarrollen actividades que puedan contribuir con el fomento, desarrollo, fortalecimiento y/o visibilización del Sector Social de la Economía.
	Copia simple y original para cotejo del Acta constitutiva o documento legal, mismo que deberá estar protocolizado y con inscripción en el registro que corresponda a su naturaleza y, en su caso, la última modificación a la misma (dicha modificación podrá estar en trámite ante el registro correspondiente, para esto último deberán entregar la constancia del trámite) o copia simple del Acuerdo o Decreto de creación, dichos documentos deberán acreditar que la INPROFES:

1. Cuenta con al menos tres años de antigüedad, a partir de la fecha de inscripción en el registro correspondiente, o de la emisión del Acuerdo, Decreto de creación o documento constitutivo equivalente.

2. Que su objeto abarca actividades que pueden contribuir con el fomento, desarrollo y/o, fortalecimiento del Sector Social de la Economía.
3.- En cuanto a los Organismos de la Sociedad Civil, además de lo anterior, deberán ser personas morales sin fines de lucro y presentar copia simple de la Clave Unica de Registro (CLUNI), en los términos de la Ley Federal de Fomento a las Actividades Realizadas por las Organizaciones de la Sociedad Civil.

	II. Solicitar la aportación atendiendo los criterios relativos a ámbito geográfico, sector, población y/o actividad económica establecidos en la convocatoria correspondiente.
	Solicitud de aportación original (capturada en el pre-registro), conforme al anexo 7A de las presentes Reglas de Operación, firmada por la persona designada como representante legal.

El pre-registro de las aportaciones podrá ser realizado directamente por las INPROFES en línea a través del sitio www.gob.mx/inaes o el que señale la convocatoria, o bien con el auxilio de las y los servidores públicos en las Delegaciones del INAES que se determinen en la convocatoria.

	III. Contar con inscripción en el Registro Federal de Contribuyentes de la SHCP.
	Copia simple y original para cotejo del RFC de la INPROFES.

	IV. Estar al corriente en el cumplimiento de las obligaciones fiscales.
	Original del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado Opinión del Cumplimiento, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

	V. Presentar propuesta de trabajo.
	Original de la propuesta de trabajo respaldada con la documentación que se señale en los Términos de Referencia (Anexo 8B5).

	VI. Acreditar las facultades de la persona designada como representante legal.
	Copia simple y original para cotejo del documento donde se otorgan las facultades a la persona designada como representante legal.

	VII. Acreditar identidad de la persona designada como representante legal.
	Copia simple y original para cotejo de: CURP e identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte vigente o cédula profesional, cartilla del Servicio Militar Nacional), de la persona designada como representante legal.

	VIII. Acreditar que cuenta con los elementos para desarrollar las actividades a que se obligará con el INAES.
	Escrito libre en original en el que la persona designada como representante legal, manifieste bajo protesta de decir verdad que su representada cuenta con todos los elementos necesarios para desarrollar por sí misma, las actividades a que se obligará con el INAES.

En caso de que la INPROFES requiera auxiliarse de terceros para desarrollar algunas de dichas actividades, la persona designada como representante legal deberá entregar escrito original en el que manifieste bajo protesta de decir verdad que:

· Su representada cuenta con el apoyo de terceros para desarrollar las actividades a que se obligará con el INAES;

· Libera a la Secretaría de Desarrollo Social y al INAES de cualquier responsabilidad de carácter civil, laboral o de cualquier otra naturaleza, ante cualquier eventualidad que pudiera derivarse por dicha contratación; y

· La contratación de consultores deberá estar especificada en la propuesta o plan de trabajo, anexando currículum de los consultores, que deberá ser validado por la Coordinación General responsable.

El cumplimiento de los documentos anteriores será verificado por las Delegaciones del INAES.

	IX. Acreditar a la persona que gestionará la solicitud de aportación, en caso de que no sea la persona designada como representante legal.
	Carta poder para designar apoderado ante dos testigos, de la persona designada como representante legal para presentar la solicitud de aportación. Acompañada con copia simple de la identificación oficial del apoderado y de los testigos.

	X. En su caso, demostrar que las personas socias o integrantes del OSSE participante son beneficiarias de PROSPERA Programa de Inclusión Social.
	En caso de convocatorias focalizadas a OSSE conformados con beneficiarios de PROSPERA Programa de Inclusión Social presentar Copia simple de Formato F1 PROSPERA Programa de Inclusión Social (o el que la Coordinación de ese Programa determine) de los participantes.

II.2 Apoyos para el Desarrollo organizativo y empresarial y II.3 Apoyos para el Desarrollo comercial

Los criterios de elegibilidad y requisitos para solicitar ante el INAES, apoyos para el Desarrollo organizativo y empresarial y apoyos para el desarrollo comercial son:

	Criterios
	Requisitos (documentos a entregar en el registro de la solicitud de apoyo)

	I. Ser un OSSE

Aceptar, los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.
	Copia simple y original para cotejo de:

OSSE legalmente constituido: acta constitutiva la cual deberá estar protocolizada y con inscripción en el registro que corresponda a su naturaleza, y en su caso la última modificación a la misma (dicha modificación podrá estar en trámite ante el registro correspondiente, para esto último deberán entregar la constancia del trámite).

OSSE conformados en grupos sociales: Acuerdo o acta de integración, disponible en el sitio www.gob.mx/inaes, en la que se acrediten las facultades de la persona designada como representante social, firmadas por las personas integrantes del grupo. En el caso de personas analfabetas podrán incluir su huella digital, en lugar de la firma.

En el caso de OSSE conformados en grupos sociales, acta de integración en la que sus integrantes acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS.

En caso de OSSE legalmente constituidos, acta de asamblea en la que las y los socios acepten los fines, valores, principios y prácticas a que se refieren los artículos 8, 9, 10 y 11 de la LESS

En el pre-registro de solicitudes se integrará la información para el Padrón Unico de Beneficiarios (PUB).

	II. Solicitar el apoyo atendiendo los criterios relativos al ámbito geográfico, sector, población y/o actividad económica, establecidos en la convocatoria correspondiente.
	Impresión de la solicitud de apoyo que se obtiene en línea (Anexo 7A de las presentes Reglas de Operación), requisitada durante el periodo de pre-registro que establezca la convocatoria respectiva, firmada por la persona designada como el representante social o legal del OSSE.

El pre-registro podrá ser realizado directamente por el OSSE en línea a través del sitio www.gob.mx/inaes o el que señale la Convocatoria, o bien con el auxilio de las y los servidores públicos de las Delegaciones del INAES que se determinen en la Convocatoria.

 En el caso de personas indígenas en posesión de un idioma distinto al español, personas con discapacidad, mujeres, personas migrantes o de otra condición, se les ofrecerá el acompañamiento necesario para el llenado del formato.

	III. Contar con inscripción en el Registro Federal de Contribuyentes de la SHCP.
	Impresión del R.F.C. de la persona designada como representante social o del OSSE legalmente constituido, según sea el caso, el cual deberá corresponder a la actividad económica del negocio.

Los OSSE conformados en grupos sociales, que no hayan recibido apoyos del INAES presentarán este requisito al momento previo de la firma del convenio.

	IV. Estar al corriente en el cumplimiento de obligaciones fiscales
	Impresión del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado Opinión del Cumplimiento, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

No aplica para los OSSE conformados en Grupos Sociales que no hayan recibido apoyos del INAES.

No aplica para Grupos Sociales nuevos, sin antecedentes de apoyo por el INAES que soliciten apoyo para la constitución legal de la Figura jurídica.

	V. Presentar documento que permita evaluar la pertinencia y viabilidad de la solicitud.
	Original de la propuesta de trabajo, respaldada por la documentación que se señale en los Términos de Referencia en el (Anexo 8B5 y 8B6).

	VI. Para el caso de OSSE legalmente constituidos, acreditar las facultades de la persona designada como representante legal.*
	Copia simple y original para cotejo del Acta de Asamblea inscrita en el Registro que corresponda de acuerdo a su naturaleza, o poder.

	VII. Acreditar existencia e identidad de las personas socias y/o integrantes del OSSE.*
	En el apartado correspondiente de la solicitud de apoyo deberá indicarse apellido paterno, apellido materno, nombre (s) y Clave Unica de Registro de Población (CURP) de cada persona, y deberá entregar copia simple y original para cotejo de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte vigente o cédula profesional, cartilla del Servicio Militar Nacional), de la persona designada como representante legal o social y de las personas socias e/o integrantes del OSSE.

	VIII. Para el caso de eventos comerciales que se realicen fuera del país, el OSSE deberá contar con la información y documentación que permita su legal estancia, exhibición y/o venta de sus bienes y/o servicios.
	Escrito libre con firma original de la persona designada como representante legal o social en el que manifieste bajo protesta de decir verdad que cuenta con la información y documentación que permite su legal estancia y la de sus representados en el lugar en el que exhibirán y/o comercializarán sus bienes y/o servicios, así como la que se requiere para la exhibición y/o venta, o prestación de éstos; o que dichos documentos se encuentran en trámite y que de no ser expedidos a su favor impedirá la recepción de los apoyos, siendo esta última circunstancia de su exclusiva responsabilidad.

	IX. Acreditar ser beneficiario de PROSPERA Programa de Inclusión Social.

Aplica para aquellas convocatorias focalizadas a OSSE conformados con beneficiarios de PROSPERA Programa de Inclusión Social.
	Copia simple de:

Formato F1 PROSPERA Programa de Inclusión Social (o el que la Coordinación de ese Programa determine).

	X. SIFODE y levantamiento de la CUIS
	En el pre-registro de solicitudes las personas integrantes del OSSE, en su figura de grupo social, podrán verificar si cuentan con registro en el Sistema de Focalización de Desarrollo (SIFODE).

El INAES recolectará el Cuestionario Unico de Información Socioeconómica (CUIS). En caso de no contar con registro en el SIFODE, la persona solicitante deberá acudir a la Delegación Federal del INAES que le corresponda para la recolección del CUIS.

El resultado de la evaluación de la información socioeconómica captada en el CUIS será criterio de elegibilidad para esta modalidad, sólo si así lo específica la Convocatoria correspondiente y en caso de que las personas integrantes del OSSE, en su figura de grupo de social, ya se encuentren registradas en el SIFODE, no será necesario recolectar nuevamente el CUIS, a menos que el solicitante requiera actualizar la información.

* Las identificaciones, y Actas de Asamblea o acta de integración (en copia simple y original para cotejo), de los OSSE solicitantes que hayan recibido un apoyo en los últimos 4 años por parte del INAES, sólo se presentarán si hubo cambios de las personas designadas como representantes, de las personas socias y/o de integrantes y/o si hubiera vencido la vigencia de las identificaciones.

III. Apoyos para Banca Social

Los criterios de elegibilidad y requisitos para solicitar, apoyos para Banca Social, son:

	Criterios
	Requisitos (documentos a entregar en el registro de la solicitud de apoyo)

	I. Ser OSSE de ahorro y crédito
	Copia simple y original para cotejo de:

OSSE de ahorro y crédito legalmente constituidos: Acta constitutiva la cual deberá estar protocolizada y con inscripción en el registro que corresponda a su naturaleza. En su caso el trámite que acredite la última modificación a la misma.

OSSE de ahorro y crédito conformados en grupos sociales: Acuerdo o acta de integración, disponible en el sitio www.gob.mx/inaes, en la que se acrediten las facultades de la persona designada como representante social, firmada por las personas integrantes del grupo.

	II. Solicitar el apoyo atendiendo los criterios relativos al ámbito geográfico, nivel de operación, figura jurídica, estatus regulatorio o categoría, establecidos en la convocatoria correspondiente.
	Solicitud de apoyo original (capturada en el pre-registro), conforme al Anexo 7B (Solicitud de Apoyo en Efectivo para Banca Social) o Anexo 7C (Solicitud de Apoyo en Especie para Banca Social) de las presentes Reglas de Operación, firmada por la persona designada como representante social o legal del OSSE de ahorro y crédito.

El pre-registro podrá ser realizado directamente por el OSSE de ahorro y crédito en línea a través del sitio www.gob.mx/inaes o el que señale la Convocatoria, o bien con el auxilio de las y los servidores públicos de las Delegaciones del INAES que se determinen en la Convocatoria.

	III. Contar con inscripción en el Registro Federal de Contribuyentes de la SHCP.
	OSSE de ahorro y crédito legalmente constituidos:

• Impresión del RFC.

OSSE de ahorro y crédito conformados en grupos sociales:

• Impresión del RFC de la persona designada como representante social.

	IV. Estar al corriente en el cumplimiento de obligaciones fiscales (no aplica para apoyos otorgados a OSSE de ahorro y crédito conformados en grupos sociales).
	Impresión del documento vigente denominado “Opinión del Cumplimiento de Obligaciones Fiscales”, en el que se acredite que el resultado de dicha opinión sea en sentido positivo.

Este documento se obtiene a través del portal del Servicio de Administración Tributaria (SAT): https://www.siat.sat.gob.mx/PTSC/ específicamente, en la opción servicios, apartado “Opinión del Cumplimiento”, donde deberá proporcionar los datos que se solicitan para obtener la constancia oficial. En caso de que el INAES celebre el Convenio de Confidencialidad con el SAT, este requisito no será exigido y dicha circunstancia se informará en la Convocatoria que se publique.

	V. Presentar documento que permita evaluar la pertinencia y viabilidad de la solicitud (no aplica para los apoyos en especie otorgados por invitación directa).
	Los documentos que se especifican en el Anexo 10, atendiendo para su presentación y elaboración lo que se indique en los Términos de Referencia publicados en el sitio www.gob.mx/inaes de la modalidad y submodalidad de apoyo que corresponda.

	VI. Para el caso de los OSSE de ahorro y crédito legalmente constituidos, acreditar las facultades de la persona que ostenta la representación legal.
	Copia simple y original para cotejo de:

Acta de Asamblea inscrita en el Registro que corresponda de acuerdo a su naturaleza, en la que se acredite la designación de la persona que ostenta la representación legal, o bien, poder notarial protocolizado vigente e inscrito en el registro que corresponda a su naturaleza, en el que se acrediten las facultades requeridas.

	VII. Acreditar identidad de la persona que ostenta la representación legal o social.
	Copia simple y original para cotejo de identificación oficial vigente de la persona que ostenta la representación legal en el caso de OSSE de ahorro y crédito legalmente constituido, o de la persona que ostenta la representación social en el caso de OSSE de ahorro y crédito conformados en grupos sociales.

	VIII. Ser OSSE de ahorro y crédito operando en el marco de la regulación correspondiente y, en el caso de OSSE de ahorro y crédito legalmente constituidos, que se encuentre registrado ante el Organismo de Supervisión Auxiliar respectivo.
	En el caso de OSSE de ahorro y crédito legalmente constituidos, el personal de las Delegaciones del INAES y/o de la Coordinación General de Finanzas Populares verificará la situación que éste guarda en el sitio web del Organismo de Supervisión Auxiliar que corresponda.

En caso de existir discrepancia del registro que guarda el Organismo de Supervisión Auxiliar y el estatus regulatorio o categoría actual que ostenta el OSSE de ahorro y crédito, deberá estar plenamente justificada, por lo que deberá presentarse documento expedido por el Organismo que corresponda, en el que se acredite su situación más reciente a la fecha de registro definitivo de la solicitud de apoyo.

En el caso de OSSE de ahorro y crédito conformado en grupo social, deberán entregar escrito libre bajo protesta de decir verdad con firma original de la persona designada como representante social, en el que manifieste que se encuentra operando en el marco de la Ley de Instituciones de Crédito.

	IX. Los OSSE de ahorro y crédito conformados en grupos sociales, deberán manifestar su intención de transitar hacia la constitución de un OSSE de ahorro y crédito legalmente constituido y sólo se incluyen apoyos para el caso de:

a.
Fortalecimiento Institucional y Desarrollo de Capacidades (apoyos en efectivo).

b.
Eventos de capacitación (apoyos en especie).
	Escrito libre con firma original de la persona designada como representante social, con la manifestación expresa de la intención del grupo social de transitar hacia la constitución de un OSSE de ahorro y crédito legalmente constituido, en el marco regulatorio correspondiente.

	X. Los OSSE de ahorro y crédito deberán acreditar su domicilio.
	Copia simple y original para cotejo de comprobante de domicilio (recibo de pago con antigüedad no mayor a tres meses de predial, luz, agua o teléfono) a nombre del OSSE de ahorro y crédito legalmente constituido, o de la persona designada como representante social para OSSE de ahorro y crédito conformado en grupo social.

	XI. Presentar evidencia de los precios para adquirir los bienes y/o servicios requeridos.
	Presentar, cotización formal o relación de conceptos, según se especifique para cada modalidad y submodalidad de apoyo en el Anexo 10.

	XII. En el caso de apoyos en efectivo para la contratación de servicios profesionales, el OSSE de ahorro y crédito deberá acreditar la experiencia de las y los prestadores de servicios.
	Copia simple de los siguientes documentos (excepto para reembolso de gastos notariales y de registro en la constitución o actualización de figura asociativa y asistencia para capacitación especializada orientada al fortalecimiento técnico-operativo, cumplimiento normativo y desarrollo de habilidades gerenciales del OSSE de ahorro y crédito y reembolso de gastos de auditoría contable, para verificar y dictaminar estados financieros según los requerimientos establecidos por la normatividad contable y regulatoria vigente):

a.
Personas morales (federaciones, consultoras, entre otras):

Impresión del RFC.

Cualquiera de los siguientes documentos: Contrato(s) o factura(s) o liberación de fianza o carta(s) de satisfacción de los servicios realizados a OSSE de ahorro y crédito. El objeto del contrato deberá ser de la misma naturaleza del servicio a contratar.

b.
Personas físicas:

Currículo que incluya actividades relacionadas con el servicio que se ofrece.

Cualquiera de los siguientes documentos: Contrato(s) o factura(s), o liberación de fianza o carta(s) de satisfacción o reconocimiento(s) o certificación(es) que avale(n) la experiencia plasmada en el currículo.

Impresión del RFC.

	XIII. En caso de solicitar los apoyos para OSSE de ahorro y crédito que tiene entre sus socias y socios a integrantes de OSSE beneficiarios del PFES adheridos al ECA y les haya brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales, deberá presentar el documento que lo acredite.
	Documento que acredite que cuenta con socias y socios integrantes de OSSE beneficiarios del PFES adheridos al ECA a quienes el OSSE de ahorro y crédito ha brindado servicios de educación financiera y/u otorgado créditos para proyectos productivos a empresas sociales, conforme a lo establecido en el Anexo 11 Mecánica Operativa del Esquema de Capitalización de Apoyos (ECA).

3.4.1 Para todos los tipos de apoyo otorgados por el INAES

Sólo obtendrán comprobante de registro las solicitudes de aquellos OSSE, OSSE de ahorro y crédito e INPROFES que hayan comprobado la correcta aplicación de recursos de apoyos o aportaciones previas, recibidos del INAES; o bien, que se encuentren dentro del término para comprobar.

No se otorgarán apoyos a OSSE legalmente constituidos, INPROFES u OSSE conformados en grupos sociales entre cuyos socias y socios o miembros de sus consejos directivos o integrantes, según corresponda, se encuentren cónyuges o parientes consanguíneos hasta el cuarto grado por ambas líneas, ascendente o descendente; por afinidad hasta el segundo grado; o civiles, de las o los servidores públicos que participen en el proceso de evaluación y/o autorización de los apoyos.

El INAES verificará en sus registros que los OSSE, los OSSE de ahorro y crédito e INPROFES, que hayan recibido apoyos en efectivo de éste, haya comprobado su correcta aplicación, a efecto de continuar con la tramitación de la solicitud de apoyo o aportación, o en su caso, entregar nuevas o subsecuentes ministraciones.

No se autorizarán apoyos para el Desarrollo de Capacidades cuando el prestador o proveedor del servicio para el que se solicita el apoyo sea integrante del OSSE solicitante o familiar de alguno de sus socios
o integrantes.

3.5 Criterios para priorizar la asignación de recursos para proyectos productivos

Se dará prioridad a las solicitudes de apoyo en efectivo de:

· Los OSSE constituidos exclusiva o mayoritariamente (cincuenta por ciento más uno) por integrantes de familias beneficiarias de PROSPERA Programa de Inclusión Social.

· Los OSSE constituidos exclusiva o mayoritariamente (cincuenta por ciento más uno) por mujeres, personas jóvenes, indígenas; así como aquellos que entre sus integrantes se encuentre al menos una persona con discapacidad.

· Los proyectos o solicitudes de apoyo de grupos sociales que se ubiquen en los municipios cobertura del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia.

En el caso de los Apoyos para la Implementación de Proyectos Productivos Nuevos otorgados por la DGOP también tienen prioridad:

· Los proyectos que consideren en su estructura financiera conceptos de inversión referentes a la conservación de los recursos naturales, o propicien la recuperación de suelos, agua y vegetación y/o aquellos que contemplen un manejo adecuado de los residuos que genere la actividad.

· Los grupos sociales que cuenten con experiencia en la actividad productiva para la cual solicitan el apoyo.

· Los grupos sociales que soliciten apoyo para un proyecto productivo resultante de un proceso de incubación.

Para el caso de los apoyos para la implementación de proyectos productivos nuevos otorgados por el INAES también tienen prioridad:

· Los proyectos o solicitudes de apoyo presentadas por OSSE legalmente constituidos.

· Los proyectos de OSSE adheridos al Esquema de Capitalización de Apoyos (ECA) y que estén al corriente en su Calendario de capitalización.

· Los proyectos que se incorporen o vinculen a una o más cadenas de valor (Proveeduría, transformación, comercialización, financiamiento.

· Los proyectos que consideren la mezcla de recursos: combinación de subsidio, ahorro y crédito como fuente de recursos para su ejecución.

· Los proyectos o solicitudes de apoyo de OSSE que hayan participado y concluido procesos de incubación, realizados por INPROFES con recursos del INAES o en procesos impulsados por otras instancias, en el marco de acciones de coordinación interinstitucional.

· Solicitudes de proyectos o en su caso, OSSE con actividades alineadas a las estrategias de las entidades federativas.

· En adición a los OSSE ubicados en los municipios considerados en la definición de población objetivo, podrán considerarse para su atención los OSSE localizados en municipios que cuenten con proyectos estratégicos, o estrategias territoriales, o por vocación productiva considerados como proyectos especiales a los que se podrá destinar de manera conjunta hasta el 10% del presupuesto total del Programa.

Los alcances o municipios de cobertura serán definidos en las convocatorias para acceder a los apoyos del Programa, conforme a los criterios territoriales establecidos en el apartado 3.2 de la Población Objetivo o bajo las categorías de proyectos especiales mencionados en el párrafo anterior y definidos en estas reglas de operación

3.6. Derechos y obligaciones de las personas solicitantes, las beneficiarias y los beneficiarios del Programa y las INPROFES
Derechos

Las personas solicitantes y/o beneficiarias serán titulares de los derechos y obligaciones establecidos en la Ley General de Desarrollo Social, así como de los que se indican a continuación:
I. Recibir atención digna, respetuosa, equitativa y no discriminatoria, en estricto apego a los derechos humanos, incluido en ello el trato libre de cualquier tipo de violencia por razón de género.

II. Recibir por parte del personal del INAES y la DGOP, información sobre las aportaciones y apoyos que ofrece el Programa, así como asesoría para la adecuada presentación de sus solicitudes, autorización de las aportaciones y apoyos, formalización, entrega y correcta aplicación de los mismos.
III. Ser notificados sobre las resoluciones a sus solicitudes de aportación o apoyo, en los plazos y forma que para cada tipo de apoyo se establezca en estas Reglas de Operación y en las convocatorias respectivas.
IV. En el caso de los apoyos para Banca Social, participar en la capacitación que el INAES ofrezca para la formulación de proyectos, así como para la elaboración de planes y programas de trabajo.
Obligaciones
I. Presentar la documentación de conformidad con las presentes Reglas de Operación y la convocatoria respectiva.

II. Aplicar los recursos otorgados por el Programa a los fines autorizados por éste y comprobar la correcta aplicación de los mismos, en los términos de estas Reglas de Operación y de los Lineamientos emitidos por el Comité Técnico Nacional, en el caso del INAES

III. Presentar la información y documentación legalmente válida, auténtica y vigente que solicite el Programa, dentro de los plazos previstos en la normativa; en las convocatorias; o en los instrumentos jurídicos que se suscriban, así como la que requieran otras instancias o autoridades en el ámbito de su competencia.

IV. Cumplir las demás obligaciones previstas en los instrumentos jurídicos que celebren.

En el caso de los apoyos otorgados por la DGOP, además de las obligaciones generales es necesario considerar:

I. Presentar ante la Delegación Federal de la SEDESOL en el Estado, en original y copia las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, con las que se compruebe la correcta aplicación del recurso federal otorgado, para que previo cotejo se anexe copia al expediente técnico. Esto durante los 30 días naturales posteriores a la entrega del apoyo, sin que dicho periodo rebase el ejercicio fiscal correspondiente.

II. Cuando la Instancia Ejecutora sea el Gobierno estatal o municipal, ésta deberá presentar ante la Delegación Federal de la SEDESOL en el estado copia del convenio de concertación suscrito con cada uno de los grupos sociales apoyados. Asimismo, cuando la instancia ejecutora sea el gobierno estatal o municipal deberá entregar los informes del proceso de acompañamiento por proyecto (Anexo 13), conforme a lo establecido en el Anexo 9D.

III. Solicitar a la Delegación Federal de la SEDESOL en el Estado, en casos justificados, la autorización por escrito en formato libre para las modificaciones que surjan entre el presupuesto aprobado y ejercido.

IV. Reportar trimestralmente a la Delegación Federal de la SEDESOL en el Estado, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad, durante los primeros 5 días hábiles del mes inmediato al trimestre que se reporta, hasta la conclusión al 100% de la instalación del Proyecto, sin rebasar el ejercicio fiscal (Anexo 14B).

V. Permitir a la SEDESOL e Instancias Ejecutoras, cuando sea el Gobierno estatal o municipal, efectuar la visita de verificación a más tardar a los 90 días naturales de haber sido entregado el recurso, así como las visitas que se consideren necesarias a las instalaciones o lugares donde se lleven a cabo los proyectos, para verificar la aplicación de recursos.

VI. Dar aviso a la Delegación Federal de la SEDESOL en el estado, en caso de cambio de domicilio de la persona designada como representante social, en un plazo máximo de quince días naturales. En caso de requerir información adicional, la Delegación lo hará del conocimiento de la persona designada como representante legal o social.

VII. Solicitar autorización, previa justificación, a la Delegación Federal de la SEDESOL en el estado, para el cambio de ubicación del proyecto.

VIII. Conservar por lo menos 5 años la documentación que demuestre el uso de los recursos.

En el caso de los apoyos otorgados por el INAES, además de las obligaciones generales es necesario considerar:

I. Además de las establecidas en la LESS, serán obligaciones de los OSSE e INPROFES, manifestar en la solicitud de apoyo, bajo protesta de decir verdad, que ninguno de sus integrantes o en su caso, socias y socios o personal integrante de sus consejos directivos, sean cónyuges o parientes consanguíneos hasta el cuarto grado por ambas líneas, ascendente o descendente; por afinidad hasta el segundo grado; o civiles, de las y los servidores públicos que participen en el proceso de evaluación y/o autorización de los apoyos.

En el caso de Desarrollo de Capacidades en la solicitud de apoyo, bajo protesta de decir verdad, que ninguno de sus integrantes o en su caso, socias y socios o personal integrante de sus consejos directivos, sean cónyuges o parientes consanguíneos hasta el cuarto grado por ambas líneas, ascendente o descendente; por afinidad hasta el segundo grado, del prestador o proveedor de servicios.

II. Estar al corriente de las obligaciones fiscales a su cargo, acreditándolo con la “Opinión del Cumplimiento de Obligaciones Fiscales” emitida por el SAT. Para los siguientes supuestos:

· Los OSSE conformados en grupos sociales que soliciten apoyos para la ejecución de un
proyecto nuevo.

· Los OSSE conformados en grupos sociales que soliciten apoyos para el Desarrollo de capacidades que no hayan recibido apoyos previos del INAES.

En el caso de los OSSE de nueva creación que no han operado quedan exceptuados de esta obligación.

III.
Proporcionar la información que les requiera el INAES, o terceros autorizados por éste, con el propósito de dar seguimiento a los resultados y efectos del Programa, en términos de las disposiciones aplicables. Este requerimiento podrá extenderse hasta por 5 años posterior a que los OSSE beneficiarios realicen la correcta aplicación del recurso otorgado.

IV. En el caso de las INPROFES, además de las anteriores, mantenerse en el cumplimento de los criterios que les hace elegibles para recibir aportaciones del Programa; así como recabar y entregar al INAES la documentación legalmente válida, auténtica y sin inconsistencias de forma o en el llenado, que se requiera para la entrega, ejercicio y comprobación de los recursos públicos federales que aporte el Programa., establecida en los lineamientos (ASF, agregar liga específica)

V. Las INPROFES deberán acreditar documentalmente el cumplimento a su propuesta de trabajo.

VI. Los OSSE deberán informar a la Delegación del INAES en el Estado, el cambio de ubicación del proyecto, siempre y cuando sea en la misma región, previa justificación del cambio y de que el proyecto sigue siendo viable, cuando menos con quince días naturales de anticipación a que dicho cambio se lleve a cabo.

3.7. Instancias participantes

3.7.1 Instancias Ejecutoras

Los recursos del Programa serán ejecutados por las Delegaciones Federales de la SEDESOL y Delegaciones del INAES en los estados, así como por las Coordinaciones Generales del INAES. También podrán ser Instancias Ejecutoras para la DGOP los Gobiernos de los Estados y Municipales. (Anexo 14A).

3.7.2 Instancias Normativas

La SEDESOL definirá los aspectos que regulan la ejecución del Programa, auxiliándose para tal efecto del Comité Técnico Nacional y Comités Técnicos Regionales del INAES y Comités de Validación Central y Comités de Validación Estatal de la DGOP.

La SEDESOL, a través de Comité de Validación Central de la DGOP, es la instancia facultada para interpretar las presentes Reglas en lo correspondiente a las modalidades de apoyo a cargo de la DGOP.

3.7.3. Comités

Comité de Validación Central de la DGOP

Es el órgano colegiado de decisión a nivel central para los apoyos que otorga la DGOP, el cual se integrará por:

a.
Titular de la Subsecretaría de Desarrollo Social y Humano, quien lo presidirá y podrá designar a su suplente y a una Secretaría Técnica.

b.
Titulares de las Direcciones Generales de la Subsecretaría de Desarrollo Social y Humano, en calidad de vocales.

Este Comité tendrá la facultad de:

· Dictaminar y autorizar los programas de trabajo de las Instituciones de Educación Media Superior o Superior con cobertura nacional, socios estratégicos, que otorgarán los apoyos en especie para la formulación de proyectos, acompañamiento, y asistencia técnica de la modalidad de Apoyo para el Desarrollo de Iniciativas Productivas.

· Autorizar, en caso de excepción justificada, la ampliación de la cobertura a zonas de alta concentración de pobreza no incluidas en la focalización de los Apoyos para la Implementación de Proyectos Productivos Nuevos otorgados por la DGOP.

Comité de Validación Estatal de la DGOP

Es el órgano colegiado de decisión a nivel estatal para los apoyos que otorga la DGOP (Anexo 15), estará conformado por:

a.
Titular de la Delegación de la SEDESOL en la entidad, quien lo presidirá.

b.
Representante de la DGOP.

c.
Representante del Gobierno del estado.

d.
Representante de una Organización de la Sociedad Civil, con presencia probada en el estado y experiencia en la identificación, promoción y ejecución en proyectos productivos.

e.
Representante una Instituciones de Educación Media Superior o Superior, con presencia probada en el estado y experiencia en la identificación, promoción y ejecución en proyectos productivos.

f.
Representante de la Delegación del Instituto Nacional de la Economía Social (INAES).

g.
Representante de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), en caso de que exista un representante en el Estado

h.
Representante de la Secretaría del Medio Ambiente y Recursos Naturales (SEMARNAT)

i.
Representante de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA).

Este Comité tendrá la facultad de:

· Dictaminar y autorizar los proyectos productivos a apoyar con los recursos de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, con base en los criterios señalados en las presentes Reglas de Operación y el tipo de Convocatoria de que se trate (Anexos 16B).

· Dictaminar y autorizar los programas de trabajo de las Instituciones de Educación Media Superior o Superior con cobertura estatal, interesadas en participar en la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, con base en los criterios señalados en las presentes Reglas de Operación y el tipo de Convocatoria de que se trate (Anexos 16C).

· Dictaminar y autorizar los programas de trabajo para otorgar asistencia técnica a los grupos beneficiarios de proyectos productivos, con base en los criterios señalados en las presentes Reglas de Operación y el tipo de Convocatoria de que se trate.

Comité Técnico Nacional del INAES

El Comité Técnico Nacional es el órgano técnico colegiado auxiliar en la operación del Programa y está integrado por el Director General del Instituto; las o los titulares de las Coordinaciones Generales de Operación; de Fomento y Desarrollo Empresarial; de Finanzas Populares; de Impulso Productivo de la Mujer y Grupos Vulnerables; de Planeación y Evaluación, y Jurídica; o de las unidades que le sustituyan, así como un representante de la Subsecretaría de Planeación, Evaluación y Desarrollo Regional y un representante de la Subsecretaría de Desarrollo Social y Humano de la SEDESOL.

El Comité Técnico Nacional cuenta con las siguientes atribuciones:

a. Aprobar las convocatorias relativas a los tipos de apoyo que son otorgados a través del Instituto, ordenar su publicación, así como resolver las cuestiones no previstas que se relacionen con las mismas;

b. Verificar que la apertura y cierre de las convocatorias para la recepción de solicitudes de apoyo sea oportuna;

c. Autorizar las solicitudes de apoyo que corresponda, en términos de las presentes Reglas de Operación, así como resolver los asuntos que se presenten respecto de las autorizaciones realizadas;

d. Definir y en su caso, ajustar, tanto en los calendarios como en número de ministraciones los apoyos autorizados por el Comité Técnico Nacional y de los Comités Técnicos Regionales;

e. Establecer los criterios conforme a los cuales podrán modificarse los instrumentos jurídicos celebrados para el otorgamiento de apoyos o aportaciones.

f. Interpretar las presentes Reglas de Operación para los asuntos relacionados al INAES;

g. Emitir Lineamientos o directrices para la operación del Programa, a fin de normar los supuestos que se presenten;

h. Autorizar las propuestas y presupuestos respectivos para el otorgamiento de apoyos en especie, conforme al evento, programa o acción correspondiente que presenten las Coordinaciones Generales respectivas del INAES;

i. Resolver sobre acuerdos adoptados cuando se presenten asuntos relacionados con los mismos; así como resolver sobre los acuerdos adoptados por los Comités Técnicos Regionales, cuando el asunto relacionado con éstos implique una resolución que deba ser observada por todos los Comités Técnicos Regionales, y

j. Autorizar apoyos destinados a solventar los efectos ocasionados por fenómenos naturales, teniendo un carácter especial deberán apegarse a los Lineamientos que, en su caso, emita y autorice este Comité.

k. Las demás que establezcan las presentes Reglas de Operación, su Manual de Operación y
otras disposiciones.

Comités Técnicos Regionales del INAES

Los Comités Técnicos Regionales están integrados por las y los Delegados respectivos, una o un Delegado de la Secretaría de Desarrollo Social, y la o el titular de la Coordinación General de Operación o quien esta persona designe. Los Comités Técnicos Regionales cuentan con las siguientes atribuciones:

a. Autorizar las solicitudes de apoyo que corresponda, en términos de las presentes Reglas de Operación;

b. Resolver sobre sus acuerdos adoptados, cuando se presenten asuntos relacionados con los mismos; siempre que los asuntos relacionados con dichos acuerdos no impliquen una resolución que deba ser observada por todos los Comités Técnicos Regionales;

c. Resolver sobre los asuntos que se presenten respecto de las autorizaciones realizadas, con base en la interpretación, Lineamientos o directrices que emita el Comité Técnico Nacional;

d. Autorizar las propuestas y presupuestos respectivos para el otorgamiento de apoyos en especie, conforme al evento, programa o acción correspondiente que presenten las Delegaciones del INAES, y

e. Las demás que establezcan las presentes Reglas de Operación, su Manual de Operación y
otras disposiciones.

3.7.4 Coordinación Interinstitucional

Las Unidades Responsables establecerán los mecanismos de coordinación necesarios para garantizar que sus acciones no, afecten o presenten duplicidades con los programas que se establecen en este numeral; la coordinación interinstitucional y vinculación de acciones buscará evitar duplicidad de apoyos, concepto definido en el Anexo 1 de estas Reglas, para potenciar el impacto de los recursos, fortalecer la cobertura de las acciones, detonar la complementariedad y reducir gastos administrativos.
Los mecanismos de coordinación interinstitucional deberán llevarse a cabo entre las siguientes dependencias o entidades del Gobierno Federal, respecto a los programas indicados:

	DEPENDENCIA
	EJERCICIO FISCAL

	
	2016
	2017
	2018

	Comisión Nacional para los Pueblos Indígenas (CDI).
	Programa para Mejoramiento de la Producción y Productividad Indígena (PROIN).

	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA)
	Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA)
	 Componen Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA) del Programa de Apoyos a Pequeños Productores

	Instituto Nacional del Emprendedor (INADEM)
	Fondo Nacional del Emprendedor.

Para la identificación de concurrencias que pudieran ser potenciales duplicidades, el INAES y la DGOP enviarán a la Unidad de Control y Evaluación de la Gestión Pública (UCEGP) de la SFP, en los primeros diez días hábiles de cada mes, el listado actualizado de las solicitudes de apoyo, con los datos de CURP y/o RFC y el estatus de cada solicitud en el flujo de atención respectivo. La UCEGP efectuará la confronta de las bases de datos de las distintas dependencias o entidades que participan en el proceso, comparando contra los solicitantes del ejercicio fiscal en curso y contra los beneficiarios de los dos ejercicios fiscales anteriores, e informará a cada dependencia o entidad la identificación de concurrencias.

Con base en los resultados descritos previamente, las Unidades Responsables, solicitarán a las Delegaciones Federales de la SEDESOL en los estados y las Delegaciones del INAES respectivamente, que procedan a constatar la existencia de duplicidad o complementariedad con sus homólogos de las dependencias o entidades citadas en el cuadro que antecede, previo a la autorización y liberación
de recursos.

Cuando, las Delegaciones Federales de la SEDESOL en los estados y las Delegaciones del INAES respectivamente, detecten que algún integrante y/o socia (o) de un OSSE, está solicitando un apoyo para proyectos productivos en el presente ejercicio simultáneamente en el INAES, la DGOP o en las dependencias o entidades citadas en el cuadro que antecede, no procederá a dar curso a la solicitud, hecha ante el INAES o la DGOP hasta que el solicitante presente constancia de su desistimiento de las otras solicitudes de apoyo, o acredite documentalmente la complementariedad.
Cuando, las Delegaciones Federales de la SEDESOL en los estados y las Delegaciones del INAES respectivamente, detecten que algún integrante y/o socia (o) de un OSSE, está solicitando un apoyo para proyectos productivos en el presente ejercicio, habiendo sido beneficiado por el INAES, la DGOP o alguna de las dependencias o entidades citadas en el cuadro que antecede, no procederá a dar curso a la solicitud, hecha ante el INAES o la DGOP hasta que el solicitante acredite documentalmente la complementariedad.
En caso de que la duplicidad se identifique y constate después de haber otorgado el apoyo, la Unidad Responsable correspondiente, deberá solicitar al OSSE el reintegro de los recursos a la Tesorería de la Federación (TESOFE), así como los rendimientos que se hubiesen generado, en un plazo no mayor a 15 días hábiles, contados a partir de que reciban la notificación formal de dicho requerimiento.

Cuando el OSSE no dé cumplimiento al requerimiento de reintegro de los recursos a la Tesorería de la Federación (TESOFE), así como los rendimientos que se hubiesen generado, en el plazo establecido,
la Unidad Responsable correspondiente deberá de aplicar el procedimiento de incumplimientos.

No aplicará la consideración de duplicidad, en el caso de los apoyos para Banca Social y Desarrollo de Capacidades, por ser apoyos complementarios.

4. Mecánica operativa

4.1 Ejercicio y Aprovechamiento de los Recursos

Para lograr un mejor nivel de ejercicio y aprovechamiento de los recursos, el Programa realizará una calendarización eficiente; así mismo, preverá que las aportaciones se realicen y ejerzan de manera oportuna en apego a la normatividad aplicable.

Adicionalmente, a partir del 30 de junio de 2018, la SEDESOL podrá realizar una evaluación del avance de las acciones y ejercicio de los recursos en cada entidad. Los recursos que no hubieren sido ejercidos o comprometidos, o cuyas acciones no tuvieren avance de acuerdo a lo programado, serán reasignados por parte del INAES o de la DGOP.

4.2 Proceso de Operación

4.2.1 Proceso de Operación para las modalidades operadas por la DGOP

Las instancias ejecutoras deben realizar las actividades relacionadas con la operación, administración y ejecución de los recursos, conforme a lo siguiente:

a) La DGOP invitará a Instituciones de Educación Media Superior o Superior con cobertura nacional para otorgar los apoyos en especie de la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas. Por su parte, la Delegación Federal de la SEDESOL en el Estado, podrá invitar a una o varias Instituciones de Educación Media Superior o Superior con cobertura estatal, según se requiera, para otorgar los apoyos en especie en el Estado.

b) Las Instituciones de Educación Media Superior o Superior que otorgarán los apoyos en especie de
la modalidad Apoyos para el Desarrollo de Iniciativas Productivas deberán presentar, ante la DGOP o en la Delegación Federal de la SEDESOL en el Estado, según corresponda, los documentos señalados en el numeral 3.4 Criterios y requisitos, en su apartado I.1, de estas Reglas para su registro.

c) En el caso de la operación de la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas a través de una Institución de Educación Media Superior o Superior con cobertura nacional, el Comité de Validación Central analizará y dictaminará los programas de trabajo presentados, previa valoración de la DGOP, de acuerdo a los criterios establecidos en el Anexo 16C.

d) En el caso de la operación de la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas a través de una Institución de Educación Media Superior o Superior con cobertura estatal, la Delegación Federal de la SEDESOL en el Estado pre dictaminarán los programas de trabajo de acuerdo a los criterios establecidos en el Anexo 16C, para someterlas a la revisión y dictamen del Comité de Validación Estatal, previa validación de la DGOP.

e) La DGOP celebrará un acuerdo marco de colaboración (Anexo 9C) con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional aprobada por el Comité de Validación Central
de la DGOP, en el cual se establecerán las condiciones para otorgar los apoyos en especie.

f) Las Delegaciones Federales de la SEDESOL en los estados firmarán los Convenios Específicos correspondientes (Anexo 9A o 9A Bis) con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, aprobadas por los Comités de Validación Central o Estatal para otorgar los apoyos en especie correspondientes al Proceso de Formulación de Proyectos de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas.

g) Las personas interesadas en solicitar apoyos para el establecimiento de un proyecto productivo nuevo a la DGOP podrán consultar si los integrantes del grupo social con una idea de negocio o iniciativa productiva cuentan con el Cuestionario Unico de Información Socioeconómica (CUIS), registrado en el Sistema de Focalización de Desarrollo (SIFODE); dicha consulta se realizará mediante CURP en el portal del Programa. En caso de no contar con el registro de CUIS en SIFODE, la persona solicitante deberá acudir para su captura a la Delegación Federal de la SEDESOL en el Estado que le corresponda y estar en condiciones de participar en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos. Durante el periodo de publicación de la convocatoria no se podrán capturar CUIS.

h) La SEDESOL, a través de la DGOP, emitirá las convocatorias de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos en el sitio de la Secretaría de Desarrollo Social: https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social (Anexo 17A).

i) A partir de la fecha de difusión de las convocatorias, las personas interesadas podrán acudir ante la Delegación Federal de la SEDESOL en el Estado en el que se pretenda realizar el proyecto o llamar a los teléfonos que aparecen en el numeral 12.2 solicitudes de información de estas Reglas de éstas Reglas de Operación para solicitar aclaraciones sobre los términos de las convocatorias.

j) A partir de la fecha de publicación de la convocatoria y hasta el cierre de la misma, las personas interesadas deberán de inscribir su solicitud de trámite correspondiente a los Apoyos para la Implementación de Proyectos Productivos Nuevos (Anexo 2A) en el sitio https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social. Una vez concluido el trámite, el sistema emitirá el anexo 2B, indicando que se registró de manera satisfactoria en la convocatoria correspondiente.

k) La DGOP realizará el proceso de confronta de padrones de solicitantes con las dependencias o entidades señaladas en el numeral 3.7.4 de estas Reglas de Operación para identificar concurrencias entre las personas solicitantes y remitirá los resultados a las Delegaciones Federales de la SEDESOL en los Estados, para que se realicen las acciones correspondientes a fin de evitar duplicidades en la entrega
de apoyos.

l) La Delegación Federal de la SEDESOL en el Estado realizará a selección de las solicitudes de trámite registradas con base en los criterios normativos, de priorización y de viabilidad de la idea de negocio o iniciativa productiva, establecidos en el Anexo 16A, debiendo notificar, vía correo electrónico, a los grupos sociales que fueron seleccionados para asistir al Proceso de Formulación de Proyectos, dentro de los diez días hábiles posteriores al cierre de registro de solicitud de trámite.

Como parte de los criterios de viabilidad, las Delegaciones Federales de la SEDESOL en los Estados deberán verificar que los integrantes de los grupos sociales que concurren en alguna de las dependencias o entidades señaladas en el numeral 3.7.4 no incurran en duplicidad de apoyos.

m) Los grupos sociales que no reciban notificación en el plazo establecido se entenderá que no fueron seleccionados para participar en el Proceso de Formulación de Proyectos.

En caso de requerir mayor información sobre el motivo de no haber sido seleccionados, el o la representante social del grupo podrá solicitarla por escrito en la Delegación Federal de la SEDESOL en el Estado, para lo cual se requiere el número de solicitud de trámite que le fue asignado al momento de llenar dicha solicitud.

n) La Delegación Federal de la SEDESOL en el estado en coordinación con la Institución de Educación Media Superior o Superior, realizará las visitas de campo para verificar la pertinencia, coherencia y veracidad, de la solicitud de trámite, así como los documentos de identidad y residencia de las personas solicitantes.

ñ) Los grupos sociales que acrediten la visita de campo deberán designar a dos de sus integrantes para asistir a los cuatro talleres del Proceso de Formulación de Proyectos, en los plazos, tiempos y horarios determinados para ello. Cabe mencionar que la asistencia a los talleres es obligatoria. Las personas que asistan deberán presentar el acuse de solicitud de trámite (Anexo 2B) e identificación oficial vigente.

o) Concluido el Proceso de Formulación de Proyectos, las Instituciones de Educación Media Superior o Superior, de manera conjunta con los grupos sociales seleccionados que acreditaron el Proceso de Formulación de Proyectos, deberán registrar los proyectos productivos en el sitio de la Secretaría
de Desarrollo Social: https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social.

p) La Delegación Federal de la SEDESOL en el Estado deberá revisar y evaluar los proyectos registrados por parte de las IES en el SIFES; paralelamente, la DGOP podrá realizar la revisión de los mismos. En caso de existir comentarios u observaciones por alguna de las partes, la Delegación Federal de la SEDESOL en el Estado deberá hacerlo del conocimiento de las IES para que éstas se solventen, previo a la sesión del CVE.

La Delegación Federal de la SEDESOL en el Estado notificará al grupo social en caso de existir alguna modificación del proyecto, derivada de las observaciones generadas por parte de la propia Delegación y/o por la DGOP, previo a la sesión de CVE.

q) La Delegación Federal de la SEDESOL en el Estado pre- dictaminará los proyectos de acuerdo a los criterios establecidos en el Anexo 16B, así como los programas de trabajo de asistencia técnica, y remitirá la propuesta a la DGOP debidamente firmada, para revisión y visto bueno, previo a someterla a dictamen y autorización del Comité de Validación Estatal.

r) Las Instituciones de Educación Media Superior o Superior deberán presentar en la Delegación Federal de la SEDESOL en el Estado, los documentos de los grupos sociales que concluyeron y acreditaron el Proceso de Formulación de Proyectos, señalados en el numeral 3.4 Criterios y requisitos, en su apartado I.1, de estas Reglas de Operación, así como los programas de trabajo de asistencia técnica de los grupos sociales que así lo requieran; estos últimos serán puestos a consideración de los Comités de Validación Estatal, sujetos a disponibilidad presupuestal.

s) Las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, que otorgaron los apoyos en especie correspondientes al Proceso de Formulación de Proyectos, presentarán los entregables establecidos en el Anexo 9D, así como las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, a la Delegación Federal de la SEDESOL en el estado según corresponda, para comprobar los recursos recibidos.

t) El Comité de Validación Estatal dictaminará y autorizará los proyectos productivos susceptibles de apoyo, así como los programas de trabajo de asistencia técnica elaborados por las Instituciones de Educación Media Superior o Superior.

Por su parte, la Delegación Federal de la SEDESOL en el Estado notificará al CVE el monto que se destinará a las Instituciones de Educación Media Superior o Superior para realizar el proceso de acompañamiento a los grupos sociales que corresponda.

Asimismo, la Delegación Federal de la SEDESOL en el Estado deberá revisar el estatus de las concurrencias identificadas de los solicitantes con proyectos autorizados por el CVE, previo al envío de los resultados a la DGOP para su publicación.

u) La DGOP publicará los folios de solicitud de trámite de los proyectos autorizados por el CVE de la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, en el sitio de la Secretaría de Desarrollo Social: http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social, dentro de los 60 días hábiles posteriores al cierre de la convocatoria. Los folios de solicitud de trámite que no estén publicados, se considerarán como no beneficiados.

v) Una vez verificada la documentación indicada en el numeral 3.4 fracción VII y posterior a la publicación de los resultados, se firmará el Convenio de Concertación correspondiente (Anexo 6A, 6B y 6C) con los grupos sociales o con las Instancias Ejecutoras, cuando éstas sean diferentes a los grupos sociales, y se procederá a la entrega de los recursos, a través de entidades bancarias, de ahorro y crédito reguladas por la Comisión Nacional Bancaria y de Valores, en los territorios donde éstas tengan cobertura.

En los territorios donde no tengan cobertura las entidades antes mencionadas, el pago se realizará a través de instancias que defina la normatividad vigente.

w) Una vez publicados los resultados, las Delegaciones Federales de la SEDESOL en los Estados firmarán el Convenio de Colaboración o concertación (Anexo 9B o 9B Bis) con las Instituciones de Educación Media Superior o Superior para la ejecución del Proceso de Acompañamiento y Asistencia Técnica.

x) Cuando los grupos sociales o las Instancias Ejecutoras, como son los Gobiernos estatales o municipales, por causas justificadas, requieran hacer modificaciones a los conceptos de inversión autorizados, deberán de solicitarlos por escrito en formato libre a la Delegación Federal de la SEDESOL en el Estado
que corresponda.

y) Las Instituciones de Educación Media Superior o Superior proporcionarán Acompañamiento a los grupos sociales beneficiados con un proyecto productivo, con excepción de aquellos que no cuenten con el gobierno estatal o municipal como instancias ejecutoras, para la correcta comprobación de los recursos federales otorgados y la instalación del proyecto, conforme a lo establecido en el Convenio de Concertación celebrado. Esta actividad se realizará conforme a lo establecido en el anexo 9D y se reportará conforme al Anexo 13.

En el caso de los grupos sociales cuya instancia ejecutora sea el gobierno estatal o municipal, éstas serán las responsables de otorgar el acompañamiento conforme a lo establecido en los anexos 9D y 14A sin que ello implique retribución económica alguna. Esta actividad se reportará conforme al Anexo 13.

z) Los grupos sociales o cualquiera de las Instancias Ejecutoras autorizadas, deberán presentar las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, con las que se compruebe la aplicación de los recursos federales recibidos, dentro de los 30 días naturales posteriores a la recepción del apoyo, sin que la fecha y la entrega de la documentación comprobatoria rebase el ejercicio fiscal correspondiente.

aa) La Delegación Federal de la SEDESOL en el estado, al momento de recibir la documentación comprobatoria del recurso federal otorgado, deberá realizar la compulsa en el sistema del SAT para verificar la legitimidad de las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, haciendo la comparación de los conceptos de inversión autorizados con los conceptos adquiridos, así mismo deberá dar seguimiento oportuno a los grupos sociales o Instancias Ejecutoras que incurran en incumplimiento en la comprobación o la aplicación del recurso federal otorgado, de conformidad con lo establecido en el Protocolo para el Seguimiento a Incumplimientos.

ab) Las Instituciones de Educación Media Superior o Superior presentarán en la Delegación Federal de la SEDESOL en el Estado los entregables correspondientes al Proceso de Acompañamiento y Asistencia Técnica, establecidos en el anexo 9D. Así como las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente para comprobar los recursos recibidos.

Por su parte, las Instancias Ejecutoras, como son los Gobiernos estatales o municipales, deberán entregar el informe del proceso de acompañamiento por proyecto (Anexo 13), conforme a lo establecido en el
Anexo 9D.

El socio estratégico deberá entregar a la DGOP un informe general de su intervención en el ejercicio fiscal.

ac) La DGOP en coordinación con las Delegaciones Federales de la SEDESOL en los Estados, podrán realizar visitas de supervisión a las Instituciones de Educación Media Superior o Superior, durante el desarrollo de los procesos de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas.

ad) La Delegación Federal de la SEDESOL en el Estado deberá realizar la visita de verificación de instalación del proyecto productivo con base a una muestra aleatoria, a más tardar a los 90 días naturales posteriores a la entrega del recurso federal, para constatar la aplicación de dicho recurso.

ae) La DGOP, directamente o a través de un tercero, podrá realizar acciones de seguimiento físico y operativo de los apoyos entregados a grupos sociales, correspondientes al ejercicio fiscal vigente o a ejercicios fiscales anteriores. Este proceso operativo se encuentra resumido gráficamente en los anexos
21A y 21B.
4.2.2 Proceso de operación de los apoyos otorgados por el INAES

4.2.2.1 Mecanismos de asignación de recursos

4.2.2.1.1 Convocatorias públicas

Los recursos que se destinen a las aportaciones o a los apoyos en efectivo, se asignarán mediante convocatorias públicas abiertas o focalizadas las cuales estarán dirigidas a la población objetivo o a las INPROFES, quienes deberán requisitar su solicitud de apoyo o aportación en línea durante el periodo de pre-registro que se establezca en cada convocatoria, o bien, quienes así lo requieran podrán acudir a las Delegaciones del INAES para recibir la asesoría durante el pre-registro. El modelo de convocatoria se establece en el Anexo 17C de estas Reglas de Operación.

Las convocatorias que se emitan incluirán, según requiera cada tipo de apoyo y modalidad, alguno (s) de los siguientes elementos: objetivo; vigencia; monto global de los recursos destinados; montos y porcentajes máximos de apoyo; ámbito geográfico, sectorial, demográfico, y/o de actividad económica; en el caso de las convocatorias de apoyos para Banca Social, se incluirá además figura jurídica, nivel de operación, estatus regulatorio o categoría; criterios de elegibilidad; requisitos; indicador; contacto de atención; proceso de atención de apoyos o aportaciones; medios para interponer una queja y; disposiciones especiales según el tipo de apoyo.

Las convocatorias deberán ser autorizadas por el Comité Técnico Nacional del INAES, publicadas en el sitio www. gob.mx/inaes y difundidas en las Delegaciones del INAES, así como en los medios que
éste determine.

El INAES emitirá las convocatorias que considere necesarias conforme a la suficiencia presupuestal atendiendo al objetivo y estrategias del Programa, así como a las acciones de coordinación institucional.

Con el fin de lograr que los recursos públicos asignados al Programa sean administrados con eficiencia, eficacia, economía y racionalidad para cumplir los objetivos a los que está destinado, el Comité Técnico Nacional del INAES podrá autorizar la modificación de los montos globales de cada convocatoria, siempre que exista suficiencia presupuestaria.

4.2.2.1.2 Otorgamiento de apoyos en especie para el Desarrollo de Capacidades

Los apoyos en especie para el Desarrollo de Capacidades se otorgarán mediante invitación directa a los OSSE beneficiarios del Programa de Fomento a la Economía Social, del INAES o del FONAES.

La invitación directa deberá ser realizada por la Unidad Administrativa responsable de la promoción, organización y/o realización del evento, programa o acción. En caso de ser ésta una Unidad Administrativa de oficinas centrales hará llegar la invitación a través de la Delegación correspondiente.

El evento, programa o acción se llevará a cabo conforme a la propuesta y el presupuesto que para ellos autorice el Comité Técnico correspondiente, en función de la suficiencia presupuestal incluyendo, en su caso, gastos de traslado y viáticos.

4.2.2.1.3 Otorgamiento de apoyos en especie para Apoyos de Banca Social.

En el caso de la modalidad de apoyo para Banca Social denominada Eventos de Capacitación para Banca Social (apoyos en especie), el mecanismo de asignación de recursos será a través de invitación directa o por convocatoria de conformidad con lo siguiente:

· Por invitación directa a los OSSE de ahorro y crédito con nivel de operación Básico y niveles de operación I y II; los de nivel de operación III sólo podrán recibir apoyo cuando su participación sea para compartir experiencias, siempre y cuando éstos se encuentren registrados ante el Organismo de Supervisión Auxiliar correspondiente conforme al marco regulatorio aplicable. Dicha invitación podrá ser realizada por las Delegaciones del INAES a solicitud de la Coordinación General de Finanzas Populares, o bien, sólo por esta última.

· Por convocatoria a los OSSE de ahorro y crédito que no cuenten con Organismo de Supervisión Auxiliar la Coordinación General de Finanzas Populares someterá al Comité Técnico Nacional la convocatoria correspondiente y el proceso de atención de solicitudes.

4.2.2.2 Proceso de atención de apoyos o aportaciones en efectivo.

Los plazos para la resolución de solicitudes serán contabilizados a partir del día hábil siguiente al de cierre de cada convocatoria y conforme a lo siguiente:

	TIPO DE APOYO O APORTACION
	PLAZO
	AMPLIACION DEL PLAZO (máximo)

	Apoyos para la implementación de proyectos productivos nuevos; Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)
	Hasta 60 días hábiles
	Hasta 20 días hábiles adicionales

	Aportaciones en efectivo que otorga el INAES a INPROFES para procesos de incubación de proyectos productivos; Apoyos para el Desarrollo de Capacidades Modalidades II.1, II.2 y II.3
	Hasta 30 días hábiles
	Hasta 10 días hábiles adicionales

	Apoyos para Banca Social
	Hasta 60 días hábiles
	Hasta 20 días hábiles adicionales

En caso de ampliación de los plazos, ésta será notificada a los OSSE, OSSE de ahorro y crédito y/o INPROFES solicitantes por las Delegaciones del INAES, por el mismo medio que fue publicada
la convocatoria.

Para efectos de control interno, el INAES expedirá los manuales de procedimientos correspondientes, que en ningún caso podrán establecer obligaciones o requisitos adicionales a los señalados en las presentes Reglas de Operación.

4.2.2.2.1 Publicación de la convocatoria

El Comité Técnico Nacional del INAES aprobará las convocatorias, las cuales se publicarán en el sitio www. gob.mx/inaes, en las Delegaciones del INAES y Delegaciones Federales de la Sedesol, así como en los medios de difusión que éste determine.

4.2.2.2.2 Recepción de solicitudes

I. Pre-registro de solicitudes

Los OSSE y OSSE de ahorro y crédito y las INPROFES podrán ingresar al sitio www.gob.mx/inaes y/o acudir a las Delegaciones del INAES, únicamente en las fechas establecidas en la convocatoria, para pre-registrar la solicitud que corresponda al tipo de apoyo (Anexo 7A y 7B) y, una vez capturada la totalidad de la información requerida, se generará un comprobante de pre-registro en el que se define una cita para acudir a la respectiva Delegación del INAES para registrar la solicitud de apoyo.

En el pre-registro de solicitudes las personas integrantes del OSSE, en su figura de grupo social, podrán verificar si cuentan con registro en el en el Sistema de Focalización de Desarrollo (SIFODE).

El INAES recolectará el Cuestionario Unico de Información Socioeconómica (CUIS) si así lo especifica la Convocatoria correspondiente. En caso de no contar con registro en el SIFODE, la persona solicitante deberá acudir a la Delegación Federal del INAES que le corresponda para la recolección del CUIS.

El resultado de la evaluación de la información socioeconómica captada en el CUIS no será criterio de elegibilidad para esta modalidad, y en caso de que las personas integrantes del OSSE, en su figura de grupo social, ya se encuentren registradas en el SIFODE, no será necesario recolectar nuevamente el CUIS.

En el caso de la DGOP, las personas que integran el grupo social, de no contar con el registro de CUIS en SIFODE, deberá acudir a la Delegación Federal de la SEDESOL en el estado para la captura del CUIS por parte de personal autorizado y estar en condiciones de participar, en la modalidad correspondiente en la convocatoria abierta o en una posterior.

En la convocatoria específica se establecerá si es requisito o no contar con la CUIS.

En el caso de los apoyos para Banca Social, la información capturada en el Anexo 7B “Solicitud de Apoyo en Efectivo para Banca Social” apartado III denominado “Información del apoyo que solicita” estructura financiera, monto solicitado, monto que aportará el solicitante, monto de la inversión total, porcentajes de aportación tendrá carácter definitivo, por lo que no podrá ser modificada posteriormente; en caso de requerirse modificaciones en alguno de los demás apartados de ésta, el OSSE de ahorro y crédito deberá solicitarlo ante la Delegación que corresponda, mediante escrito libre fundado y motivado, firmado por la persona designada como representante legal del OSSE de ahorro y crédito legalmente constituido o representante social del OSSE conformado en grupo social correspondiente.

II. Registro definitivo de solicitudes y entrega de documentación.

La persona designada como representante social o legal del OSSE u OSSE de ahorro y crédito deberá acudir a la Delegación del INAES respectiva el día y hora que corresponda a su cita para confirmar el registro de su solicitud, previamente capturada durante la etapa de pre-registro, con una identificación oficial, original y copia del comprobante de pre-registro, solicitud de apoyo impresa (Anexo 7A) y estudio o propuesta de inversión para el caso de apoyos en efectivo para la implementación de proyectos productivos nuevos y para la consolidación de proyectos productivos en operación (INTEGRA), asimismo para las señaladas en el numeral 4.2.2.2 y, en el caso de los apoyos para Banca Social, solicitud de apoyo impresa (Anexo 7B) y el documento técnico que corresponda según la modalidad y submodalidad de apoyo de que se trate, impreso con firma original en cada una de sus páginas de la persona designada como representante legal del OSSE de ahorro y crédito legalmente constituido o representante social del grupo social correspondiente, así como los requisitos para solicitar el apoyo respectivo, conforme a las presentes Reglas de Operación y en los términos de las convocatorias que corresponda y los documentos que se indican en los numerales 3.4 de las presentes Reglas, según corresponda, y en términos de lo que se señale en las convocatorias.

Unicamente se otorgará el registro definitivo de solicitudes a los OSSE y OSSE de ahorro y crédito que entreguen la documentación señalada anteriormente al momento de su cita

II.2 Apoyos o aportaciones para el Desarrollo de Capacidades.

La persona designada como representante social o legal del OSSE o INPROFES deberá acudir a la Delegación del INAES respectiva, el día y hora que corresponda a su cita dentro del plazo que se indique, con una identificación oficial, el comprobante de pre-registro y los documentos que se indican en los numerales II.1, II.2 y II.3 de las presentes Reglas, según corresponda, y en términos de lo que se señale en las convocatorias de apoyos o aportaciones para el Desarrollo de Capacidades Modalidades II.1, II.2 y II.3 para hacer el registro definitivo de la solicitud de apoyo.

Cuando se trate de INPROFES la solicitud podrá ser presentada por el apoderado o apoderado del o representante legal.

Unicamente se registrarán las solicitudes que cumplan con lo establecido en las presentes Reglas de Operación y en la convocatoria correspondiente.

4.2.2.2.3. Evaluación de solicitudes

I. Validación en campo

Consiste en una visita que realizan las Delegaciones del INAES, y que también podrán realizar terceras personas autorizadas por éste para constatar:

I.1 Apoyos para la implementación de proyectos productivos nuevos y para la consolidación de proyectos productivos en operación (INTEGRA)

a) La existencia de las personas asociadas o integrantes del OSSE que solicita el apoyo.

b) Que la solicitud de apoyo responda a su iniciativa y se tenga conocimiento del desarrollo del proyecto.

c) De ser el caso, la existencia de los activos que serán utilizados en la operación del proyecto productivo, adicionales a los solicitados al INAES, y sus condiciones de uso.

d) El INAES con base en el planteamiento del proyecto definirá si previo, durante o posterior a la validación normativa y evaluación técnica realizará dicha (s) visita (s) al OSSE solicitante. Esta (s) contarán con categoría de criterio definitorio y su resultado será validación en campo positiva o negativa.
Para las aportaciones a INPROFES

a) Asimismo, la Delegación podrá realizar visitas a la INPROFES solicitante, en caso de que lo considere necesario para verificar que cuenta con los elementos para desarrollar las actividades a que se obligaría con el INAES.

b) El INAES con base en el planteamiento de la propuesta de trabajo definirá si previo, durante o posterior a la validación normativa y evaluación técnica realizará dicha (s) visita (s) al OSSE o a la INPROFES según corresponda. Esta (s) contará c)
c) Con categoría de criterio definitorio y su resultado será validación en campo positiva o negativa.

Se practicarán las visitas que sean necesarias para validar en campo lo anterior.

I.2. Apoyos para Banca Social

Podrá ser realizada por las Delegaciones del INAES y/o por la Coordinación General de Finanzas Populares, según se indique en la convocatoria respectiva.

Si el apoyo es solicitado por un OSSE de ahorro y crédito legalmente constituido, consistirá en consultar su estatus regulatorio o categoría en la página oficial del Organismo de Supervisión Auxiliar que corresponda, el cual deberá coincidir con lo registrado en la solicitud de apoyo. En caso de que exista discrepancia entre el registro que guarda el Organismo de Supervisión Auxiliar y el documento que en su caso presentó el OSSE de ahorro y crédito en la etapa de registro definitivo, para efecto de la validación en campo, podrá tomarse como válido el documento expedido por el Organismo que corresponda, en el que se acredite la situación más reciente del solicitante.

Se realizará visita de campo en el caso de apoyos solicitados por OSSE de ahorro y crédito que no cuenten con Organismo de Supervisión Auxiliar. Esta verificación podrá ser realizada por las Delegaciones del INAES y/o la Coordinación General de Finanzas Populares.

El resultado de esta etapa será validación en campo positiva o negativa. Las solicitudes con validación en campo positiva serán sometidas a la etapa de validación normativa.
II. Validación Normativa y Evaluación técnica

Este proceso consiste en realizar la validación normativa y evaluación técnica de la solicitud de apoyo
y/o aportación.

II.1. Validación Normativa

Consiste en la validación que realizan las Delegaciones del INAES, en torno a la información de los documentos proporcionados por los OSSE, OSSE de ahorro y crédito e INPROFES solicitantes de apoyo o aportación, según sea el caso, en relación con lo dispuesto en las presentes Reglas de Operación, así como en los términos de la convocatoria correspondiente. En el caso de los apoyos en efectivo para la implementación de proyectos productivos nuevos y para la consolidación de proyectos productivos en operación (INTEGRA), podrán apoyarse en evaluadoras o evaluadores externos, autorizados por el INAES.

El resultado de esta validación será positivo o negativo.

Las solicitudes con validación normativa positiva serán sometidas a la etapa de evaluación técnica.

Si durante la validación normativa, resulta faltante de información o con inconsistencia en la presentación de requisitos, el INAES, a través de la Delegación respectiva, notificará por escrito y por única vez dicha situación al OSSE, OSSE de ahorro y crédito o INPROFES solicitante a efecto de que éste, dentro de los 5 días hábiles siguientes a la fecha en que surta efecto la notificación, subsane la omisión o inconsistencia respectiva.

II.2. Evaluación técnica.
La evaluación técnica, será realizada conforme en los criterios de evaluación que el INAES ha establecido para tal efecto, publicados en el sitio www.gob.mx/inaes y culmina en el resultado positivo o negativo.
a) Apoyos para la implementación de proyectos productivos nuevos modalidad 1.3. y Apoyos para la consolidación de proyectos productivos en operación (INTEGRA). Modalidades: 1.4.1. y 1.4.2. Consiste en
el análisis y evaluación de aspectos técnicos, de mercado y financieros, que realizan las Delegaciones del INAES, en su caso, apoyadas por evaluadoras o evaluadores externos, al estudio de inversión presentado por el OSSE solicitante de apoyo, con la finalidad de determinar la viabilidad del proyecto productivo.

b) Apoyos INTEGRA por componente de inversión (Modalidad 1.4.3.): Consiste en el análisis y evaluación de la situación actual, justificación e información específica del componente considerando los aspectos técnicos, de mercado y financieros, que realizan las Delegaciones del INAES, a la propuesta de inversión presentada por los OSSE solicitantes de apoyo. En el caso de garantía líquida, se analizará y evaluará también la congruencia de las características de la garantía con las características del crédito, a fin de determinar la viabilidad del apoyo del Programa.

c) Apoyos para el Desarrollo de Capacidades Modalidades II.1, II.2 y II.3 Consiste en el análisis y evaluación que realizan las Delegaciones del INAES a la propuesta de trabajo, considerando los criterios que el INAES establezca para tal efecto.

d) Apoyos para Banca Social: Consiste en el análisis y evaluación que realiza la Coordinación General de Finanzas Populares y/o las Delegaciones del INAES, según se indique en la convocatoria respectiva a los documentos técnicos y demás documentación presentada por el OSSE de ahorro y crédito, en la cual sustenta la solicitud de apoyo, conforme a lo señalado en el Anexo 10 de las presentes Reglas de Operación.

El resultado será evaluación técnica positiva o negativa. Las solicitudes con evaluación técnica positiva serán sometidas a la autorización del Comité Técnico Regional o Nacional, según corresponda; siempre y cuando ya cuente con validación en campo positiva, y en su caso, se haya realizado la visita de campo respectiva.

III. Autorización de solicitudes

La autorización de los apoyos o aportaciones estará sujeta a la suficiencia presupuestal existente y a la autorización del Comité Técnico respectivo; las solicitudes de apoyo que por falta de suficiencia presupuestal no sean autorizadas, podrán ser consideradas por el INAES posteriormente, en caso de que se generen disponibilidades durante el ejercicio fiscal, para ser sometidas a la autorización del Comité Técnico que corresponda, conforme a lo siguiente:

III.1. Comités Técnicos Regionales del INAES

Los Comités Técnicos Regionales del INAES autorizarán las solicitudes correspondientes a los
siguientes apoyos:

I.3 Apoyos para la implementación de proyectos productivos nuevos

I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)

1.4.1 Desarrollo y consolidación de proyectos productivos en operación

1.4.3.1. Por componentes de inversión maquinaria, equipo, equipo de transporte y/o herramientas.

1.4.3.2. Por componente de inversión capital de trabajo.

b) Apoyos en efectivo para el Desarrollo de Capacidades:

II.2. Desarrollo organizativo y empresarial.

II.3. Desarrollo Comercial.

III.2. Comité Técnico Nacional del INAES

El Comité Técnico Nacional del INAES autorizará los siguientes apoyos o aportaciones:

a) Apoyos para Banca Social.

Todas las modalidades de apoyo.

b) I.4. Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)

1.4.2. Vinculación de proyectos productivos en redes o cadenas de valor.

1.4.3.3. Por componente de inversión garantía líquida.

c) Apoyos para el Desarrollo de Capacidades:

I.2. Aportaciones en efectivo que otorga el INAES a INPROFES para procesos de incubación de proyectos productivos.

II.1 Procesos de aceleración y fortalecimiento de OSSE.

El resultado de esta etapa será solicitud autorizada o no autorizada, en ambos casos la publicación de estos resultados en estrados de las Delegaciones será realizada en un plazo máximo de 5 días hábiles contados a partir de la fecha de sesión del Comité. Las solicitudes autorizadas serán sometidas a la etapa de formalización.

Las solicitudes de apoyo que por falta de suficiencia presupuestal no sean autorizadas, podrán ser consideradas por el INAES posteriormente, en caso de que se generen disponibilidades durante el ejercicio fiscal, para ser sometidas a la autorización del Comité Técnico que corresponda, conforme al procedimiento que para tal efecto establezca el Comité Técnico Nacional.

Si durante el proceso de atención de apoyos o aportaciones, la solicitud resulta positiva en todas sus etapas, continuará hasta su autorización, la cual estará sujeta a la existencia de suficiencia presupuestal.

Por el contrario al obtener en cualquier etapa del proceso de atención de apoyos o aportaciones en efectivo, un resultado negativo, la solicitud será descartada y el OSSE, OSSE de ahorro y crédito o INPROFES solicitante de apoyo o aportación será notificado (a) mediante la publicación de los resultados de la convocatoria, en los estrados de la Delegación del INAES en que fue presentada la solicitud de apoyo.

La notificación de los resultados de la convocatoria surtirá efectos a los dos días hábiles posteriores a la publicación de dichos resultados en estrados y estará visible en ellos durante quince días hábiles, a partir de que surta efectos dicha notificación.

Para el caso de solicitudes de apoyos para el Desarrollo de Capacidades Modalidades II.1, II.2 y II.3 que involucren acciones en más de una entidad federativa, la Delegación del INAES, que comunicará al OSSE o INPROFES solicitante el resultado de su solicitud, será aquella en la que haya registrado su solicitud.

4.2.2.2.4. Formalización del instrumento para la entrega del apoyo

Dentro de los 10 días hábiles siguientes a aquel en que surta efecto la notificación de los resultados de cada convocatoria, el OSSE, OSSE de ahorro y crédito beneficiario o INPROFES, deberá acudir a la Delegación del INAES correspondiente, con los permisos, licencias, autorizaciones, concesiones, registros y/o cualesquier otro documento similar, que sea necesario para la implementación de proyectos productivos nuevos o propuesta, así como original para cotejo y copia simple del documento estado de cuenta y/o contrato de apertura de cuenta con CLABE (Clave Bancaria Estandarizada), en el caso de que la dispersión del recurso o aportación así lo requiera, el cual deberá estar a nombre del OSSE, OSSE de ahorro y crédito o INPROFES o, en su caso, a nombre de cuando menos dos integrantes del OSSE que firmen mancomunadamente, siendo uno de ellos el Representante Social. Los OSSE que hayan manifestado en el registro definitivo, que aportarían recursos en efectivo deberán acreditarlo de acuerdo a los Términos de Referencia correspondientes, para formalizar la entrega del apoyo. Para los OSSE y OSSE de ahorro y crédito conformados en grupos sociales nuevos deberán presentar el R.F.C. de la persona designada como representante social, alineado a la actividad del negocio. De lo contrario, la autorización quedará sin efectos.

Asimismo, los OSSE que de manera voluntaria decidan adherirse al ECA, deberán entregar debidamente llenados y firmados por el representante legal o social, según corresponda, el “Formato de Adhesión al Esquema de Capitalización de Apoyos (ECA)” mismo que corresponde al anexo 12 de las Reglas de Operación vigentes, acompañado del “Modelo de Calendario de Capitalización del ECA”. Ambos serán proporcionados por la Delegación del INAES en la que se presentó la solicitud de apoyo.

En el caso de los apoyos en efectivo para solicitudes de Apoyos para la implementación de proyectos productivos nuevos y para la consolidación de proyectos productivos en operación (INTEGRA) y para Banca Social, el plazo se podrá ampliar máximo 30 días hábiles adicionales, siempre y cuando no se rebase el término del año fiscal, y el OSSE solicitante lo realice dentro del plazo de 10 días hábiles siguientes a aquel en que surta efecto la notificación de los resultados de cada convocatoria.

a) Para el caso de apoyos en efectivo para la implementación de proyectos productivos nuevos y para la consolidación de proyectos productivos en operación (INTEGRA), acredite mediante la entrega de los documentos de trámite respectivos que está gestionando todos o alguno de los documentos que sean necesario para la ejecución y operación del proyecto.

b) Para el caso de Banca Social, comunique por escrito a la Delegación del INAES, que ha iniciado el trámite de apertura de la cuenta correspondiente para recibir el apoyo autorizado.
El Comité Técnico correspondiente podrá otorgar un plazo adicional cuando por razones ajenas al solicitante los plazos señalados previamente no fueran suficientes, la ampliación de dicho plazo deberá ser solicitada previa al vencimiento de los 30 días hábiles antes señalados. Este plazo no podrá rebasar el término del año fiscal.

La formalización de los términos y condiciones a que se sujetará el apoyo o aportación se realizará mediante la firma del instrumento jurídico correspondiente (Anexo 8A) Modelo de Instrumento Jurídico, el cual deberá adaptarse a las características específicas del apoyo o aportación que se otorgue y procederá dentro de los 20 días hábiles siguientes al plazo de 10 días hábiles señalado en el primer párrafo de esta regla, o en caso de haberse otorgado el plazo adicional de 30 días que alude el párrafo anterior, dentro de éste; en ambos casos, la firma del instrumento procederá una vez que el INAES reciba la documentación que señala esta regla.

La dispersión de recursos en efectivo podrá realizarse a través de la TESOFE abonando a las cuentas con CLABE; del Banco del Ahorro Nacional y Servicios Financieros (BANSEFI) y/o L@Red de la Gente; o mediante giro telegráfico por medio de Telecomunicaciones de México (TELECOMM) o mediante pago automático a cuentas de la banca comercial por dispersión bancaria; conforme a lo estipulado en el Lineamiento del Comité Técnico Nacional, mismo que podrá consultar en la siguiente liga: http://www.gob.mx/inaes/doctos/pdf/LineamientosCTN/Lineamiento%20Dispersion.pdf
Para el caso de los OSSE y conformados en grupos sociales a los que se les autorice un apoyo en efectivo para la implementación de proyectos productivos nuevos el monto total deberá dispersarse máximo en dos ministraciones, conforme a la naturaleza del proyecto y conceptos de inversión programados.

Para el caso de los OSSE a los que se les autorice un apoyo en efectivo para el desarrollo de capacidades, el monto total deberá dispersarse en una ministración, para el caso de INPROFES la aportación se entregará mínimo en dos ministraciones.

4.2.2.2.5. Modificación de instrumentos jurídicos

Los instrumentos jurídicos que celebre el INAES para el otorgamiento de apoyos, podrán modificarse bajo cualquiera de los siguientes supuestos:

a) Cuando los beneficiarios o las INPROFES, dentro del plazo general que obedece a 10 días hábiles o ampliado, 30 días hábiles en caso de que éste se haya autorizado, para comprobar la correcta aplicación de recursos, soliciten al Instituto, en la Delegación que formalizó la entrega del apoyo, por escrito y por causas ajenas a su voluntad, debidamente justificadas y documentadas, la ampliación del o los plazos pactados en los respectivos convenios de concertación.

En este caso no se podrá autorizar un plazo máximo de 90 días hábiles para acreditar la correcta aplicación de la totalidad del apoyo.

b) Cuando los beneficiarios, en su modalidad de Grupos Sociales, se constituyan en OSSE legalmente constituidos y transfieran a éstos los derechos y obligaciones contraídos originalmente por los integrantes de dichos Grupos Sociales.

c) Por causas ajenas o de fuerza mayor no imputable a los beneficiarios o a las INPROFES, debidamente acreditada y documentada, que haga imposible el cumplimiento de los instrumentos jurídicos, previa devolución del recurso público federal que en su caso, no haya sido aplicado.

d) Por acuerdo de las partes que intervienen en el instrumento jurídico, y que conste por escrito, previa devolución del recurso federal que no haya sido aplicado conforme a los fines autorizados.

En los casos señalados en los incisos c) y d) del criterio que antecede, la modificación del instrumento jurídico, conllevará la terminación anticipada del mismo.

4.2.2.2.6. Comprobación de los apoyos otorgados

Procedimiento para la comprobación de los apoyos o aportaciones en efectivo otorgados a través
del INAES.

Los OSSE, o las INPROFES, según corresponda, realizarán ante la Delegación del INAES la comprobación de la correcta aplicación de los recursos correspondientes a los apoyos o aportaciones recibidas, mediante la entrega de los documentos o comprobantes fiscales que la acrediten, en un plazo general de hasta 30 días hábiles, por ministración, contados a partir del día siguiente al de la entrega de los recursos, dicho plazo podrá ampliarse siempre y cuando exista la evidencia de que el incumplimiento no es imputable al beneficiario.

En el caso de los apoyos para el Desarrollo de capacidades cuyos programas, trámites, servicios o planes, y/o entrega del documento comprobatorio según corresponda tengan una duración mayor a los 20 días hábiles, el plazo de comprobación surtirá efecto a partir de la fecha de su conclusión.

Las INPROFES realizarán la comprobación que se refiere en el párrafo anterior en un plazo de hasta 20 días hábiles después de finalizar cada módulo o etapa del proceso de incubación de proyectos productivos o de cada etapa del proceso de aceleración y fortalecimiento de OSSE.

Para el caso de los apoyos para Banca Social se considerará una ministración única, por lo que el plazo de comprobación de la correcta aplicación de los recursos será de hasta 60 días hábiles, contados a partir del día siguiente al de la suscripción del instrumento jurídico celebrado; dicho plazo podrá ampliarse siempre y cuando exista la evidencia de que el incumplimiento no es imputable al beneficiario.

La Delegación del INAES, recibirá en copia simple y original para cotejo, los documentos que se exhiban para acreditar la correcta aplicación de los recursos correspondientes a los apoyos o aportaciones, y verificará que correspondan a los conceptos y fines autorizados. Los recursos que no se destinen a los fines autorizados y, en su caso, los rendimientos que se hubieran generado serán reintegrados a la TESOFE.

La Delegación del INAES o terceros autorizados por éste podrán realizar una visita de campo para constatar la existencia de los bienes adquiridos o la realización de las acciones para las que se otorgó el apoyo o la aportación. El INAES podrá otorgar plazos excepcionales para cumplir la obligación de acreditar la correcta aplicación de recursos, cuando existan eventualidades justificadas y documentadas que impidan temporalmente cumplir dicha obligación.

El INAES notificará el dictamen de correcta o incorrecta aplicación de recursos en un plazo máximo de 30 días hábiles posteriores a su emisión. La mecánica de ejecución de este procedimiento, se detalla en los Lineamientos emitidos por el Comité Técnico Nacional, difundidos en el sitio www.gob.mx/inaes
4.2.2.2.7. Seguimiento

Con la finalidad de medir y/o verificar los resultados obtenidos con el apoyo o aportación otorgada e independientemente de la visita, que en su caso, se practique para validar en campo la solicitud de apoyo, el INAES a través de las Delegaciones o bien por los terceros autorizados por éste, podrá realizar a los OSSE, OSSE de ahorro y crédito y las INPROFES las visitas que considere necesarias antes, durante y posterior al otorgamiento del apoyo

4.2.2.3. Proceso para el otorgamiento de apoyos en especie.

4.2.2.3.1. Apoyos en especie para el Desarrollo de Capacidades

I. El INAES llevará a cabo la organización, promoción y/o realización de los apoyos en especie.

II. Las propuestas y presupuesto para los apoyos en especie serán presentadas por la Unidad Administrativa competente, para autorización del Comité Técnico respectivo.

III. El monto del apoyo se establecerá conforme al presupuesto que para cada evento, programa o acción autorice el Comité Técnico respectivo.
IV. Los apoyos en especie para el Desarrollo de Capacidades autorizados por los Comités Técnicos se ceñirán, en lo que resulte aplicable, a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, su Reglamento y demás normativa aplicable en la materia.

V. La Unidad Administrativa del INAES responsable de la promoción, organización y/o realización del apoyo en especie emitirá los criterios de selección y participación de OSSE beneficiario para la asistencia al evento, programa o acción respectivo.

VI. Las Delegaciones del INAES realizarán la selección y autorización de los OSSE beneficiarios para su participación en el evento, programa o acción respectiva, conforme a los criterios de selección y participación que emita la Unidad Administrativa correspondiente.

VII. Las Delegaciones del INAES comunicarán la invitación directa a los OSSE beneficiarios que cumplan lo aplicable en las presentes Reglas de Operación así como lo establecido en los criterios de selección y participación respectivos.

VIII. Las Delegaciones deberán integrar el padrón de beneficiarios con la información que requiera la Coordinación General de Planeación y Evaluación, a través del sistema informático establecido para ello.

IX. Previo al otorgamiento del apoyo en especie, de la información que se encuentre en los expedientes, las Delegaciones del INAES remitirán a la Unidad Administrativa del INAES responsable de la promoción, organización y/o realización del apoyo en especie, copia simple de la identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte vigente o cédula profesional, cartilla del Servicio Militar Nacional) de las personas socias o integrantes del OSSE participantes en el evento, programa o acción correspondiente.

X. Las Delegaciones del INAES serán responsables de actualizar la información y documentación que se encuentra en los expedientes de los OSSE beneficiarios del apoyo en especie.

XI. Las propuestas y presupuestos respectivos para el otorgamiento de apoyos en especie, estarán sujetas a la autorización del Comité Técnico correspondiente y a la suficiencia presupuestal.

XII. Los apoyos en especie propuestos por las Delegaciones del INAES, serán autorizados por los Comités Técnicos Regionales, mientras que los propuestos por las Coordinaciones Generales del INAES, serán autorizados por el Comité Técnico Nacional.

XIII. La comprobación de los recursos que se apliquen para el otorgamiento de apoyos en especie se hará conforme a las disposiciones institucionales correspondientes.

XIV. Los OSSE beneficiarios de este tipo de apoyo deberán firmar la documentación que acredite haber recibido el apoyo en especie correspondiente.

4.2.2.3.2. Apoyos en especie para Banca Social.

La autorización de los apoyos estará sujeta a la suficiencia presupuestal.

En el caso de los apoyos en especie para Banca Social, el presupuesto y la propuesta del evento
serán presentados por la Coordinación General de Finanzas Populares, para autorización del Comité
Técnico Nacional.

La Coordinación General de Finanzas Populares efectuará la requisición y participará en el procedimiento para la (s) contratación (es) de los bienes y servicios respectivos en el marco de la normatividad aplicable en la materia.

Los apoyos en especie se podrán otorgar por dos vías: invitación directa o por Convocatoria.

Invitación directa: cuando el apoyo en especie se otorgue a OSSE de ahorro y crédito registrados ante algún Organismo de Supervisión Auxiliar que corresponda conforme al marco regulatorio aplicable, las Delegaciones del INAES y/o la Coordinación General de Finanzas Populares emitirán una invitación directa para que dichos OSSE de ahorro y crédito participen en el evento respectivo.

Convocatoria: cuando el apoyo en especie se otorgue a OSSE de ahorro y crédito que no se encuentren registrados ante algún Organismo de Supervisión Auxiliar, la Coordinación General de Finanzas Populares someterá a autorización del Comité Técnico Nacional la convocatoria correspondiente y el proceso de atención de las solicitudes que se reciban en el marco de ésta, se realizará conforme a lo siguiente:

I. Recepción de solicitudes

I.1. Pre-registro de solicitudes

Durante el periodo de pre-registro que se establezca en las Convocatorias respectivas, los OSSE de ahorro y crédito que no se encuentren registrados ante algún Organismo de Supervisión Auxiliar podrán ingresar al sitio www.gob.mx/inaes y/o acudir a la Delegación del INAES correspondiente para pre-registrar la solicitud que corresponda al tipo de apoyo (Anexo 7C Solicitud de Apoyo en Especie para Banca Social, de las presentes reglas) y, una vez capturada la totalidad de la información requerida, se generará un comprobante de pre-registro en el que se define una cita para acudir a la Delegación del INAES respectiva para registrar la solicitud de apoyo.

I.2. Registro definitivo de solicitudes y entrega de documentación

La persona designada como representante social del OSSE de ahorro y crédito deberá acudir a la Delegación del INAES respectiva, el día que corresponda a su cita, con una identificación oficial, original y copia del comprobante de pre-registro y los requisitos para solicitar el apoyo, conforme a lo dispuesto en las Reglas de Operación vigentes y la Convocatoria respectiva, para hacer el registro definitivo de la solicitud
de apoyo.

Unicamente se otorgará el registro definitivo de solicitudes a los OSSE de ahorro y crédito que entreguen la documentación señalada anteriormente al momento de su cita.

I.3. Evaluación de solicitudes

I.3.1. Validación en campo

Será realizada por la Delegación del INAES que corresponda.

Se realizará visita de campo, para verificar la congruencia con lo manifestado en los documentos que se presentaron con la solicitud de apoyo respectiva.

El resultado de esta etapa será validación en campo positiva o negativa.

I.3.2. Validación Normativa

Consiste en la validación que realizan las Delegaciones del INAES, en torno a la procedencia de la información y documentos proporcionados por los OSSE de ahorro y crédito solicitantes del apoyo en especie, en relación con los requisitos indicados en las presentes reglas, así como en los términos de la Convocatoria correspondiente.

El resultado de esta validación será positivo o negativo.

Si durante la validación normativa resulta faltante de información o con inconsistencia en la presentación de requisitos, el INAES, a través de la Delegación respectiva, notificará por única vez dicha situación al OSSE de ahorro y crédito solicitante a efecto de que éste, dentro de los 5 días hábiles siguientes a la fecha en que surta efecto la notificación, subsane la omisión o inconsistencia respectiva.

I.3.3. Evaluación Técnica

Consiste en el análisis y evaluación que realiza la Coordinación General de Finanzas Populares y/o las Delegaciones del INAES, según se indique en la Convocatoria respectiva, a la documentación presentada por el OSSE de ahorro y crédito, en la cual sustenta la solicitud de apoyo.

El resultado de esta evaluación técnica será positivo o negativo. Las solicitudes con evaluación técnica positiva pasarán a la etapa de autorización.

I.4. Autorización de solicitudes

La autorización de las solicitudes de apoyos en especie estará sujeta a la propuesta de apoyo en especie, al presupuesto autorizado para la realización del evento de que se trate, así como a la autorización de solicitudes por parte del Comité Técnico Nacional.

El resultado de esta etapa será solicitud autorizada o no autorizada, en ambos casos la publicación de estos resultados será hecha en estrados de las Delegaciones y será realizada en un plazo máximo de 5 días hábiles contados a partir de la fecha de sesión del Comité.

Los OSSE de ahorro y crédito cuyas solicitudes sean autorizadas, serán notificados por escrito a través de la Delegación del INAES que corresponda. En dicha notificación se indicará la información detallada del evento de capacitación al que deberán asistir en razón de su solicitud, con cuyo acuse de recibo se tendrá por formalizada la entrega del apoyo.

Las solicitudes de apoyo en especie que obtengan resultado negativo en alguna de las etapas del proceso de atención serán descartadas y el OSSE de ahorro y crédito solicitante del apoyo será notificado mediante la publicación de los resultados de la Convocatoria en los estrados de la Delegación del INAES en que fue presentada la solicitud de apoyo. Las notificaciones en estrados de las Delegaciones surtirán efectos a los dos días hábiles posteriores a la fecha de publicación en estrados y estarán visibles en ellos durante quince días hábiles, a partir de que surta efectos la notificación respectiva.

I.5. Comprobación

La comprobación de los recursos que se apliquen para el otorgamiento de apoyos en especie a través de invitación directa o mediante convocatoria estará a cargo de la Coordinación General de Finanzas Populares por lo que la documentación comprobatoria correspondiente estará a nombre del INAES, excepto los recursos que, en su caso, el Programa erogue por concepto de traslado en efectivo mediante transporte terrestre y/o aéreo de los participantes a un evento, los cuales deberán ser solicitados por los OSSE de ahorro y crédito beneficiarios de este tipo de apoyo en las Delegaciones del INAES y, de ser autorizados, deberán ser comprobados por éstos con la documentación comprobatoria a nombre del OSSE de ahorro y crédito beneficiario en la Delegación del INAES que corresponda.

La documentación comprobatoria que presente el OSSE de ahorro y crédito beneficiario deberá cumplir con las siguientes características:

1)
Que corresponda al periodo de realización del evento.

2)
Que el Comprobante Fiscal Digital por Internet (CFDI) sea expedido a nombre del OSSE de ahorro y crédito beneficiario.

El plazo de comprobación será de 10 días hábiles contados a partir del día hábil siguiente a la conclusión del evento a comprobar.

Asimismo, los OSSE de ahorro y crédito beneficiarios de apoyos en especie para Banca Social deberán firmar la documentación que acredite haber recibido el apoyo correspondiente.

Para efectos de control interno, el INAES expedirá los manuales de procedimientos correspondientes, que en ningún caso podrán establecer obligaciones o requisitos adicionales a los señalados en las presentes Reglas de Operación.

4.2.2.4. Incumplimiento

Cuando exista duplicidad o simulación respecto a los apoyos o aportaciones del INAES y/o incumplimiento a los instrumentos jurídicos celebrados con éste, o las INPROFES dejen de ajustarse a alguno de los criterios establecidos en las presentes Reglas de Operación, se cancelará o suspenderá el otorgamiento de dichos apoyos o aportaciones y se ejercerán las acciones administrativas y legales conducentes. En estos casos los OSSE beneficiarios y las INPROFES no recibirán los apoyos o aportaciones; el resto de los apoyos o aportaciones o; de ser el caso, otros nuevos, y las INPROFES no podrán participar en la gestión de recursos; lo anterior, hasta que se cumpla o se demuestre haber cumplido la totalidad de las obligaciones o compromisos correspondientes.

Cuando el INAES identifique que los recursos fueron destinados a fines distintos a los autorizados, o bien existan remanentes en su aplicación, se requerirá a los OSSE beneficiarios y/o a las INPROFES, el reintegro de dichos recursos a la Tesorería de la Federación (TESOFE), así como el entero de los rendimientos que se hubiesen generado, en un plazo no mayor a 15 días hábiles contados a partir de la notificación formal de dicho requerimiento.

En caso de que el INAES haya acreditado que los recursos fueron destinados a fines distintos a los autorizados, los OSSE beneficiarios y las INPROFES no podrán ser sujetos de apoyo o de aportaciones, respectivamente, de ninguno de los Programas a cargo del INAES durante los próximos 3 años.

En los casos en que los OSSE beneficiarios y/o las INPROFES no hayan podido aplicar los recursos debido a causas ajenas o de fuerza mayor, deberán acreditar ante el INAES dicha circunstancia y realizar el reintegro de dichos recursos a la TESOFE, así como el entero de los rendimientos que se hubieren generado, en un plazo no mayor a 15 días hábiles contados a partir de que reciban la notificación formal con las instrucciones para efectuar el reintegro.

4.2.2.5. Relación de consultoras y consultores externos al servicio de los OSSE

El INAES difundirá en el sitio www.gob.mx/inaes, una relación de las y los consultores (as) externos que acrediten contar con los conocimientos para apoyar a los OSSE en la elaboración de sus proyectos productivos; en dicha relación se indicarán las áreas del conocimiento de las y los consultores (as) externos y sus datos de contacto. Las bases que las personas interesadas podrán consultar para ser incorporados a dicha relación serán publicadas en el sitio web de referencia.

Los servicios de las y los consultores (as) externos serán brindados por éstos a los OSSE solicitantes de apoyo que voluntariamente lo requieran. En ningún caso existirá entre las y los consultores (as) y la Secretaría de Desarrollo Social, o entre dichas personas consultoras y el INAES, relación de carácter laboral, civil o de cualquier otra naturaleza.

Sólo se podrán otorgar hasta 15 apoyos para el pago de la elaboración del estudio de inversión por ejercicio fiscal.

No podrá ser la misma persona quien elabora el estudio de inversión y quien preste la capacitación, asistencia técnica y puesta en marcha del proyecto solicitado.

4.2.2.6. Esquema de Capitalización de Apoyos (ECA)

El ECA es una estrategia del INAES para favorecer la inclusión financiera de los OSSE beneficiarios de apoyos para proyectos productivos, quienes podrán capitalizar los recursos generados por su proyecto apoyado por el INAES, preferentemente con OSSE de ahorro y crédito de la Banca Social autorizados por la Comisión Nacional Bancaria y de Valores, creando un vínculo con la población objetivo que atiende este Instituto, con lo que se promueve la educación financiera y se fomenta la mezcla de recursos.

Unicamente los OSSE beneficiarios de los apoyos I.3 Apoyos para la implementación de proyectos productivos nuevos y I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA), en las submodalidades I.4.1. Desarrollo y consolidación de proyectos productivos en operación y I.4.2. Vinculación de proyectos productivos en redes o cadenas de valor, deberán en su solicitud de apoyo manifestar su interés por adherirse al ECA.

La población beneficiaria que se adhiera de manera voluntaria al ECA y que estén al corriente de la capitalización podrá gozar del criterio de priorización para la asignación de recursos y recibir los apoyos adicionales que para cada caso en particular se prevén en las diversas modalidades y submodalidades de apoyo que contemplan las presentes Reglas de Operación.

Los OSSE beneficiarios del PFES que opten por adherirse al ECA podrán capitalizar como mínimo un 20% y un máximo del 100% del total del apoyo autorizado y serán ellos mismos quienes decidan, la calendarización de su capitalización, así como el tipo de cuenta que más se ajuste a sus intereses y necesidades, es decir, de ahorro, a plazo o retirables en días preestablecidos, etc.

El apoyo que, en su caso, otorgue el Programa al OSSE beneficiario en razón de su solicitud, no implica un adeudo con el INAES, toda vez que el recurso entregado deberá considerarse como propio una vez que se haya realizado la correcta comprobación del mismo recurso; por tanto, la capitalización que decida realizar en cualquier entidad financiera no constituye pago alguno al INAES, por ende no es causa de incumplimiento ante éste.

En el Anexo 11 de las presentes Reglas de Operación se describe la mecánica operativa del ECA.

4.3 Gastos de Operación

Para el caso de la DGOP, el desarrollo de las diversas acciones asociadas con la planeación, operación, supervisión, seguimiento, contraloría social y evaluación externa del Programa, podrán destinar recursos de hasta el 7.50% del presupuesto asignado al Programa.

Para el caso del INAES, el desarrollo de las diversas acciones asociadas con la planeación, operación, supervisión, seguimiento, contraloría social y evaluación externa y gestores del Programa, podrán destinar recursos de hasta el 5% del presupuesto asignado al Programa.

4.4 Registro de Operaciones

4.4.1 Avances Físico-Financieros

DGOP

Las Instancias Ejecutoras deberán reportar trimestralmente a la Delegación Federal de la SEDESOL en el estado, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad. La Delegación Federal de la SEDESOL en el estado deberá registrar en el SIIPSO la información recibida de la Instancia Ejecutora a más tardar los primeros 5 días hábiles del mes inmediato
al trimestre que se reporta, contados a partir de la fecha en que la reciba, así mismo deberá registrar lo correspondiente a los Gastos de Operación, ejecutados por la misma.

En el caso de que la Delegación Federal de la SEDESOL en el estado, detecte información faltante o la documentación no se encuentre completa, informará a las instancias ejecutoras por escrito quienes deberán presentar la documentación faltante, en un plazo que no exceda 10 días hábiles contados a partir de la recepción de la notificación correspondiente.

INAES

La Coordinación General de Planeación y Evaluación del INAES, en el ámbito de sus atribuciones remitirán a las áreas correspondientes de la Secretaría de Desarrollo Social, la información sobre el presupuesto ejercido aportado a INPROFES o entregado a los OSSE beneficiarios a nivel de capítulo y concepto de gasto, así como del cumplimiento de las metas y objetivos con base en los indicadores de desempeño previstos en estas reglas de operación, a efecto de que se integren en los informes trimestrales que se rindan a la Cámara de Diputados del H. Congreso de la Unión.

Es responsabilidad de la Coordinación General de Planeación y Evaluación del INAES concentrar y analizar dicha información, para la toma oportuna de decisiones.

4.4.2 Recursos no Devengados

DGOP

Las Instancias Ejecutoras de las modalidades de apoyo operadas por la DGOP deberán realizar el reintegro del recurso federal otorgado no devengado o destinado a otros fines diferentes a los autorizados, a la TESOFE, con las cargas financieras generadas, en el término de 15 días naturales siguientes a la notificación del oficio de requerimiento, por parte de la Delegación Federal de la SEDESOL en el Estado, sin que la fecha del reintegro rebase el cierre del ejercicio fiscal correspondiente.
Dentro del mismo plazo, la Instancia Ejecutora entregará copia de dicho reintegro con las cargas financieras generadas a la Delegación Federal de la SEDESOL en el Estado para su registro.

INAES

Los apoyos se considerarán devengados cuando se haya constituido la obligación de entregar el recurso a la o el beneficiario por haberse acreditado su elegibilidad ante el Comité Técnico Nacional o los Comités Técnicos Regionales, antes del 31 de diciembre del presente ejercicio fiscal, con independencia de la fecha en que dichos recursos se pongan a disposición de la o el beneficiario.

Los recursos previstos para otorgar apoyos que al 31 de diciembre del ejercicio fiscal que corresponda no hayan sido devengados, deberán ser reintegrados a la TESOFE dentro de los 15 días naturales siguientes al cierre del ejercicio.

Lo anterior, sin perjuicio de las adecuaciones presupuestarias que se realicen durante el ejercicio y conforme a la normativa aplicable para un mejor cumplimiento del objetivo del Programa.

4.4.3 Cierre de Ejercicio

DGOP

La Delegación Federal de la SEDESOL en el estado, con la información recibida de las instancias ejecutoras, integrará el Cierre de Ejercicio y lo remitirá a la Dirección General de Seguimiento (DGS) en impreso y medios electrónicos. La DGS verificará la congruencia de la información con la Cuenta Pública.

5. Evaluación

Conforme a lo establecido en el artículo 78 y 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y con la finalidad de identificar y atender posibles áreas de mejora en el diseño, gestión y resultados del Programa, y de esta forma fortalecer su mecanismo de intervención, se deberá realizar, al menos, la evaluación externa considerada en el Programa Anual de Evaluación (PAE), que emitan la SHCP y el CONEVAL. Lo anterior permitirá fortalecer la rendición de cuentas y la transparencia en el ejercicio de los recursos, ejercidos por el Programa.

Las evaluaciones externas que se realicen al Programa serán coordinadas por la Dirección General de Evaluación y Monitoreo de los Programas Sociales (DGEMPS), en conjunto con el INAES y/o la DGOP conforme a lo señalado en los “Lineamientos generales para la evaluación de los Programas Federales de la Administración Pública Federal” (Lineamientos), publicados en el Diario Oficial de la Federación el 30 de marzo de 2007 y deberán realizarse de acuerdo con lo establecido en el Programa Anual de Evaluación (PAE) que emitan el Consejo Nacional de Evaluación de la Política de Desarrollo Social (CONEVAL), y la Secretaría de Hacienda y Crédito Público. Los Lineamientos y el PAE pueden consultarse en la página electrónica http://www.coneval.org.mx.

Adicionalmente a las evaluaciones establecidas en el PAE y conforme a lo dispuesto en el Lineamiento Vigésimo Cuarto de los Lineamientos, se podrán llevar a cabo evaluaciones complementarias que resulten apropiadas conforme a las necesidades del Programa y los recursos disponibles, las cuales también serán coordinadas por la DGEMPS de manera conjunta con el INAES y la DGOP.

La DGEMPS y las Unidades Responsables del Programa publicarán los resultados de las evaluaciones externas de acuerdo con los plazos y términos previstos en la normatividad vigente, a través de los portales www.gob.mx/sedesol y www.gob.mx/inaes.

6. Indicadores

Los indicadores de Propósito y Componente de la Matriz de Indicadores para Resultados (MIR) del Programa están contenidos en el Anexo 19 de las presentes Reglas de Operación. La información correspondiente a estos indicadores será reportada por DGOP y el INAES. Este último los cargará en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público (PASH).

La totalidad de los indicadores de la MIR se encuentran disponibles para su consulta en la siguiente liga: http://www.gob.mx/inaes.gob.mx

7. Seguimiento

El INAES y la DGOP deberán realizar un ejercicio de Seguimiento Físico y Operativo de los apoyos, entregados por el Programa, cuya metodología deberá ser elaborada en apego al mecanismo que para tales efectos emita la DGEMPS, quien, en coordinación con la Dirección General de Seguimiento en el ámbito de su competencia, establecerá las directrices para la validación de dicha metodología, previo a su aplicación en campo y revisará el informe final del ejercicio, analizando su consistencia metodológica y sus resultados.

Para efectos del ejercicio de Seguimiento Físico y Operativo será la DGEMPS en su carácter de coordinadora quien definirá las directrices para la metodología de dicho ejercicio y analizará los resultados obtenidos.

En el caso de las modalidades a cargo de la DGOP, para la integración de informes institucionales la Dirección General de Seguimiento llevará a cabo el seguimiento al ejercicio a los recursos asignados tanto a nivel central como en las Delegaciones. Asimismo, acordará con la DGOP su participación en las acciones de seguimiento a proyectos en las entidades federativas.

7.1 Control y Auditoría

Los ejecutores serán responsables de la supervisión directa de las obras, proyectos o acciones, así como de verificar que en su ejecución se cumpla la normatividad aplicable, mientras que las Unidades Responsables del Programa y las Delegaciones de la SEDESOL en las entidades federativas serán responsables de supervisar y verificar el avance y la correcta terminación y entrega de las obras, proyectos y/o acciones, así como de la solicitar la comprobación documental del gasto ejercido debidamente certificada, en los plazos establecidos en las Reglas de Operación, dejando evidencia de la confirmación de su autenticidad en los medios electrónicos implementados por la autoridad fiscal y asegurar su debido resguardo. Considerando que los recursos federales de este Programa, ejecutados por las entidades federativas o sus municipios no pierden su carácter federal al ser entregados a los mismos, su ejercicio está sujeto a las disposiciones federales aplicables y podrán ser auditados en el marco del Sistema Nacional de Fiscalización por las siguientes Instancias, conforme a la legislación vigente y en el ámbito de sus respectivas competencias: por la Auditoría Superior de la Federación; por el Organo Interno de Control en la SEDESOL; por la Tesorería de la Federación (TESOFE), y Secretaría de la Función Pública (SFP), en coordinación con los órganos de control de los gobiernos locales.

La Instancia Ejecutora dará todas las facilidades a dichas Instancias Fiscalizadoras para realizar las auditorías, revisiones o visitas de inspección de acuerdo a los programas anuales de auditorías o en el caso que juzgue pertinente; Asimismo, efectuarán las acciones necesarias para dar atención a las recomendaciones planteadas por dichas instancias fiscalizadoras, independientemente de las sanciones a que hubiere lugar. Por la inobservancia de esta disposición la Unidad Responsable del Programa determinará, con base en lo anterior, si suspende o limita la ministración de los recursos federales en el siguiente ejercicio presupuestal.

Las Instancias Fiscalizadoras podrán verificar que los recursos asignados para cumplir con los objetivos y la cobertura establecida en la Cruzada contra el Hambre hayan sido ejercidos con eficiencia, eficacia, economía, transparencia y honradez, así como evaluar los procesos establecidos, con un enfoque preventivo y correctivo, con la finalidad de apoyar en el cumplimiento de sus objetivos estratégicos y en la mejora y calidad de los trámites y servicios, objeto de las presentes Reglas de Operación.

8. Transparencia

La información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable para las unidades responsables, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados.

La información que entreguen las y los beneficiarios al INAES y que comprendan hechos y actos de carácter económico, contable, jurídico o administrativo que pudiera ser útil para terceros, sólo podrá ser entregable por el INAES a éstos siempre que medie la autorización expresa del titular de dicha información.

8.1. Difusión

Estas Reglas de Operación, además de su publicación en el Diario Oficial de la Federación, están disponibles para su consulta en las Delegaciones Federales de la SEDESOL y del INAES en los estados, así como en la Normateca de la SEDESOL http://www.normateca.sedesol.gob.mx/, www.gob.mx/sedesol www.gob.mx/inaesasí como en la página electrónica
Las Delegaciones Federales de SEDESOL y del INAES en los estados en coordinación con la DGOP y el INAES, serán las encargadas de realizar la promoción y difusión del Programa, informando las acciones institucionales a realizar y las comunidades beneficiadas.

Conforme a la Ley General de Desarrollo Social, la publicidad y la información relativa a este Programa deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.

8.2. Contraloría Social

Se promoverá la participación de las personas beneficiarias del Programa a través de la integración y operación de comités de contraloría social, para el seguimiento, supervisión y vigilancia del cumplimiento de las metas y acciones comprometidas en el Programa, así como de la correcta aplicación de los recursos públicos asignados al mismo, solamente aplica para el caso de la modalidad de apoyos para proyectos productivos.

El programa deberá sujetarse a lo establecido en el Acuerdo por el que se establecen los lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social vigentes, publicados en el Diario Oficial de la Federación el 28 de octubre de 2016, con el fin de promover y realizar las acciones necesarias para la integración y operación de la contraloría social, bajo el esquema validado por la Secretaría de la Función Pública (Anexo 20) de las presentes reglas de operación).

En la solicitud de apoyo que presenten los interesados en recibir los apoyos se deberán indicar las personas físicas que, de autorizarse la solicitud, conformarán el Comité de Contraloría Social. Las acciones en materia de contraloría social serán ajenas a cualquier partido u organización política, así como a aspectos o fines particulares, partidistas o político-electorales.

8.3. Procesos para la integración del Sistema de Focalización de Desarrollo, del Padrón Unico de Beneficiarios y del Sistema de Información Social Georreferenciada

8.3.1 Sistema de Focalización de Desarrollo (SIFODE)

El SIFODE se integra a partir de la información socioeconómica de las personas y hogares para la determinación de universos potenciales de atención. La focalización mediante el SIFODE será de uso obligatorio para aquellos programas que entregan apoyos a personas u hogares.

8.3.1.1. Recolección e Integración de información socioeconómica

El Programa realizará la recolección de información socioeconómica de acuerdo a lo establecido en los Lineamientos para los Procesos de Recolección de Información Socioeconómica y Captura.

La información socioeconómica será recolectada de manera electrónica mediante el Cuestionario Unico de Información Socioeconómica (CUIS) considerando a todos los miembros que integren el hogar encuestado.

Dicha recolección será llevada a cabo por el personal que el Programa haya designado para tal efecto y que se encuentre previamente acreditado por la Dirección General de Geoestadística y Padrones de Beneficiarios.
Previo a la captura de nuevos CUIS, el Programa deberá consultar la información disponible en el SIFODE para utilizarla, o en su caso, actualizarla.
La información recolectada será integrada al SIFODE siempre y cuando cumpla con los criterios de calidad de datos establecidos en los Lineamientos de Integración, Uso y Compartición de Información Socioeconómica del SIFODE.

Dado que la Clave Unica de Registro de Población (CURP) es la llave de intercambio de información entre las dependencias del Gobierno Federal se deberá solicitar a la potencial persona beneficiaria que la muestre al momento del llenado del instrumento de información socioeconómica que corresponda, sin que la presentación física de esta clave sea condicionante para la aplicación del cuestionario y, en su caso, tampoco para la incorporación ni para el otorgamiento de los apoyos del Programa.

8.3.1.2. Evaluación de información socioeconómica

La determinación de los universos potenciales de atención de los Programas que focalizan personas u hogares, se realizará exclusivamente en el SIFODE mediante la evaluación de la elegibilidad de las personas u hogares con base en:
· La metodología para la medición multidimensional de la pobreza establecida por el CONEVAL, de acuerdo a los Lineamientos de Evaluación de Condiciones Socioeconómicas de los Hogares y

· El cumplimiento de los criterios de elegibilidad establecidos en el apartado 3.4 Criterios y requisitos.

8.3.2 Conformación del padrón del Programa

El Programa conformará su(s) padrón(es) de beneficiarios a partir de los datos que refieran a las personas beneficiarias y los apoyos que les fueron entregados de acuerdo al tipo de beneficiario:

Actores Sociales. Los padrones conformados por el Programa deberán identificar a quién, qué, cómo, cuándo y dónde se otorgaron los beneficios, así como su importe y/o conceptos.

8.3.3 Padrón Unico de Beneficiarios (PUB)

El Padrón Unico de Beneficiarios (PUB) es una base de datos integrada a partir de los padrones de personas, actores sociales y poblaciones beneficiarias de los Programas.

8.3.3.1 Integración de Padrones al PUB

El Programa deberá integrar su(s) padrón(es) al PUB de acuerdo a los Lineamientos para la Integración del Padrón Unico de Beneficiarios que la SEDESOL emite para tal efecto disponibles en http://dof.gob.mx/nota_detalle.php?codigo=5471303&fecha=09/02/2017
La DGGPB en su calidad de enlace operativo de la SEDESOL ante el Sistema Integral de Información
de Padrones de Programas gubernamentales (SIIPP-G), integrará y registrará en el SIIPP-G, el Padrón de Beneficiarios de apoyos del Programa presupuestario S017, a partir de la información proporcionada por las UARs para el PUB y de conformidad con lo establecido en el Decreto de creación del SIIPP-G y su Manual de Operación, publicados en el Diario Oficial de la Federación el 12 de enero de 2016 y 29 de junio de 2011, respectivamente.

8.3.3.2 Análisis de Padrones

Con la finalidad de promover la transparencia en la operación de Programa e identificar complementariedades y sinergias en el otorgamiento de apoyos, la DGGPB realizará un análisis de los padrones integrados al PUB una vez al año y/o a solicitud del Programa.

8.3.4 Sistema de Información Social Georreferenciada (SISGE)

El SISGE es un sistema geográfico que integra información georreferenciada de infraestructura social, cobertura de los programas e información censal, así como los catálogos correspondientes a entidades, municipios y localidades para su visualización, consulta y análisis desde un contexto geográfico.

El SISGE está disponible en: http://sisge.sedesol.gob.mx/sisge
8.3.4.1 Domicilio geográfico

El domicilio geográfico registrado en los padrones de beneficiarios del Programa, así como el establecido en el CUIS, deberá regirse bajo lo establecido en la estructura de datos de la Norma Técnica sobre Domicilios Geográficos vigente emitida por el INEGI.

La Norma Técnica sobre Domicilios Geográficos podrá ser consultada a través de la página de internet: http://www.inegi.org.mx/geo/contenidos/normastecnicas/dom_geo.aspx

Las claves y nombres geográficos de entidades federativas, municipios y localidades referidos en la Norma, deberán corresponder a las establecidas en el Catálogo Unico de Claves de Areas Geoestadísticas Estatales, Municipales y Localidades (CENFEMUL) vigente, el cual podrá consultarse en la documentación
del apartado de Catálogo de Localidades del módulo de seguimiento histórico de localidades en: http://sisge.sedesol.gob.mx/sisge/

Para realizar aclaraciones de las localidades que in situ no existan o difieran en la ubicación geográfica, claves o nombres geográficos a los registrados en el CENFEMUL, el Programa se deberá apegar al procedimiento de actualización permanente del catálogo de claves de entidades federativas, municipios y localidades del INEGI, para lo cual podrá contactar a la persona responsable del procedimiento de actualización del catálogo en la Delegación SEDESOL correspondiente, o bien con la DGGPB.

Los datos generales de los responsables del procedimiento de actualización de localidades
en las delegaciones de SEDESOL se podrán ser consultados en: http://sisge.sedesol.gob.mx/sisge/Descargas/N4/AnexoV.pdf
La documentación que indica el procedimiento de actualización permanente del CENFEMUL, podrá consultarse en la documentación del módulo de seguimiento histórico de localidades, en: http://sisge.sedesol.gob.mx/sisge/

El Programa deberá considerar que aquellas localidades levantadas en el último evento censal pudieran sufrir cambios en su clave geográfica, lo que representa modificaciones en su información censal. Las localidades que cambien de clave por adscripción a nuevos municipios, cambio de municipio o cambio de entidad, así como aquellas localidades declaradas como bajas, inexistentes, tapias o ruinas, no serán incluidas en la actualización mensual del CENFEMUL o en su caso, serán publicadas con la clave actualizada.

8.4 Acciones de Blindaje Electoral

En la operación y ejecución de los recursos federales y proyectos de este Programa sujetos a las presentes Reglas de Operación, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Locales y/o Federales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.

Con estas acciones se preservan los principios de disciplina, legalidad, objetividad, profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.

9. Perspectiva de Género

En el ámbito de su competencia, el Programa incorporará la Perspectiva de Género con el propósito de contribuir a que las mujeres accedan a sus derechos sociales y se beneficien de manera igualitaria del mismo, privilegiando en su caso la inclusión de medidas especiales de carácter temporal (acciones afirmativas), que aceleren el logro de la igualdad sustantiva para el ejercicio pleno de todos los derechos de las mujeres y su participación igualitaria en el desarrollo económico, social y en la toma de decisiones en los procesos de desarrollo del Programa y en general, en los objetivos planteados en la Agenda 2030 para el desarrollo sostenible.

10. Enfoque de Derechos Humanos

Con el objetivo de generar las condiciones necesarias para el acceso equitativo en términos de disponibilidad, accesibilidad, exigibilidad 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 en condición de vulnerabilidad, como lo son jóvenes, personas con discapacidad, personas en situación de calle, migrantes, adultos mayores, afrodescendientes y de los pueblos indígenas, entre otros, tomando en consideración sus circunstancias, a fin de contribuir 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.

Asimismo, en los casos en que la Comisión Nacional de los Derechos Humanos dicte medidas precautorias o cautelares a favor de determinada persona o grupos de personas, o emita una recomendación o conciliación, se procurará adoptar las acciones que permitan dar celeridad a su inscripción como beneficiaria del programa y garantizar con ello el ejercicio de sus derechos humanos, sin menoscabo del cumplimiento a los criterios establecidos en las presentes reglas de operación.

11. Casos de Emergencia o Desastre

Para facilitar la continuidad de los apoyos otorgados a las personas beneficiarias, el Programa
deberá elaborar un protocolo para casos de emergencia o desastre, que deberá incluir al menos las
siguientes acciones:
1. Establecer la ampliación de plazos de entrega de los apoyos.

2. Establecer la documentación alternativa de identificación (que establezca la instancia competente, INE, Relaciones Exteriores, etc.) por parte de las personas beneficiarias, con la finalidad de que puedan recibir los apoyos otorgados por el Programa.
3. Establecer canales de comunicación con la finalidad de informar a las personas beneficiarias, el procedimiento de entrega de apoyos o dudas acerca de la operación y continuidad del Programa.

4. Establecer los casos en los que podrá suspenderse la comprobación de la corresponsabilidad; sujeto a la definición o aprobación de la SHCP.
5. Establecer mecanismos de colaboración con otras instituciones con la finalidad de generar sinergias de apoyo a los beneficiarios del Programa.

6. Establecer los mecanismos para activar, desactivar y difundir las acciones del protocolo.

El protocolo se pondrá en marcha en caso de que exista una Declaratoria de Emergencia o de Desastre que emita la Coordinación Nacional de Protección Civil de la Secretaría de Gobernación, o en su caso, por instrucción del Titular de la SEDESOL a raíz de una emergencia o desastre.

En caso de emergencia o desastre, será responsabilidad de la UR integrar un expediente sobre las acciones realizadas conforme al protocolo.

12. Quejas, denuncias y solicitudes de información

Las personas beneficiarias o interesadas, tienen derecho a solicitar información relacionada con el presente Programa y sus Reglas de Operación, así como a presentar quejas o denuncias en contra de las y los servidores públicos de la SEDESOL, por el incumplimiento en la ejecución, operación o entrega de apoyos, ante las instancias correspondientes:

12.1 Quejas y denuncias

Las quejas y denuncias podrán realizarse por escrito y/o vía telefónica o cualquier otro medio electrónico de comunicación y/o mediante comparecencia ante las oficinas que ocupa el Organo Interno de Control en la SEDESOL o en el Organo Interno de Control en el INAES a través de:

a) Organo Interno de Control en la SEDESOL:
Para recepción de quejas y denuncias Teléfono: 5328-5000, Ext. 51508

Larga distancia sin costo: 01-800-714-8340

Correo electrónico: organo.interno@sedesol.gob.mx

Página Web: www.gob.mx/sedesol, Ruta: Inicio-SEDESOL–Contacto–Denuncia contra servidores públicos—opciones para realizar tu trámite—En Línea—Realiza tu queja o denuncia en línea aquí.

Domicilio: Avenida Paseo de la Reforma No. 116, Piso 11, Colonia Juárez, Demarcación Cuauhtémoc, C.P. 06600, Ciudad de México, México

b) Organo Interno de Control en el INAES.
Para recepción de quejas y denuncias Teléfono: (01 55) 2636 4389

Correo electrónico: quejas@inaes.gob.mx.

Página web: http://www.gob.mx/sfp
Domicilio: Avenida Patriotismo Número 711, edificio B, piso 1, Colonia San Juan, Código Postal 03730, Demarcación Benito Juárez, México, Ciudad de México.

c) Sistema Integral de Quejas Ciudadanas (SIDEC) Información, quejas y denuncias

c.1) En la Secretaría de la Función Pública

Ciudad de México y Area Metropolitana:

Teléfono: (0155) 2000-3000 Ext. 2164

Larga distancia sin costo: 01-800-3862-466

De Estados Unidos 01-800-4752-393

Correo electrónico: contactociudadano@funcionpublica.gob.mx

Página electrónica: www.funcionpublica.gob.mx
Domicilio: Insurgentes Sur 1735, colonia Guadalupe Inn, Demarcación Alvaro Obregón, Código Postal 01020, Ciudad de México, México.

c.2) Delegaciones Federales de la SEDESOL y Delegaciones del INAES en las entidades federativas, a través del BUZON colocado para tal efecto

También, se pone a disposición de la ciudadanía la posibilidad de la presentación de denuncias para reportar hechos, conductas, situaciones o comportamientos que se contrapongan a lo establecido en la Ley General de Desarrollo Social, trámite inscrito en el Registro Federal de Trámites y Servicios y que se puede consultar en la página www.cofemer.gob.mx, con la Homoclave: Sedesol-13-001

12.2 Solicitudes de información

Las solicitudes de información, podrán realizarse ante el Area de Atención Ciudadana, por escrito y/o vía telefónica, a través de:

a) SEDESOL: Area de Atención Ciudadana

Teléfonos: 5141-7972 o 5141–7974

Larga distancia sin costo: 01-800-007-3705

Correo electrónico: demandasocial@sedesol.gob.mx
Domicilio: Avenida Paseo de la Reforma número 116, Colonia Juárez, Demarcación Cuauhtémoc, Código Postal 06600, Ciudad de México, México

b) INAES: Unidad de Transparencia

Teléfonos: 2636 - 4100 ext. 5102

Correo electrónico: transparencia@inaes.gob.mx
Domicilio: Avenida Patriotismo No. 711 edificio B, colonia San Juan, Demarcación Benito Juárez, Código Postal 03730, Ciudad de México, México

c) Delegaciones de la SEDESOL en las entidades federativas, a través del Area de Atención Ciudadana.

ANEXO 1

GLOSARIO

Aceleración y fortalecimiento: es un proceso enfocado a generar y aumentar rapidez en la ejecución
de las actividades más importantes para fortalecer y hacer crecer una empresa y/o para la integración de cadenas productivas y esquemas de colaboración y asociación empresarial.

Abarca la intervención en áreas administrativas, productivas, comerciales, de mercadotecnia, organizativas ente otras que se perfilan como vitales para incrementar la competitividad y/o impulsar el crecimiento acelerado de un OSSE. Este proceso consiste de máximo tres etapas (Diagnóstico y diseño del modelo de intervención; Implementación capacitación, asesorías y acompañamiento entre otras; e Innovación y vinculación). Aplica a aquellos proyectos productivos en operación apoyados por el (INAES) Programa de Fomento a la Economía Social.
Activos productivos: son los bienes que el proyecto productivo utilizará de manera continua en el curso normal de su operación, deben ser físicamente tangibles y tener una vida útil de por lo menos mayor un año o a un ciclo normal de operaciones, o bien ser permanentes, tales como edificaciones y maquinaria.
Actor Social: Unidad conformada por un individuo, grupo, organizaciones o instituciones con un fin común que interactúan en la sociedad y que, por iniciativa propia, coordinan o ejecutan acciones y propuestas que contribuyen a fortalecer el desarrollo social.

Aforo: Monto máximo del crédito expresado en porcentaje.

Aportaciones en especie: Se refiere a las aportaciones de las personas beneficiarias para complementar los apoyos para su proyecto, éstas pueden ser: maquinaria, infraestructura, equipo, etc.
Apoyos complementarios: Son los dirigidos a la adquisición de bienes y/o servicios que buscan desarrollar y/o consolidar un proyecto productivo, de forma tal que se contribuya al mejoramiento de sus procesos. Dichos bienes y/o servicios son distintos a los que integran el proyecto con el que se genera la complementariedad.
Asistencia técnica: Actividades que llevan a cabo especialistas, mediante las cuales se fomenta el desarrollo de habilidades técnicas, con el fin de resolver problemas, productivos, administrativos, contables, financieros, fiscales, de organización y/o de mercado que afectan la adecuada operación del proyecto.
Banca Social: Conjunto de sociedades financieras cuyo propósito es fomentar el ahorro popular y expandir el acceso a los servicios financieros en sus comunidades, contribuyendo al financiamiento de las actividades productivas del Sector Social, propiciando el bienestar de sus miembros y el desarrollo local sobre la base del esfuerzo colectivo que por su situación se han visto excluidas de los esquemas de crédito de la banca comercial.
Cadena de valor: Conjunto de actividades vinculadas con la producción, selección, empaque, trasformación, distribución y/o comercialización de un producto o servicio (eslabones). Se considerará que el proyecto de un OSSE se vincula a una Cadena de valor cuando a través de la actividad productiva del mismo, se apropia o participa en otro eslabón de la Cadena, adicional al que ya está realizando
Capacitación: Proceso de desarrollo de capacidades que se realiza en el corto plazo, utilizando un procedimiento planeado, sistemático y organizado, mediante el cual se contribuye a la adquisición de conocimientos y habilidades para el adecuado desempeño de una actividad empresarial.
Capital de Trabajo: Recursos para materias primas, insumos, pago de servicios necesarios que han de usarse para la producción de un bien, la prestación de un servicio y/o la comercialización de un producto.
Categoría: Clasificación otorgada por el Organismo de Supervisión Auxiliar respectivo, a las Sociedades Cooperativas de Ahorro y Préstamo con nivel de operación básico, según el resultado obtenido en la evaluación semestral y de conformidad con lo establecido en el marco regulatorio correspondiente.
CENFEMUL: Catálogo Unico de Claves de Claves de Areas Geoestadísticas Estatales, Municipales
y Localidades.
CLABE: Clave Bancaria Estandarizada, de 18 dígitos.
CNBV: Comisión Nacional Bancaria y de Valores.
Comité de Validación Central: Organo Colegiado de decisión central para los asuntos relacionados a los apoyos otorgados por la DGOP.
Comité de Validación Estatal: Organo Colegiado de decisión estatal para los asuntos relacionados a los apoyos otorgados por la DGOP
Comité Técnico Nacional: Organo técnico colegiado, auxiliar para la operación de los apoyos del INAES y autorización de los apoyos señalados en las presentes Reglas de Operación; está integrado por funcionariado del INAES señalados en el artículo 13, del Acuerdo de organización y funcionamiento interno, y funciona de conformidad con éste, las presentes Reglas de Operación y su Manual de Operación.
Comités Técnicos Regionales: Organos técnicos colegiados auxiliares para la operación de los apoyos del INAES y autorización de los apoyos señalados en las presentes Reglas de Operación; están integrados por funcionariado del INAES señalado en el artículo 14, del Acuerdo de organización y funcionamiento interno; funcionan de acuerdo con éste, las presentes Reglas de Operación y su Manual de Operación.
Conceptos de inversión: son los bienes específicos considerados para la ejecución de un proyecto productivo.

Concurrencia: Se presenta cuando alguna persona física o moral aparece como solicitante o beneficiario en el cruce referido en el numeral 3.7.4 de las presentes Reglas de Operación.

CONEVAL: Consejo Nacional de Evaluación de la Política de Desarrollo Social.
Constancia de formulación de proyectos: documento oficial que avala la conclusión y acreditación, por parte del grupo social, del Proceso de Formulación de Proyectos; es emitido por la Institución de Educación Media Superior o Superior que impartió dicho proceso, aplicable en la modalidad de apoyos para desarrollo de iniciativas productivas de la DGOP.
Consolidación de proyectos productivos.- Son el conjunto de acciones jurídicas, contables, fiscales, administrativas, empresariales, tecnológicas, de sistemas y procesos objeto de apoyo u aportación con la finalidad de fortalecer e incrementar la producción, productividad, la competitividad y la sustentabilidad de la empresa social, la inclusión productiva y financiera, así como la visibilización de la economía social y solidaria, a través de los tipos de apoyo y modalidades siguientes: Apoyos en efectivo para proyectos productivos (INTEGRA); Apoyos para el desarrollo de capacidades, apoyos para el desarrollo organizativo, empresarial y comercial, así como aportaciones en efectivo a INPROFES; y Apoyos para la Banca Social.
Consultoría: Servicio profesional dirigido a definir y atender problemas y/o necesidades de los OSSE y OSSE de ahorro y crédito solicitantes de apoyo, analizando las causas que los provocan a partir de un diagnóstico y proyectando acciones correctivas a implementar. Puede ser en el ámbito técnico, organizativo, empresarial y/o comercial.
Contraloría Social: Mecanismo de las personas beneficiarias que, de manera organizada, permite verificar el cumplimiento de las metas y la correcta aplicación de los recursos públicos asignados a los programas de desarrollo social.
Convenios de Concertación: Convenios celebrados por el Ejecutivo Federal a través de las dependencias o entidades de la Administración Pública Federal, con las representaciones de los OSSE conformados grupos sociales, las organizaciones de personas productoras o con particulares con interés en participar en los programas sociales.
Convenio de Ejecución: Instrumento jurídico, mediante el cual la Delegación Federal de la SEDESOL en el estado, otorga recursos federales a las Instancias Ejecutoras, para que a su vez éstas, los hagan llegar a los Grupos Sociales, para el desarrollo de Proyectos Productivos, a través de éste se adquieren derechos y obligaciones para el desarrollo eficaz de su objeto. Aplicable en la modalidad de apoyos para proyectos productivos nuevos que otorga la DGOP.

Cotizaciones: Documento de carácter informativo emitido por un proveedor o prestador de servicios, con el objeto de establecer un valor de referencia en la compra-venta de productos o servicios.

Criterio territorial: Es el conjunto de elementos o variables sociales y económicas que, por su semejanza, delimitan un área geográfica específica.
Cuestionario Unico de Actores Sociales (CUAS): Instrumento de recolección de información en el que se registran los apoyos otorgados a actores sociales para integrarse al Padrón Unico de Beneficiarios.
Cuestionario Complementario: Instrumento de recolección, adicional al CUIS/CUOS/CUAS, que capta información específica que el programa requiere para determinar la elegibilidad de las personas susceptibles de recibir apoyos, así como conocer características socioeconómicas adicionales del hogar, sus integrantes, vivienda, localidades u organizaciones.
Cuestionario Unico de Información Socioeconómica (CUIS): Instrumento de recolección que capta la información necesaria de los datos de la persona beneficiaria de los padrones de personas, así como para
la evaluación de la pobreza multidimensional (contexto territorial, bienestar económico y carencias sociales), y para la evaluación de criterios de selección de los programas sociales.
Cuestionario Unico de Obras y Servicios (CUOS): Instrumento de recolección de información en el que se registran los apoyos entregados a través de obras de infraestructura o servicios, en los que se ejercieron recursos públicos en áreas de atención social, para integrarse al Padrón Unico de Beneficiarios.
CURP: Clave Unica de Registro de Población.
Derechos Humanos: Los seres humanos nacen libres e iguales en dignidad y derechos y que tienen derecho a la vida, la libertad y la seguridad de su persona, a la libertad de expresión, a no ser esclavizados, a un juicio justo y a la igualdad ante la ley. También a la libertad de circulación, a una nacionalidad, a contraer matrimonio y fundar una familia así como a un trabajo y a un salario igualitario.
Desastre: Al resultado de la ocurrencia de uno o más agentes perturbadores severos y o extremos, concatenados o no, de origen natural, de la actividad humana o aquellos provenientes del espacio exterior, que cuando acontecen en un tiempo y en una zona determinada, causan daños y que por su magnitud exceden la capacidad de respuesta de la comunidad afectada.

DGEMPS: Dirección General de Evaluación y Monitoreo de Programas Sociales
DGGPB: Dirección General de Geoestadística y Padrones de Beneficiarios.
DGOP: Dirección General de Opciones Productivas
DGS: Dirección General de Seguimiento
Dictamen: Es la resolución final para determinar la elegibilidad de los proyectos a ser apoyados, es facultad exclusiva del Comité de Validación Estatal y del Comité de Validación Central.
Discriminación: cualquier situación que niegue o impida el acceso en igualdad a cualquier derecho, para efectos jurídicos, la discriminación ocurre solamente cuando hay una conducta que demuestre distinción, exclusión o restricción, a causa de alguna característica propia de la persona que tenga como consecuencia anular o impedir el ejercicio de un derecho.
Duplicidad.- cuando los integrantes o socios de los OSSE hayan recibido apoyos en efectivo para proyectos productivos, en el presente o los dos ejercicios fiscales inmediatos anteriores, y dichos apoyos no sean complementarios.

ECA: El Esquema de Capitalización de Apoyos es un mecanismo de ahorro que permite a los OSSE beneficiarios del Programa acceder y hacer uso de los servicios financieros, favoreciendo con ello su inclusión financiera, mediante la capitalización de los recursos generados por su proyecto productivo apoyado por el PFES, con la finalidad de incrementar el patrimonio del OSSE, ya sea mediante la compra de activos, obtención de liquidez, o bien que sus ahorros puedan considerarse una garantía para recibir un crédito que permita a través de la mezcla de recursos mantener, fortalecer o hacer crecer su proyecto.

El mecanismo de ahorro puede ser realizado en cualquiera de los OSSE de ahorro y crédito (Banca Social), o bien en entidades financieras de la Banca de Desarrollo, de la Banca Comercial o en cualquier otra entidad financiera que conforme a su regulación esté autorizada para captar ahorro; lo anterior, en los términos de las presentes Reglas de Operación.
Enfoque basado en Derechos Humanos: Se centra en los grupos de población que son objeto de una mayor marginación, exclusión y discriminación. Este enfoque a menudo requiere un análisis de las normas de género, de las diferentes formas de discriminación y de los desequilibrios de poder a fin de garantizar que las intervenciones lleguen a los segmentos más marginados de la población.
Educación financiera: Se refiere a las acciones para que la población adquiera aptitudes, habilidades y conocimientos para estar en posibilidad de efectuar un correcto manejo y planeación de sus finanzas personales, así como para evaluar la oferta de productos y servicios financieros; tomar decisiones acordes a sus intereses; elegir productos que se ajusten a sus necesidades, y comprender los derechos y obligaciones asociados a la contratación de estos servicios.
Estatus regulatorio: Situación que guarda un OSSE de ahorro y crédito ante el organismo regulatorio
y/o de supervisión auxiliar, según corresponda, conforme a lo señalado en el marco regulatorio aplicable
en la materia.
Estudio de inversión: Documento en el que se plasman y analizan los aspectos técnicos, de mercado
y financieros de un proyecto productivo; establece los requerimientos de inversión para su ejecución y operación, y se determina su viabilidad técnica, comercial y financiera. Permite al INAES tomar una decisión respecto del otorgamiento del apoyo. El estudio de inversión se presentará conforme a los Términos de Referencia que establezca el INAES en el sitio www.gob.mx/inaes, acompañado de la documentación que se señala en los mismos.
Estudio de mercado: Documento que analiza la viabilidad de que el bien o servicio, presente o futuro, pueda colocarse en un mercado determinado en el volumen y precio adecuado para generar una utilidad. Incluye elementos como análisis de la competencia, tendencias de compra y preferencias del mercado meta.
Estudio técnico especializado: Obra o trabajo en el que uno o más especialistas estudian y/o determinan un asunto o aspecto. Algunos estudios técnicos especializados pueden ser: dasonómico, edafológico, bromatológico, fitopatológico, control biológico de plagas, epidemiológico, de impacto ambiental, de manejo de desechos peligrosos, entre otros. Para fines de estas Reglas, este tipo de estudios no incluye los de inversión, diagnósticos organizativos o empresariales, ni los de mercado.
Estrategia Territorial: Es la priorización de localidades, regiones o zonas productivas con base en su vocación, susceptibles de ser apoyados por INAES a efecto de focalizar los apoyos, buscando potencializar los recursos.
Evaluadora o evaluador externo: Entidad o persona física externa a SEDESOL con capacidad y experiencia para evaluar proyectos productivos, en aspectos técnicos, operativos, económicos, comerciales, financieros y administrativos; así como para emitir una opinión técnica, con las observaciones que, en su caso, se consideren pertinentes.
Expediente técnico: es el conjunto de documentos entregados por los grupos sociales beneficiarios a la Delegación Federal de SEDESOL en el estado, para realizar la gestión del proyecto productivo.
Extensionismo: Para el caso del Programa es el proceso mediante el cual se brinda asesoría y capacitación a los grupos u organizaciones sociales en la identificación, gestión y operación de proyectos productivos.
Fines autorizados: En general, son los bienes, insumos y/o servicios propios del subsector económico a que corresponde una solicitud de apoyo y conforme a los cuales las personas beneficiarias del Programa deben aplicar los recursos provenientes de éste.
FND: Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero.

FONAES: Programa denominado Fondo Nacional de Apoyos para Empresas en Solidaridad, con base en el cual el INAES otorgó apoyos hasta el ejercicio fiscal 2013.
Fondo de Administración de Riesgo Crediticio: Instrumento que puede ser operado por uno o varios OSSE de ahorro y crédito, que permite reducir los riesgos en la colocación de créditos para actividades productivas, orientado a facilitar el acceso al crédito para las socias y socios de escasos recursos o condiciones de vulnerabilidad, actividades productivas e inversiones con lenta recuperación inicial, entre otras.
Formación por competencias. Proceso de desarrollo que enfatiza la transferencia de habilidades y capacidades aplicadas a distintas circunstancias y adaptables al cambio, para la especialización en las diferentes actividades económicas.
Garantía líquida: Recurso para respaldar de manera complementaria un crédito que los OSSE gestionen ante una entidad financiera regulada por la Comisión Nacional Bancaria y de Valores (CNBV).
Garantía líquida requerida en la gestión de líneas de crédito: Recurso que otorga el INAES para que los OSSE de ahorro y crédito respalden una o varias líneas de crédito que descuentan con fuentes de financiamiento externas para dispersar a través de créditos para actividades productivas de sus integrantes.
Giras e intercambios de experiencias: Visita(s) a lugares, proyectos, empresas u organizaciones que cuentan con experiencias, instalaciones y/o procesos, entre otros, cuyo conocimiento considere útil un OSSE para su desarrollo organizativo y empresarial. El intercambio promueve la retroalimentación horizontal de experiencias entre distintos actores en un área específica y puede favorecer el interés para la réplica
de experiencias similares.
Grupo social: conjunto de personas físicas que se unen y obligan solidariamente en torno de una actividad económica o financiera común, aceptando los fines, principios, valores y prácticas del sector social de la economía; su existencia debe constar en acta por escrito.
Hogar: Conjunto de personas que hacen vida en común dentro de una misma vivienda, unidos o no por parentesco y que comparten los gastos de manutención y preparan los alimentos en la misma cocina.
Identificación oficial: Documento emitido por autoridad administrativa competente, que acredite la ciudadanía mexicana (credencial para votar con fotografía vigente, cartilla del Servicio Militar Nacional, cédula profesional).
Idea de Negocio: es la identificación de una oportunidad de negocio factible de realizarse en un
futuro próximo.

INAES: Instituto Nacional de la Economía Social, órgano administrativo desconcentrado de la Secretaría de Desarrollo Social.
Incubación de proyectos productivos: Proceso de hasta dos etapas (preincubación e incubación) a través de talleres o de sesiones de trabajo en grupo, mediante el cual se forman capacidades empresariales y se desarrollan ideas para el desarrollo de proyectos productivos.
Inclusión financiera: Es el acceso y uso de servicios financieros bajo una regulación apropiada que garantice esquemas de protección al consumidor y promueva la educación financiera para mejorar las capacidades financieras de todos los segmentos de la población.
Iniciativas productivas: es la identificación, a partir de la experiencia productiva individual de los integrantes del OSSE, de la posibilidad de transitar de actividades productivas aisladas y/o esporádicas y/o de autoconsumo, hacia la producción de un bien o servicio, de manera organizada, sistemática y orientada a satisfacer una necesidad del mercado.

INPROFES: Instancias para la promoción y fomento de la economía social, que mediante la realización de acciones o programas de trabajo en beneficio de los OSSE contribuyan al logro de los objetivos y estrategias institucionales. Dichas instancias pueden ser:

· Institutos, dependencias o entidades de los distintos órdenes de gobierno;

· Instituciones públicas o privadas de Educación Media Superior o Superior, de investigación y de capacitación;

· Organizaciones de la sociedad civil (reguladas por la Ley Federal de Fomento a las Actividades Realizadas por Organizaciones de la Sociedad Civil)

Para participar en las convocatorias que señalan estas Reglas de Operación, las INPROFES deberán cumplir los requisitos que en ellas se establecen.
Inversión diferida: Activos intangibles cuyo valor reside en los derechos que su posesión confiere a la persona propietaria. No posee propiedades físicas y se realiza con el propósito de usarse durante su vida útil en las operaciones normales del proyecto productivo. A manera de ejemplo, incluye gastos de constitución legal, de marcas, patentes, estudios, capacitación, puesta en marcha.
Inversión fija: Bienes muebles e inmuebles, físicamente tangibles, que han de usarse durante más de un año en la operación propia del proyecto productivo. A manera de ejemplo, incluye obra civil, maquinaria, equipo, equipo de transporte, etc.
LESS: Ley de la Economía Social y Solidaria, Reglamentaria del Párrafo Octavo del Artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, en lo referente al Sector Social de la Economía.
LGDS: Ley General de Desarrollo Social
Línea de bienestar: es el valor monetario de una canasta de alimentos, bienes y servicios básicos y permite identificar a la población que no cuenta con los recursos suficientes para adquirir los bienes y servicios que requiere para satisfacer sus necesidades alimentarias y no alimentarias.
Lineamientos de Operación de los Programas de Desarrollo Social y Humano: Documento de la Subsecretaría de Desarrollo Social y Humano de la SEDESOL que estandariza los procesos de programación presupuestación, operación, seguimiento y rendición de cuentas de los recursos aplicados a través de los Programas de Desarrollo Social y Humano, Contiene criterios adicionales a los establecidos en las Reglas de Operación del Programa. Estos Lineamientos son dictaminados por el Comité de Mejora Regulatoria Interna de la SEDESOL, no implican costos de cumplimiento para la población objetivo ni para las personas beneficiarias del Programa y están disponibles para su consulta en la página electrónica de la Normateca Interna de la SEDESOL: http://normatecainterna.SEDESOL.gob.mx.
Localidad: De acuerdo con el Marco Geo estadístico es el lugar ocupado con una o más edificaciones utilizadas como viviendas, las cuales pueden estar habitadas o no, este lugar es reconocido por un nombre dado por alguna disposición legal o la costumbre.
Matriz de Indicadores para Resultados (MIR): Herramienta de planeación que en forma resumida, sencilla y armónica establece con claridad los objetivos de un programa, incorpora los indicadores que miden dichos objetivos y sus resultados esperados. También identifica los medios para obtener y verificar la información de los indicadores e incluye los riesgos y contingencias que pueden afectar el desempeño
del programa.
Medios: Conjunto de instrumentos y activos productivos que contribuyan al desarrollo de un proyecto productivo.
Nivel de Operación: Segmentación de los OSSE de ahorro y crédito de acuerdo al monto de sus activos conforme al marco regulatorio aplicable en la materia.
Organismo de Supervisión Auxiliar: El organismo encargado de ejercer la supervisión auxiliar sobre los OSSE de ahorro y crédito, conforme al marco regulatorio aplicable en la materia.
Orientación vocacional: Apoyo en especie destinado a proveer los elementos necesarios para identificar las habilidades y destrezas de las personas integrantes del OSSE, para detonar el potencial en su actividad económica.
OSSE: Organismos del Sector Social de la Economía, que adoptan la forma de grupos sociales o de figuras jurídicas legalmente constituidas, de acuerdo a la LESS, y que se establecen en el catálogo que difunda el INAES en el sitio www.gob.mx/inaes
OSSE de ahorro y crédito: Organismos del Sector Social de la Economía que prestan servicios financieros a sus integrantes dentro del marco regulatorio que les es aplicable y bajo el contexto de sanas prácticas financieras.
PAE: Programa Anual de Evaluación.
Pasivos: Deudas o compromisos financieros adquiridos por la persona solicitante con anterioridad a la solicitud o recepción del apoyo.
Plan de Trabajo para Garantías Líquidas para OSSE de ahorro y crédito: Documento en el que el OSSE de ahorro y crédito presenta información sobre su capacidad y propuesta para operar líneas de crédito y en consecuencia, su requerimiento de garantías líquidas.
Población Beneficiaria (personas y grupos beneficiarios): Población objetivo que recibe apoyos por parte del Programa, una vez reunidos los criterios de elegibilidad, requisitos y condiciones establecidos en las presentes Reglas de Operación.
Población en Pobreza: Es aquella cuyos ingresos sean insuficientes para adquirir los bienes y los servicios que requiere para satisfacer sus necesidades y presente carencia en al menos uno de los siguientes seis indicadores: rezago educativo, acceso a los servicios de salud, acceso a la seguridad social, calidad y espacios de la vivienda, servicios básicos en la vivienda y acceso a la alimentación.
Poblaciones Beneficiarias en Areas de Atención Social: Grupos de personas que se benefician con las obras o acciones de infraestructura social y de servicios de proyectos concluidos.
Población en situación de vulnerabilidad: Personas que, por diferentes factores o la combinación de ellos, enfrentan situaciones de riesgo o discriminación que les impiden alcanzar mejores niveles de vida y, por lo tanto, requieren de la atención e intervención del Gobierno para lograr su bienestar.
Pobreza Multidimensional: es una serie de carencias definidas en múltiples dominios, los cuales están directamente asociados a la forma en que se conciben las condiciones de vida mínima o aceptable para garantizar un nivel de vida digno para todos y cada uno de los miembros de una sociedad. En México toma en consideración tres dominios: el del bienestar económico, el de los derechos sociales y el del contexto territorial.

Prestadores de Servicio Social: Estudiantes y profesionistas que ejecutan un trabajo de carácter temporal para cumplir con su obligación social, en apoyo a las labores del Programa de Fomento a la Economía Social.
Producción Social de Vivienda Asistida: La producción social de vivienda es aquella que se realiza bajo el control de auto productores y auto constructores que operan sin fines de lucro y que se orienta prioritariamente a atender las necesidades habitacionales de la población de bajos ingresos, incluye aquella que se realiza por procedimientos autogestivos y solidarios que dan prioridad al valor de uso de la vivienda por sobre la definición mercantil mezclando recursos y procedimientos constructivos y tecnologías con base en sus propias necesidades y su capacidad de gestión y toma de decisiones. Ley de Vivienda, publicada en el Diario Oficial de la Federación, el 23 de junio de 2006.
Programa: Programa de Fomento a la Economía Social.
Programa de Trabajo: Es el documento en el que las Instituciones de Educación Media Superior o Superior, proponen las acciones específicas que realizarán con los grupos sociales para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas otorgados por la DGOP.

Programa de trabajo para OSSE de ahorro y crédito: Documento que justifica y describe las características y ejecución de un servicio profesional cuya contratación se prevé realizar mediante los apoyos para Banca Social, el cual debe ser presentado conforme a los Términos de Referencia que establezca el INAES en el sitio www.gob.mx/inaes
Propuesta de inversión: Documento que justifica y describe las características del componente de inversión para el que se solicita el apoyo, así como los beneficios esperados. La propuesta de inversión se presentará conforme a los Términos de Referencia que establezca el INAES en el sitio www.gob.mx/inaes, acompañada de la documentación que se señale en los mismos.
Propuesta de trabajo: Documento que justifica y describe las características de la actividad o servicio para el que se solicita el apoyo, así como los beneficios esperados. La propuesta de trabajo se presentará conforme a los Términos de Referencia que establezca el INAES.

Proyecto de Fondo de Administración de Riesgo Crediticio para OSSE de ahorro y crédito: Documento que describe el diseño y operación del fondo de Administración de Riesgo Crediticio al que el OSSE de ahorro y crédito prevé destinar los recursos del apoyo para Banca Social de la submodalidad denominada Apoyo para implementar mecanismos que disminuyan los riesgos en la colocación de créditos para actividades productivas en un fondo de administración de riesgo crediticio. No aplica para fideicomisos constituidos o por constituir, el cual debe ser presentado conforme a los Términos de Referencia que establezca el INAES en el sitio www.gob.mx/inaes
Proyecto especial: Son las iniciativas productivas de los OSSE localizados en los municipios definidos en la convocatoria respectiva que cuenten con proyectos estratégicos, o estrategias territoriales, o por vocación productiva, que cumplen las características, los criterios y requisitos que les sean aplicables de los apoyos I.3 Apoyos para la implementación de proyectos productivos nuevos y I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA).
Proyecto estratégico: Aquel que permite resolver una problemática de tipo social y económico, propiciando el uso y aprovechamiento sustentable y competitivo de los recursos del territorio a través de una actividad económica ejecutada por un OSSE, para que en el mediano y largo plazo contribuya al bienestar de una localidad, región o zona determinada.
Proyecto estratégico financiero para OSSE de ahorro y crédito: Documento en el que los OSSE de ahorro y crédito reflejan cuál será su estrategia en el mediano plazo (de 3 a 5 años) en materia de crecimiento, cobertura, desarrollo de mercados, competitividad y viabilidad social, económica y financiera, o bien, el establecimiento de redes de servicios financieros. Dicho proyecto incluye un listado de los requerimientos de inversión para la instrumentación del mismo y debe ser presentado conforme a los Términos de Referencia que establezca el INAES en el sitio www.gob.mx/inaes.
Proyecto productivo: Conjunto de actividades concretas, interrelacionadas y coordinadas entre sí, que se realizan con el fin de producir bienes u ofrecer servicios, capaces de satisfacer determinadas necesidades en el marco del sector social de la economía.
Proyecto Productivo Nuevo: Es una idea de negocio o la iniciativa productiva de un OSSE que, aún no produce ni comercializa los bienes y/o servicios suficientes para generar ganancias que le permitan reinvertir en el mismo.

Proyecto Productivo en Operación: Es el proyecto productivo de un OSSE solicitante de Apoyos en efectivo para el Desarrollo y consolidación de proyectos productivos en operación o para la Vinculación de proyectos productivos en redes o cadenas de valor, plasmada en el Estudio de Inversión elaborado conforme a los términos de referencia, que a la fecha de inicio de su gestión y autorización en su caso, produce y/o comercializa los bienes y/o servicios necesarios y requeridos de manera insuficiente o parcial por un segmento de la población consumidora.
PUB: Padrón Unico de Beneficiarios. Base de datos que contiene la información de todos los padrones de beneficiarios de todos los Programas de Desarrollo Social.
Puesta en marcha: Proceso para el establecimiento e inicio de operaciones de un proyecto productivo, se lleva a cabo según lo considerado en el estudio de inversión o en el proyecto simplificado.

Red: Vínculo establecido por un Organismo del Sector Social de la Economía (OSSE), con uno o más organismos del sector social, público y/o privado, para la producción, selección, empaque, transformación, distribución y/o comercialización de sus bienes o servicios.
Reglas: las Reglas de Operación del Programa de Fomento a la Economía Social.
Reintegro: Devolución de recursos que se realiza a favor de la Tesorería de la Federación, por concepto del subsidio otorgado por el Programa y que, por causas imputables al beneficiario, no se destinaron a los conceptos autorizados, o bien que al cierre del ejercicio fiscal correspondiente no se hayan ejercido, incluyendo los intereses que en su caso se hayan generado, conforme al tiempo de posesión de los mismos.
Representante legal: Persona física que representa a un OSSE legalmente constituido en alguna figura y que exhibe para tal efecto el documento que acredita a su favor las facultades necesarias para gestionar la solicitud de apoyo; la manifestación escrita y bajo protesta de decir verdad de que dichas facultades no le han sido revocadas; así como su identificación oficial.
Representante social: Persona física que representa a quienes integran un grupo social y que exhibe para tal efecto el acuerdo o acta por escrito mediante la cual fue designada representante común para gestionar la solicitud de apoyo.
Sanas prácticas financieras de los OSSE de ahorro y crédito: Acciones de las entidades financieras que protegen el derecho a la información de quienes hacen uso de sus servicios; informan con precisión de las condiciones que prevalecen para sus productos de captación y colocación; cumplen con las promociones ofrecidas y contratadas; ofrecen información clara y completa con anticipación; así como en general, cualquier otra acción por la que permanentemente mantienen la seguridad, sostenibilidad y movilidad adecuadas de sus activos y de los ahorros de socias y socios.
SAT: Servicio de Administración Tributaria.
SEDESOL: Secretaría de Desarrollo Social.
SFP: Secretaría de la Función Pública.
SIFODE: Sistema de Focalización de Desarrollo, es una herramienta administrada por la Secretaría de Desarrollo Social, mediante la Dirección General de Geoestadística y Padrones de Beneficiarios Personas Beneficiarias, cuyo objetivo es la focalización de participantes para la atención por parte de los programas sociales a través de la integración de información socioeconómica, modelos de evaluación y la contribución al establecimiento de criterios de elegibilidad para la atención de las personas beneficiarias.
Socio estratégico: Institución de Educación Media Superior o Superior de prestigio con capacidad técnica para otorgar los apoyos en especie de la modalidad Apoyos para de Desarrollo de Iniciativas Productivas, en más de una entidad federativa. Aplicable en la modalidad de apoyos para desarrollo de iniciativas productivas que otorga la DGOP.
UDI: Unidad de inversión, son unidades de valor que establece el Banco de México para solventar las obligaciones de los créditos o cualquier acto mercantil o financiero.

UR: las Unidades Responsables del Programa.
TESOFE: Tesorería de la Federación.
Vivienda: Espacio fijo delimitado generalmente por paredes y techos de cualquier material, con entrada independiente, que se construyó o adaptó para el alojamiento de personas.
Vocación productiva: Conjunto de actividades económicas generalizadas, características de una localidad, región o zona, determinadas por las condiciones de los recursos humanos, naturales y materiales.
[image: image1.png]ANEXO 2A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS
SOLICITUD DE TRAMITE DE APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS

FECHA DE ELABORACION:[| |
dd mm ano

1. DATOS DE LA IDEA DE NEGOCIO O INICIATIVA PRODUCTIVA
Seleccione el tipo de solicitud de acuerdo a las siguientes definiciones:

Iniciativa Productiva:

Es la produccidon de un bien o servicio, en la que aun no se
produce ni vende lo suficiente como para generar
ingresos que permitan superar la condicion de pobreza de
qguienes la desarrollan.

Idea de Negocio:

Es la identificacion de una oportunidad de
negocio factible de realizarse en un futuro
préximo.

En caso de seleccionar Iniciativa Productiva, preguntar ¢ Cuantos afos tiene operando?

*1.1 Nombre de la idea de negocio o iniciativa
productiva
(Debe de incluir la actividad productiva)

*1.2 Describa en qué consiste

*1.3 Seleccione la Actividad Econdmica de su

. e . . Actividad econdmica
idea de negocio o iniciativa productiva

1.4 Ubicaciéon donde se pretende desarrollar la idea de negocio o iniciativa productiva

*1.4.1 Estado:
*1.4.2 Municipio:

*1.4.3 Localidad:

*144 Calle | |NGmeroexterior| |Numerointerio] |Colomi@ | | cp | |

*1.6 Estructura de Inversion (Las cifras deberan ser en pesos sin centavos)

1.6.2 Aportacion de los grupos sociales 1.6.3 Otros aportes

*1.6.1 Recurso federal solicitado Créditos, subsidios federales, estatales o 1.6.4 Valor Total del Proyecto
municipales, ONGs

Tipo de apoyo: A6 B A) Apoyo federal a grupos de hombres o grupos mixtos
B) Apoyo federal a grupos de mujeres

*1.8 éQué va a vender? Indique el nimero de
productos o servicios ()
De 1 a 10 productos o servicios

Unidad de i Monto ..
Conceptos de Inversion (Describa las caracteristicas especificas de cada uno)) Cantidad) Productos o servicios
medida (pesos sin centavos)

*1.7 éQué necesita para iniciar el proyecto? Indique el nimero de conceptos ()
De 1 a 25 conceptos

*1.9 ¢Dénde vendera sus productos o servicios?

*1.10 ¢La Idea de Negocio o Iniciativa Productiva para la que esta solicitando el recurso ha pasado por un proceso de incubacién?

st | | ¢Quiénlootorge?

2.- IDENTIFICACION DEL GRUPO SOCIAL (Las personas que participen deben tener capturada su CUIS en 2016)
*2.1 Nombre del Grupo Social

*2.2 Numero de integrantes del Grupo Social | Mujeres | | Hombres | | Tota | |

*2.3 Datos de identificacién de los Integrantes del Grupo Social (Proporcione correctamente la informacion solicitada)

T

Apellidos
Nombre(s) CURP (Ec;a:)ci)
Paterno Materno

1
2

1
EER
4
6
7
8 |

7

[image: image2.png]2.4 Datos de la Persona que Representa al Grupo Social

*2.4.1 Nombre de la persona que representa al Grupo Social

*2.4.2 Domicilio de la persona Representante Social | Calle y numero

cooni@a | | < [Localidad]
et [
*Teléfono(conlada) | ~ |*Teléfonoscélular|

*2.5 Croquis de localizacidn con referencias de colindancia y fotografia del lugar en donde se instalard su proyecto (obligatorio anexarlo a esta solicitud)

*2.6 Identificaciones vigentes y actualizadas de todos los integrantes del grupo social, en caso de no estar actualizadas anexar ademads el comprobante de domicilio (obligatorio anexarlo a

3. INFORMACION COMPLEMENTARIA DEL GRUPO SOCIAL
3.1 ¢Alguna persona del grupo social cuenta con experiencia en la actividad del proyecto?

3.2 ¢{Cudntas de las personas que integra el grupo social se encuentran en hogares beneficiados por el programa PROSPERA?

3.3 ¢Cuantas de las personas que integra el grupo social se consideran indigenas?

3.4 ¢Cuantas de las personas que integra el grupo social cuentan con alguna discapacidad?

3.5 ¢Alguna persona del grupo pertenece a alguna organizacion?
T R - iA Cual? S

4. DISPONIBILIDAD DEL GRUPO SOCIAL PARA CUMPLIR CON LOS PROCEDIMIENTOS PARA EL OTORGAMIENTO DE APOYOS, ESTABLECIDOS EN LAS REGLAS DE OPERACION

4.1 El Grupo Social se compromete a acreditar el Proceso de Formulacion de Proyectos (al menos dos integrantes)

Para acreditar el Proceso de Formulacion de Proyectos, es necesario que, al menos dos integrantes del grupo social asistiran a la totalidad de las sesiones previstas en el proceso, acatando los
plazos, tiempos y horarios determinados para ello. Asimismo, tenemos conocimiento de que el “Proceso de Formulacidon de Proyectos” consta de:

a) Una visita de Campo al lugar a donde se pretende realizar el proyecto, en la cual debera estar presente la totalidad de las personas que integran el grupo,

b) Cuatro talleres de formulacion de proyectos, vy

c) La gestion para el registro de dichos proyectos.
En caso de que el grupo no acredite el “Proceso de Formulacidon de Proyectos” perdera el derecho de continuar con el proceso de registro del proyecto productivo.

4.2 El Grupo social se compromete a recibir el Proceso de Acompainamiento

Para recibir el Proceso de Acompanamiento, es necesario colaborar con la Institucidon de Educacidn Media Superior o Superior correspondiente, en los tiempos sefialados para:
a) La comprobacion de los recursos, conforme a lo establecido en el anexo técnico de autorizacién y lo sefialado en las Reglas de Operacién del Programa de Fomento a la Economia Social.
b) La instalacion de los activos para la puesta en marcha del proyecto productivo.

Declaramos bajo protesta de decir verdad que, se ha revisado este formulario y que la informacién proporcionada es veridica, por lo que en caso de existir falsedad en ella tenemos pleno
conocimiento de que sera objeto de suspension o baja del Programa.

REPRESENTANTE SOCIAL DEL GRUPO

Nombre completo

* Este programa es publico, ajeno a cualquier partido politico. Queda prohibido el uso para fines distintos al desarrollo social.

[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]

*2.2 Fecha de integración del Grupo Social Año

SI *2.5.1 ¿Cuál?

NO

*3.2 Descripción del Proyecto:

*3.3 Seleccione el tipo de actividad del proyecto:

(Seleccione la(s) opción(es) que correspondan y describa)

Mejorar ingreso familiar

Crear fuentes de ingreso

Aplicar lo aprendido en un curso

PROYECTO SIMPLIFICADO PARA LA IMPLEMENTACIÓN DE PROYECTOS PRODUCTIVOS NUEVOS

() ¿Cuál?

() ¿Cuál?

() ¿Cuál?

() ¿Cuál?

DIRECCIÓN GENERAL DE OPCIONES PRODUCTIVAS

()

Proveer al mercado local

()

()

()

()

Desarrollar una habilidad productiva

Otro, especifique: ()

()

()

Producir alimentos para autoconsumo

Mitigar problemas ambientales

Hombres

Mujeres

Número

c) Visualiza una oportunidad de negocio

d) Otra

5. OBJETIVOS QUE PERSIGUE EL PROYECTO

*5. Usted puede seleccionar más de una respuesta.

4. DESCRIBA LA PROBLEMÁTICA U OPORTUNIDAD QUE SE ATIENDE CON EL PROYECTO

*4.1 Especifique cuál de los siguientes conceptos atenderá el proyecto:

a) Resolverá alguna problemática

b) Atenderá una necesidad específica

FOLIO:

FECHA DE ELABORACIÓN DEL PROYECTO:

2. IDENTIFICACIÓN DEL GRUPO SOCIAL

1. UBICACIÓN DEL PROYECTO

*1.1 Estado:

*1.2 Municipio:

*1.3 Localidad:

Día

Mes

()

Municipio

Estado

*2.6.2 Correo

*2.6.3 Teléfono

 () 2.8.1 ¿Cuál?

NO ()

Municipio

*2.1 Nombre del Grupo Social

Localidad

2.7 Pertenece a alguna Organización Nacional o Regional. SI

*2.3 Domicilio del Grupo Social Calle

Total

*2.5 ¿Los integrantes pertenecen a un grupo étnico? ()

*2.6 Nombre del Representante del Grupo social

Clase de Actividad

Subrama

Rama

3. DATOS ESPECÍFICOS DEL PROYECTO

Número

*2.6.1 Domicilio del representante social Calle

*3.1 Nombre del Proyecto

C.P. Localidad

C.P.

b) Apoyo federal a grupos de mujeres.

Subsector

Sector

3.4 Tipo de Apoyo:

a) Apoyo federal a grupos de hombres o grupos mixtos. ()

()

Estado

*2.4 Número de integrantes del Grupo Social

ANEXO 3A

[image: image7.emf]

d.1) Especifique la distancia en metros lineales al lugar de abastecimiento

e) Fosa séptica ()

f) Drenaje ()

Insumos

Maquinaria

 Local o Accesoria (metro cúbico)

Sistema de riego (metro cuadrado)

Otro, especifique (metro lineal, metro cuadrado,

metro cúbico)

Construcción Corral (metro cuadrado) Rehabilitación Emparrillado (metro cuadrado)

Rehabilitación Estanque (metro cúbico)

Otro, especifique (metro lineal, metro

cuadrado, metro cúbico)

Adaptación Bodega (metro cuadrado) Adaptación Invernadero (metro cuadrado)

Ampliación Galera (metro cuadrado) Ampliación Vivero (metro cuadrado)

Tipo de Acción Obra (Unidad de medida) Cantidad Tipo de Acción Obra (Unidad de medida) Cantidad

*8.3 ¿Su proyecto requiere algún tipo de obra? SI

8.3.1 Indique a continuación el tipo de obra que requiere, la acción y cantidad de acuerdo a la Unidad de Medida desplegada (puede seleccionar más de una opción)

8.3.1.1 Construcción 8.3.1.2 Instalación

NO (Pase a 9.1)

TOTALES:

8.2.9 Otros (incluye

Subsidios Federales,

ONG's)

8.2.10 Total del Proyecto

Nota: Es importante que detalle la unidad de medida (litros, kilogramos, cabezas, toneladas, metros cuadrados, etc.). Conceptos como lote, bulto, paquete, etc. solo pueden ser utilizados en proyectos

de comercio al por menor, como ferretería, papelería, tiendas de abarrotes, etc.

8.2.1 Concepto/ Producto

(¿Qué va a comprar?)

8.2.2 Descripción

(presentación,

características o

especificaciones

técnicas)

8.2.3 Unidad

de Medida

8.2.4 Cantidad

8.2.5 Precio

Unitario

8.2.7 Subsidio

Municipal

8.2.7 Subsidio Estatal

8.2.6 Importe Federal

Solicitado

8.2.8 Aportación Beneficiarios

Nota importante: Será motivo de rechazo de la propuesta la falta de veracidad en la información presentada.

8.2 Estructura Financiera (Las cifras deberán anotarse en pesos sin centavos)

En el siguiente cuadro deberá anotar qué pretende comprar con el recurso solicitado, exclusivamente lo destinado al proyecto. No se acepta el pago de mano de obra o jornales con recurso

federal. Puede insertar los renglones que le sean necesarios.

7. PROCESO PRODUCTIVO

*7.1 Explique a detalle su proceso productivo, indicando desde la adquisición de los insumos y/o materias primas hasta la obtención del(os) producto(s) o servicio(s) final(es).

8. ESTRUCTURA DE INVERSION DEL PROYECTO (Las cifras deberán ser en pesos sin centavos)

8.1 Aportaciones del proyecto

8.1.3 Subsidio Municipal

8.1.2 Subsidio Estatal

8.1.1 Importe Federal Solicitado

8.1.4 Aportación Beneficiarios

8.1.5 Otros (Subsidios

Federales, ONGs)

8.1.6 Total del Proyecto

Equipo

Herramientas

Ninguno

7.2 En caso de ser un proyecto agrícola, indique la densidad de siembra (plantas / Ha / o m

2

):

Bienes Descripción

Materias Primas

Otros

g) Otro ¿Cuál? ()

d) Agua de otras fuentes (pozo, manantial, río, presa, etc.) () d) Carretera federal ()

e) Otro ¿Cuál? ()

*6.5 Describa los bienes con qué cuenta para el desarrollo del proyecto

b) Energía trifásica () b) Camino de terracería ()

c) Agua entubada () c) Carretera estatal ()

()

Otro, especifique:

*6.3 Servicios disponibles en el lugar, para llevar a cabo el proyecto: *6.4 El acceso principal al proyecto es por:

a) Energía eléctrica () a) Vereda ()

() Rentadas () Comodato () Prestadas

6. INSTALACIONES, MOBILIARIO Y/O EQUIPO E INFRAESTRUCTURA CON QUE CUENTAN PARA OPERAR EL PROYECTO

*6.1 Indique la superficie del lugar o predio donde se llevará a cabo el proyecto (seleccione una

unidad de medida y especifique)

*6.2 Las instalaciones del proyecto son:

Hectáreas () ¿Cuántas? Metros () ¿Cuántos?

Propias

[image: image8.emf]

a) SI

a) Mercado local

a) Venta directa al público en general () ()

De acuerdo con su utilidad anual, usted podrá capitalizar el recurso federal otorgado en (años):

No llenar este campo, el

sistema realiza el cálculo

de forma automática

()

10. MERCADO DEL PROYECTO

*10.1 ¿A quién venderá su producto o servicio?(puede seleccionar más de una opción) *10.3 ¿Cuenta con Cartas o contratos de intención de compra?

menos Total costo de producción (1) igual

Utilidad del Proyecto Utilidad por Integrante

b) NO

9.6 Capitalización del Proyecto

()

*10.2 ¿Dónde venderá su producto o servicio?(puede seleccionar más de una opción)

()

*9.5 Utilidad por ciclo de producción

Al TOTAL DE INGRESOS POR VENTAS (9.3) reste el TOTAL COSTO DE PRODUCCIÓN (9.4) para obtener la utilidad del ciclo de producción o venta mensual

Total de ventas (2)

SI () ¿En que año? NO (pase a 12.1) ()

11.2 En qué temas se requiere la capacitación y asistencia técnica.

c) Mercado estatal ()

d) Otro ()¿Cuál?

11. CAPACITACIÓN Y ASISTENCIA TÉCNICA

*11.1 ¿Ha recibido capacitación en relación al proyecto que solicita?

b) Intermediario

b) Mercado municipal ()

c) Otro ()¿Cuál? En caso de contar con ellas, favor de anexarlas cuando entregue su expediente a la

SEDESOL.

Relación Beneficio/Costo por ciclo de

producción:

$

(-)

$

(=)

$

TOTAL COSTO DE PRODUCCIÓN (1)

En base al mismo ciclo productivo aplicado en los ingresos por ventas, calcule ¿Cuánto le cuesta producir lo que vende?, considere sus costos de mano de obra, insumos (fertilizantes, semillas, herbicidas, costo de riesgo,

vacunas, mercancías, empaques, etc.) y en su caso otros gastos (transporte, luz, gas, agua, etc.). Las unidades de medida como lote, paquete, etc. solamente podrán ser utilizados en proyectos de comercio al por menor como

papelerías, ferreterías, tiendas de abarrotes, etc.

COSTO TOTAL DE PRODUCCIÓN

9.4.1

No.

9.4.2 Producto

9.4.3 Unidad de

Medida

9.4.4 Cantidad (1)

9.4.5 Costo de Insumos o

materiales, por unidad

(2)

9.4.6 Costo de mano de

obra por unidad (3)

9.4.7 Otros

gastos por

unidad (4)

9.4.8 Costo

total por

unidad (5)

9.4.9 Costo total de

producción (1 * 5)

*9.4 Costo de Producción

TOTAL VENTAS (2)

9.3.1 Producto

9.3.2 Descripción (presentación,

características o

especificaciones técnicas)

9.3.3 Unidad de

medida

9.3.4 Cantidad

9.3.5 Precio de venta 9.3.6 Costo total

Unitario Total Unitario Total

*9.3 Ingresos por ventas

Indicar con una x si el cálculo que desglosa a continuación es:

Mensual

Ciclo Productivo

a) ¿Cuántos meses dura el ciclo de producción? (en el caso de comercio o servicios indique 1

mes)?

b) ¿Cuántos ciclos de producción tendrá al año?

9.2.En caso de ser un proyecto agrícola ¿Cuál es la fecha límite de siembra?

9. INGRESOS DEL PROYECTO (Describa cada uno de los productos a vender)

*9.1 Dependiendo de su actividad productiva:

[image: image9.emf]

()

()

()

()

()

()

SI

SI

SI

*12.3 En caso de faltar el agua para las actividades del proyecto, ¿cuenta con alguna fuente adicional?

() ¿Cuál?

()

NO

12.3.1 ¿Qué costo tiene el ocupar

una fuente adicional?

*12.2.3 ¿Este costo está considerado dentro de los

costos de producción (pregunta 9.4)?

() ()

b) Fauna

c) Suelo

d) Agua

e) Aire

f) Social (ruido y/o visual)

*12.1.1 ¿Qué acciones se implementarán para mitigar dicho impacto?

a) Flora

NO

(pase a 12.2)

*12.1 ¿El Proyecto Productivo genera algún tipo de impacto negativo al medio ambiente?

SI ()

REPRESENTANTE SOCIAL

 Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social.

*12.4 Normatividad y permisos vigentes acorde al giro y área de influencia del proyecto (normas: sanitarias, fitosanitarias, zoosanitarias, ambientales, comerciales, etc.). De las normas

citadas ¿Qué procesos o acciones aplican al proyecto productivo?

Por el Grupo Social:

¿Por qué?

12 SUSTENTABILIDAD AMBIENTAL

Valoración de los posibles impactos al medio ambiente

*12.2.1 ¿Se consideran

peligrosos?

()

¿En qué áreas se refleja el impacto? (puede seleccionar más de una opción)

*12.6 ¿Qué acciones para el manejo y control integrado de plagas y enfermedades se implementarán?

FIRMA

NOMBRE COMPLETO

*12.2 Diga cuáles son los desechos o residuos que genera la operación el proyecto:

*12.7 ¿Qué prácticas de manejo para la conservación del suelo se implementarán?

NO ()

()

*12.2.4 Diga el lugar donde los desechos o residuos serán depositados y el

tratamiento que se les dará (biodigestores, compostas, etc.):

*12.2.5 ¿La compra de biodigestores u otros mecanismos de mitigación están

considerados en la estructura financiera (apartado 8.2)?

SI () NO () N/A

*12.2.2 ¿El tratamiento o manejo de los

desechos genera algún costo al proyecto?

NO

(pase a 12.2.4)

SI ()

Para proyectos ganaderos

Para proyectos del sector primario

()

*12.5 ¿Qué acciones se tomarán para el seguimiento y cumplimiento de esta norma?

()

NO

(pase a

12.4)

[image: image10.emf]

Instrucciones de llenado

ANEXO 3A

Folio: Este será asignado de manera automática cuando suba la información

al sistema.

Fecha de elaboración: Anote la fecha en que llene el formato

Entidad federativa: Anote el nombre de la entidad federativa.

Municipio: Anote de acuerdo a como aparece en su credencial de elector.

Nombre de la localidad: Anote de acuerdo a como aparece en su credencial de elector

Localización del proyecto: Incluir croquis de localización del predio en que se instalará el

proyecto con referencias de colindancia, anexarlo en el pre registro

de su propuesta es (obligatorio presentarlo)

Nombre del Grupo Social Anote el nombre del del grupo social

Fecha de integración del grupo social Anote la fecha de cuando se formó el grupo

Domicilio del grupo social: Anote de acuerdo a como aparece en su Acta de Asamblea (Datos

completos incluyendo el Código Postal)

 Número de integrantes del Grupo Social: Total de integrantes del grupo, separando Mujeres y Hombres

Los integrantes pertenecen a un grupo étnico Anote el grupo étnico al cual pertenecen

Nombre del representante del grupo social Anote el nombre de la persona elegida que se localiza en el Acta de

Asamblea para representarlos.

Domicilio del representante del grupo social: Anote de acuerdo a como aparece en su credencial de elector (Datos

completos incluyendo el Código Postal)

Correo: Anote los datos del correo asignado por la empresa que tienen

contratada

Teléfono: Anote incluyendo clave lada y si cuenta con celular incluya el número

Pertenece a alguna Organización Nacional o Regional En caso de pertenecer a alguna incluya nombre completo, así como

con su acrónimo.

Nombre del Proyecto Especificar el giro o actividad, por ejemplo “Producción de Cebolla”

Las Adelitas.

Descripción del proyecto En este apartado proporcione información veraz, que permita conocer

su propuesta de proyecto.

Seleccione tipo de actividad del proyecto (Marque con una X) la opción que corresponda a su proyecto.

En este apartado señale que problema productivo tiene el grupo y de

qué manera el apoyo servirá para resolverla. En caso de tener una

oportunidad productiva que se quiera aprovechar, describa en que

consiste.

Usted puede seleccionar más de una respuesta siempre y cuando se

encuentre en la clasificación "Si es un Proyecto nuevo" . Marque con

una X.

"Si es un Proyecto operando", en la que está solicitando apoyo, utilice

la opción que pretende obtener para que continue el proyecto.

Indique la Superficie, Metros cuadrados o hectáreas del

lugar o predio en donde se llevara a cabo el proyecto:

Anote el espacio disponible donde operará el proyecto.

Las instalaciones del proyecto son: Señale el tipo propiedad que corresponda al terreno donde se

instalará el proyecto.

Servicios disponibles en el lugar, para llevar a cabo el

proyecto:

Anote las opciones de servicios con las que actualmente cuenta el

lugar donde operará el proyecto.

El acceso principal al proyecto es por: Señale las características donde se ubicará el proyecto.

Describa los bienes con qué cuenta para el desarrollo del

proyecto

Señale los bienes de: materia prima, Insumos (fertilizantes, semillas,

telas, etc.) maquinaria y herramientas actual con la que cuenta el

grupo, anote en equipo si cuenta con bodega, instalaciones, establo,

cercado, etc.

INSTRUCTIVO DE LLENADO PROYECTO SIMPLIFICADO

DIRECCIÓN GENERAL DE OPCIONES PRODUCTIVAS

5. Objetivos que persigue el proyecto son

4. Describa la problemática u oportunidad que se atiende con el proyecto.

1.. Ubicación del proyecto:

2.. Identificación del Grupo Social

3. Datos específicos del proyecto.

6. Instalaciones, mobiliario y/o equipo e infraestructura con que cuentan para operar el proyecto,

[image: image11.emf]

Explique a detalle su proceso productivo, en donde se

indique: ¿Qué va a hacer? ¿Cómo lo va a hacer? ¿Con qué

lo va a hacer? El proceso debe abarcar desde la adquisición

de los insumos y/o materias primas hasta la obtención del

producto (s) o servicio (s) final (es).

En este apartado se le solicita describa paso por paso que va a hacer

con el recurso solicitad y que actividades realizara hasta obtener el

producto o productos para su venta.

En caso de ser un proyecto agrícola, indique la densidad de

siembra (plantas / Ha / o m2):

Dependiendo del tipo de cultivo y la zona indicar cuantas plantas se

sembraran en el terreno.

Importe Federal Solicitado Indicar el monto de recurso federal solicitado de acuerdo a lo

requerido para la operación del proyecto sin rebasar los montos

autorizados del Programa de Fomento a la Economía Social, en la

modalidad de Apoyos para la implementación de proyectos

productivos nuevos.

Subsidio Estatal En caso de que Gobierno del Estado participe con aportaciones anotar

en el recuadro, en caso de desconocer este dato, anotar el total de

solicitud del apoyo en el recuadro de Gobierno Federal.

Subsidio Municipal En caso de que el Gobierno Municipal participe con aportaciones

anotar en el recuadro, en caso de desconocer este dato, anotar el

total de solicitud del apoyo en el recuadro de Gobierno Federal.

Aportación Beneficiarios La aportación por parte de los grupos sociales deberá ser el monto

que le corresponde de acuerdo a la zona de cobertura que les

corresponda y al número de integrantes del grupo.

Otros Subsidios Federales, ONG's En caso de que existan otros aportantes anotar en el recuadro, en

caso de desconocer este dato, anotar el total de solicitud del apoyo

en el recuadro de Gobierno Federal.

Concepto/ Producto Señalar el nombre del producto o productos que se pretenden

adquirir, incluyendo aquéllos que se utilizarán para el cuidado del

medio ambiente (tratamiento de residuos o desechos, etc.)

8.2.2 Descripción (presentación, características o

especificaciones técnicas)

Deberá anotar las características específicas y concretas del equipo,

artículos, materiales solicitados, ganado menor, etc. Por ejemplo:

ganado menor: raza, sexo, edad.

Unidad de Medida Especificar si corresponde a: pieza, metros cuadrados, metros cúbicos,

lineales, etc.

Cantidad Anotar el número de unidades de medida que pretende adquirir y/o

aportar al proyecto

Precio Unitario

Es el valor unitario por unidad de medida de: pieza, metros

cuadrados, metros cúbicos, lineales, etc.

Importe Federal Solicitado En el recuadro anotar el importe del o los artículos de la fila que se

pagaran con recurso federal.

Subsidio Estatal En el recuadro anotar el importe del o los artículos de la fila que se

pagaran con recurso Estatal.

Subsidio Municipal En el recuadro anotar el importe del o los artículos de la fila que se

pagaran con Susidio Municipal.

Aportación Beneficiarios Efectivo En el recuadro anotar el importe del o los artículos de la fila que se

pagaran con aportación de los beneficiarios

Otros (incluye Créditos, otros Subsidios Federales, ONG's) En el recuadro anotar el importe del o los artículos de la fila que se

pagaran con aportación de otros.

Total por Renglón Es importante verificar que la suma de importes en el renglón debe

ser igual al importe de la multiplicación de Cantidad por precio

unitario

Totales Es la suma del total de la columna “Total del Proyecto”

Su proyecto requiere obra Anotar la información solicitada en la construcción de la obra que se

pagará con el apoyo de SEDESOL e incluya si realizará construcciones

con recursos del grupo. Detalle los metros cuadrados según

corresponda a las opciones del formato.

En el cuadro deberá anotar qué pretende comprar con el recurso solicitado, exclusivamente lo destinado al proyecto. No se acepta

el pago de mano de obra o jornales con recurso federal. Puede insertar los renglones que le sean necesarios.

(No se autoriza los pagos de mano de obra, jornales y de asistencia técnica en el proyecto).

7.Proceso productivo

8. ESTRUCTURA DE INVERSION DEL PROYECTO (Las cifras deberán ser en pesos sin centavos)

Nota importante: Sera motivo de rechazo de la propuesta la falta de veracidad en la información presentada.

8.2 Estructura Financiera (Las cifras deberán anotarse en pesos sin centavos)

[image: image12.emf]

Ciclo de producción Indique los meses que dura el ciclo de producción, en caso de

comercio o servicios indique 1 mes. Se considera el ciclo de

producción desde el inicio de actividades del proyecto hasta el

momento que realiza la venta. Por ejemplo en proyectos agrícolas o

ganaderos puede haber 2 o más ciclos anuales.

Ciclos de producción al año Si es mensual deberá anotar 12 meses, en casos de producción

agrícola o ganadera podrán ser 2 o 3 dependiendo de la duración del

ciclo productivo.

Productos Agrícolas En caso de ser producción agrícola indique ¿Cuál es la fecha límite de

siembra?

Indicar con una x si el cálculo que desglosa a continuación

es:

Mensual y ciclo o ciclos productivos

Producto Anote los productos que va a vender resultado de su proceso de

producción

Descripción (presentación, características o

especificaciones técnicas del producto a vender)

Deberá anotar la presentación, características concretas y específicas

del producto final a vender.

Unidad de Medida Especificar si corresponde a: piezas, kilogramos, toneladas, gramos,

etc.

Cantidad Especifique las cantidades que venderá del producto final de su

proceso productivo.

Precio de Venta Anote en cuanto va a vender cada producto o servicio que

proporcione.

Costo Total Por ciclo de Producción Deberá anotar el costo unitario de cada producto, anote cuanto le

cuesta producir o cuanto invierte en cada servicio ofrecido.

En este cuadro debe detallar todos los costos de: Mano de Obra,

Insumos (Fertilizantes, semillas, herbicidas, Costo de riego,

Mercancías, empaques, etc.) el resultado de este cuadro debe ser

congruente con los costos unitarios que utilizó para obtener la

utilidad por producto.

* Es importante que detalle la unidad de medida debe ser

estandarizada (litros, kilogramos, cabezas, toneladas, metros

cuadrados, etc.

Evite utilizar unidades de medida que no son comparables (lote,

bulto, paquete, etc.)

Utilidad por ciclo de producción Al total de ingresos por ventas, reste el total costo de producción para

obtener la utilidad del ciclo de producción o venta mensual

A quién venderá su producto o servicio Puede seleccionar más de una opción

Donde venderá su producto o servicio. Con base en la producción esperada seleccionar su mercado (puede

seleccionar más de una opción)

Cuenta con Cartas o contratos de intención de compra En caso de contar con ellas, favor de anexarlas cuando entregue su

documentación a SEDESOL.

11. Capacitación y Asistencia Técnica

¿Ha recibido capacitación en relación al proyecto? Señale con una (X) según corresponda, en caso de que su respuesta

sea “Sí” indique que institución o de quien la recibió y el tema en el

que fue capacitado.

9. Ingresos del proyecto (Describa cada uno de los productos a vender)

El cálculo debe realizarse de acuerdo a lo que pretende vender terminando el ciclo de producción o a las ventas mensuales que

considere tendrá.

10. Mercado del proyecto

Costo Total de Producción

*9.3 Ingresos por ventas

[image: image13.emf]

El Proyecto Productivo genera algún tipo de impacto

negativo al medio ambiente

En qué áreas se refleja el impacto, (puede seleccionar más de una

opción)

Qué acciones se implementarán para mitigar dicho impacto Indicar los tipos de acciones que implementaran para mitigar su

efecto.

Diga cuáles son los desechos o residuos que genera la

operación el proyecto:

Indicar los desechos del proyecto, por ejemplo estiércol, basura,

aguas sucias, etc.).

Se consideran peligrosos En caso de que si. Especificar en que consisten los peligros

El tratamiento o manejo de los desechos genera algún

costo al proyecto

En caso de que si debera estar considerado en la estructura financiera.

Este costo está considerado dentro de los costos de

producción

En caso de que si debera estar considerado en el apartado de los

costos de producción.

Diga el lugar donde los desechos o residuos serán

depositados y el tratamiento que se les dará

(biodigestores, compostas, etc.):

Indicar si serán depositados y tratamiento será a traves de

biodigestores, compostas, etc.

La compra de biodigestores está considerada en la

estructura financiera

En caso de que si debera estar considerado en la estructura financiera.

En caso de faltar el agua para las actividades del proyecto,

¿cuenta con alguna fuente adicional?

Indicar si tiene indicar de que tipo es.

Qué costo tiene el ocupar una fuente adicional Indicar el costo, anotando el monto, y si repercute en sus costos de

producción

Normatividad y permisos vigentes acorde al giro y área de

influencia del proyecto (normas: sanitarias, fitosanitarias,

zoosanitarias, ambientales, comerciales, etc.). De las

normas citadas ¿Qué procesos o acciones aplican al

proyecto productivo?

Detalle que permisos o licencias se requieren para poder operar el

proyecto, así como las acciones que desarrollaran para cumplir con la

normatividad.

Qué acciones se tomarán para el seguimiento y

cumplimiento de esta norma

Detalle las acciones que desarrollaran para cumplir con el

seguimiento y la normatividad.

Qué acciones para el manejo y control integrado de plagas

y enfermedades se implementarán

Detalle las acciones que desarrollaran para cumplir con el manejo y

control de plagas y/o enfermedades en este sector.

Qué prácticas de manejo para la conservación del suelo se

implementarán

Detalle las prácticas de manejo que desarrollaran para cumplir con la

conservación del suelo en este sector.

Para el representante del grupo social Anotar en el proyecto simplificado nombre completo y firma de la

persona que será el representante ante la Sedesol para los trámites

correspondientes.

Para proyectos del sector primario

Para proyectos ganaderos

12. Sustentabilidad Ambiental

ANEXO 5

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

ACTA DE ASAMBLEA
ACTA DE ASAMBLEA DE INTEGRACION DEL GRUPO SOCIAL “_________________________”

EN LA LOCALIDAD DE ___________________, MUNICIPIO DE ______________________, DEL ESTADO
DE ___________________, SIENDO LAS ____ HORAS DEL DIA ______ DEL MES _______ DE DOS MIL
DIECIOCHO, SE ENCUENTRAN REUNIDOS LAS Y LOS C.C. __ CON EL OBJETO DE LLEVAR A CABO LA ASAMBLEA DE INTEGRACION DEL GRUPO SOCIAL DENOMINADO “_______________” Y ELECCION DE SU REPRESENTANTE SOCIAL.

ORDEN DEL DIA

1.
LISTA DE ASISTENCIA.

2.
OBJETIVO DE LA REUNION

3.
PROPUESTA Y NOMBRAMIENTO DE REPRESENTANTES DEL GRUPO SOCIAL.

1.
CON LA FINALIDAD DE AGOTAR EL ORDEN DEL DIA, SE PROCEDE AL PASE DE LISTA, REGISTRANDOSE UNA ASISTENCIA DE ________ PERSONAS, DE UN TOTAL DE _______ PERSONAS CONVOCADAS A LA PRESENTE REUNION.

2.
LA O EL C. __________________________ ___________________EXPLICA QUE LOS OBJETIVOS DE LA PRESENTE REUNION ES LA INTEGRACION DE UN GRUPO SOCIAL DENOMINADO ___.

3.
PARA AGOTAR EL PUNTO TRES, SE PROPONE A LA O EL C. ___ COMO REPRESENTANTE SOCIAL DEL GRUPO SOCIAL __.

4.
RESULTANDO ELEGIDO EL O LA C.______________________ POR (UNANIMIDAD O MAYORIA) DE VOTOS.

5.
QUEDANDO CONFORMADO EL GRUPO SOCIAL CON LOS SIGUIENTES INTEGRANTES:

6.
SE MANIFESTA QUE EL GRUPO SOCIAL SE INTEGRA PARA FORTALECER SU ORGANIZACION EN LA PRODUCCION Y COMERCIALIZACION, DESEANDO PARTICIPAR EN LA MODALIDAD APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL, TENIENDO CONOCIMIENTO DEL CONTENIDO DE LAS REGLAS DE OPERACION DEL PROGRAMA PARA EL EJERCICIO FISCAL 2018 QUE LO RIGE, CON LA FINALIDAD DE ALCANZAR Y/O CONSOLIDAR LOS OBJETIVOS Y METAS DEL PROYECTO DENOMINADO ___.

7.
POR SU PARTE, CADA UNA DE LAS PERSONAS QUE INTEGRAN EL GRUPO SOCIAL MANIFIESTAN EXPRESAMENTE CONOCER Y ACEPTAR LOS FINES, VALORES, PRINCIPIOS Y PRACTICAS SEÑALADOS EN LOS ARTICULOS 8, 9, 10 Y 11, RESPECTIVAMENTE, DE LA LEY DE LA ECONOMIA SOCIAL Y SOLIDARIA, REGLAMENTARIA DEL PARRAFO OCTAVO DEL ARTICULO 25 DE LA CONSTITUCION POLITICA DE LOS ESTADOS UNIDOS MEXICANOS, EN LO REFERENTE AL SECTOR SOCIAL DE
LA ECONOMIA.

OBLIGACIONES Y COMPROMISOS QUE EL GRUPO SOCIAL CONTRAE

A)
EL GRUPO SOCIAL DESIGNA A LA O EL C.__ COMO SU REPRESENTANTE SOCIAL, QUIEN TIENE LA RESPONSABILIDAD QUE SE CUMPLA CON TODOS LOS REQUISITOS SOLICITADOS EN LAS REGLAS DE OPERACION PARA EL EJERCICIO FISCAL 2018 DEL PROGRAMA FOMENTO A LA ECONOMIA SOCIAL, PARA SOLICITAR EL APOYO MONETARIO, FIRMAR LA DOCUMENTACION NECESARIA PARA RECIBIR EL APOYO, VIGILAR LA PARTICIPACION DE TODOS LOS INTEGRANTES DEL GRUPO SOCIAL PARA LA OPERACION DEL PROYECTO Y LA COMPROBACION DEL RECURSO.

B)
TODAS LAS PERSONAS QUE INTEGRAN EL GRUPO SOCIAL SE COMPROMETEN AL CUMPLIMIENTO Y DESARROLLO DE LAS ACTIVIDADES QUE DEL PROYECTO DERIVEN, DE MANERA CABAL, CON HONRADEZ Y EMPEÑO.

C)
EL GRUPO SOCIAL ACEPTA COMPARTIR LA RESPONSABILIDAD DEL PROYECTO EN TODAS LAS ETAPAS, ASI COMO VIGILAR EL MANEJO TRANSPARENTE, HONESTO Y EFICIENTE DE LOS RECURSOS FEDERALES QUE SE OTORGUEN PARA EL CITADO PROYECTO.

NO HABIENDO OTRO ASUNTO QUE TRATAR, SE DA POR TERMINADA LA SESION EL DIA DE SU INICIO, SIENDO LAS ____ HORAS, FIRMANDO DE CONFORMIDAD LAS PERSONAS QUE INTEGRAN EL GRUPO SOCIAL.

REPRESENTANTE SOCIAL DEL
GRUPO

INTEGRANTES DEL GRUPO SOCIAL

	NOMBRE
	
	FIRMA

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

ANEXO 6A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO DE CONCERTACION
CONVENIO DE CONCERTACION QUE SUSCRIBEN POR UNA PARTE, EL EJECUTIVO FEDERAL A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA EN ESTE ACTO POR EL (LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ____________________, EN LO SUCESIVO “LA SEDESOL”; Y POR LA OTRA PARTE, EL GRUPO SOCIAL INTEGRADO POR LAS Y LOS CC. ____________, ____________, _______________, _________ A TRAVES DE SU REPRESENTANTE SOCIAL EL O LA C. _________________________ EN ADELANTE “EL GRUPO SOCIAL”, QUE TIENE POR OBJETO ESTABLECER LAS BASES PARA LA REALIZACION DEL PROYECTO PRODUCTIVO DENOMINADO “____________________________” BAJO LA MODALIDAD DE APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL PARA EL EJERCICIO FISCAL 2018 (SEÑALAR EL TIPO
DE CONVOCATORIA), AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES:
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de la economía
2.- El artículo ​​​del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el de noviembre de 2017, dispone que los programas
de subsidios del Ramo Administrativo 20 Desarrollo Social se destinarán___; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social (en adelante, PFES).
3.- El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley de la Economía Social y Solidaria, Reglamentaria Del Párrafo Octavo del Artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, En Lo Referente al Sector Social de la Economía. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5.- Dentro de las modalidades del PFES de acuerdo al numeral 3.3 subapartado I.3 de la Reglas de Operación del PFES, se encuentra la de Apoyos para la Implementación de Proyectos Productivos Nuevos que son apoyos monetarios dirigidos a Organismos del Sector Social de la Economía (OSSE) de la población objetivo, conformados en grupos sociales, que cumplan con los criterios y requisitos establecidos en las Reglas de Operación para el Ejercicio Fiscal 2018, así como en las convocatorias publicadas por la Unidad Responsable.
DECLARACIONES:
I.- DECLARA “LA SEDESOL" QUE:
a)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal, que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de la población de las zonas áridas de las áreas rurales, así como de habitantes de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con
la participación de los sectores social y privado.
b)
(El o La) C. _____________________, en su carácter de Delegado Federal de la “LA SEDESOL” en el Estado de ____________, tiene facultades para suscribir el presente instrumento, en términos
de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
a)
La propuesta presentada por “EL GRUPO SOCIAL”, fue revisada técnica, económica y jurídicamente; validada en la visita de campo realizada por “LA SEDESOL” y la “INSTITUCION EDUCATIVA”, y dictaminada y autorizada por el Comité de Validación Estatal, en la sesión número ____ tipo ______, llevada a cabo el día _____ de ______ del 2018 conforme a lo establecido en las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018 y a la Convocatoria emitida el pasado ______ de ______ del 2018. Agregándose copia simple del documento derivado la citada sesión del Comité de Validación Estatal.
b)
Su Registro Federal de Contribuyentes es ------------------------------------.
c)
Para efectos de este documento señala como su domicilio, el ubicado en: __.
II.- DECLARA EL “GRUPO SOCIAL” COMO INSTANCIA EJECUTORA DE LOS RECURSOS FEDERALES, A TRAVES DE SU REPRESENTANTE SOCIAL, QUE:
a)
Se encuentra constituido en torno al proyecto productivo denominado ______________________________.
b)
Mediante acta de asamblea social de fecha _____ de ______ del 20__, que se anexa al presente instrumento, se nombró a la o al C. _________________________________, como Representante Social.
c)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
d)
El “GRUPO SOCIAL” cuenta con su aportación para el financiamiento del proyecto apoyado por el Programa de Fomento a la Economía Social 2018, conforme a la Reglas de Operación del Programa para el Ejercicio Fiscal 2018.
e)
En ningún caso ha recibido recursos de otros programas federales o estatales para el financiamiento de los mismos conceptos para los que recibe del PFES.
f)
Acreditó la residencia de todos los integrantes del Grupo Social con comprobante de domicilio previsto en las Reglas de Operación del Programa, con el fin de cumplir con los criterios de focalización territorial del PFES.
g)
Para efectos del presente instrumento señala como domicilio el ubicado en ___________________________________.
CLAUSULAS:
PRIMERA. - Para la realización de las acciones objeto del presente Convenio de Concertación, se prevé una inversión total del proyecto de $___________________00/100 M.N. (monto con letra) cantidad que se desglosa de la siguiente manera:
“LA SEDESOL” aporta recursos federales del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, a favor del “GRUPO SOCIAL”, por conducto de su Representante Social, por
la cantidad de $_________________00/100 M.N, (monto con letra), dicha aportación estará sujeta a la disponibilidad presupuestal del Programa y a las autorizaciones correspondientes.
Con los recursos federales que se compromete aportar “LA SEDESOL”, en ningún caso se podrá apoyar: sueldos, salarios, jornales; obras de adaptación, remodelación y/o construcción en terrenos públicos; compra de ganado mayor (bovinos) ni ganado menor únicamente para engorda (cerdos, ovinos y caprinos); cultivos con ciclo productivo mayor a un año; la compra de vehículos automotores de cualquier tipo que pudiera servir como medio de transporte; lanchas, tractores; compra de equipos de telecomunicaciones (radios, antenas, etc.); ni conceptos de formulación de proyectos, capacitación y asistencia técnica.
Para establecimientos comerciales se podrá destinar hasta el 45% para compra de inventarios. En el caso de requerir algún tipo de obra civil (adaptación, ampliación, construcción y/o rehabilitación), se podrá destinar hasta el 35% del recurso solicitado.
SEGUNDA. - “EL GRUPO SOCIAL” a través de su Representante Social se obliga a demostrar que, en la cuenta bancaria abierta, como parte de los requisitos para ser susceptibles de apoyo, se vea reflejado el depósito por el monto de su aportación, por la cantidad de $ _____________________00/100 M.N) (monto con letra), correspondiente al _____% del monto autorizado por “LA SEDESOL”. En dicha cuenta bancaria, se realizará la transferencia electrónica, del apoyo otorgado por la “SEDESOL”.
TERCERA.- "LA SEDESOL" aportará recursos a través del Sistema Integral de Administración Financiera Federal (SIAFF), a favor de la persona nombrada como Representante Social mediante transferencia electrónica que se efectúe en la cuenta número ______________________ de la Institución Bancaria denominada _______________, con número de CLABE interbancaria ________________________ por la cantidad de $___________________ (___________________ PESOS 00/100 M.N.) (Monto con letra) correspondiente a la inversión autorizada al “GRUPO SOCIAL”, para la realización del proyecto denominado _________________ en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos del PFES.
Solo en excepciones plenamente justificadas “LA SEDESOL”, aportará los recursos a favor de
“EL GRUPO SOCIAL” a través de su Representante Social, mediante cheque nominativo a su nombre, por la cantidad de $______________(monto con letra), comprometiéndose a depositar dichos recursos en la cuenta número _______________de la Institución Bancaria denominada __________________.
CUARTA.- “EL GRUPO SOCIAL”, por conducto de su Representante Social expide a favor
de “LA SEDESOL”, el recibo más amplio que en derecho proceda por la cantidad de $_______________________00/100 M.N., (monto con letra) para comprobar el apoyo recibido del Programa de Fomento a la Economía Social en su modalidad de Apoyos para la implementación de proyectos productivos nuevos y que corresponde a la ministración mencionada en las cláusulas primera y segunda del presente Convenio de Concertación; en formato libre, en el cual deberá mencionar:

•
Nombre completo del grupo social y la firma de su representante social, y

•
Que el recurso será aplicado única y exclusivamente para el objeto del presente convenio.
QUINTA. - “EL GRUPO SOCIAL”, a través de su Representante Social se obliga a:
A.-
Llevar a cabo las acciones correspondientes para el cumplimiento del objeto del presente Convenio de Concertación, sujetándose a los principios eficiencia, eficacia, economía, transparencia y honradez en el ejercicio de los recursos federales otorgados.

B.-
Ejercer y comprobar la totalidad de los recursos federales otorgados por “LA SEDESOL”, dicha comprobación deberá ser mediante facturas electrónicas en archivos pdf y xml, emitidas por el sistema del Servicio de Administración Tributaria SAT, y deberá ser presentada en original y copia ante la Delegación Federal de “LA SEDESOL”, dentro los 30 días naturales posteriores a la entrega del apoyo, sin que dicho término rebase el ejercicio fiscal correspondiente, es decir al 31 de diciembre de 2018, para que previo cotejo se anexe copia al expediente técnico.

C.-
Reportar trimestralmente a la Delegación Federal de “LA SEDESOL”, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad, durante
los primeros 5 días hábiles del mes inmediato al trimestre que se reporta.

D.-
Permitir y facilitar a la "LA SEDESOL” o a cualquier Organo Fiscalizador, efectuar las visitas de verificación física y/o seguimiento que considere necesarias a las instalaciones o lugares donde se lleve a cabo el proyecto, para cumplir con lo establecido en el presente Convenio de Concertación.

E.-
Reintegrar a la Tesorería de la Federación (TESOFE), los recursos federales que no se hubiesen comprobado, no devengado o destinado a otros fines diferentes a los autorizados, en el término de 15 días naturales siguientes a la notificación del oficio de requerimiento, sin que la fecha del reintegro rebase el cierre del ejercicio fiscal correspondiente, dentro del mismo plazo a presentar copia de dicho reintegro con las cargas financieras generadas, a la Delegación Federal de “LA SEDESOL”, para su registro correspondiente, conforme a lo previsto por el numeral 4.4.2 denominado "Recursos no comprobados, no devengados o destinados a otros fines diferentes a los autorizados" de las Reglas de Operación del Programa del Programa y lo dispuesto en el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018.

F.-
Dar aviso a la Delegación Federal de “LA SEDESOL”, en caso de cambio de domicilio de la persona designada como representante social, en un plazo máximo de quince días naturales. En caso de requerir información adicional, la Delegación Federal de “LA SEDESOL”, lo hará del conocimiento
de la persona designada como representante social.
G.-
Solicitar autorización, previa justificación, a la Delegación Federal de “LA SEDESOL”, para el cambio de ubicación del proyecto.

H.-
Conservar por lo menos cinco años la documentación que demuestre el uso de los recursos.
SEXTA. - “EL GRUPO SOCIAL”, a través de su Representante Social, manifiesta bajo protesta de decir verdad que no se han recibido ni se solicitarán apoyos de otros programas federales y/o estatales para los mismos conceptos que se solicitan de este Programa.
SEPTIMA. - En el supuesto de que existan variaciones en los conceptos autorizados en el Anexo Técnico de Autorización, ya sea en el precio, material, artículo, etc. La Instancia Ejecutora deberá acudir ante la Delegación Federal de la SEDESOL para solicitar la autorización de dichas modificaciones, por escrito en formato libre, expresando la justificación de dichas diferencias. En caso de que se avale su procedencia, la Delegación deberá realizar un anexo técnico de modificación PDSH-01.
OCTAVA.- El incumplimiento por parte de “EL GRUPO SOCIAL” a lo pactado en este Convenio de Concertación, la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas o por las cuales el proyecto en comento no se pudiera realizar, serán causa de terminación anticipada del mismo; "LA SEDESOL" exigirá a “EL GRUPO SOCIAL” el reintegro de los recursos federales otorgados con los rendimientos financieros que se hayan generado, lo que deberá realizar dentro de los quince días naturales siguientes al requerimiento que se le formule y remitir copia del reintegro a “LA SEDESOL” para su registro correspondiente, para proceder a la terminación anticipada del Convenio de Concertación. En caso contrario, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
NOVENA. - “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetarán a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se derivan de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA. - “LA SEDESOL”, podrá solicitar la documentación original comprobatoria de los recursos cuando:

1.
Realice las revisiones a la aplicación y comprobación de los recursos que ampara el presente Convenio de Concertación, a fin de constatar la veracidad de su contenido y su relación con los conceptos de gasto.

2.
Se considere que alguno de los datos haya sido alterado o modificado.

3.
Presente tachaduras o enmendaduras.

4.
Las copias fotostáticas de la documentación comprobatoria no sean legibles en alguna de sus partes.

5.
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales.
En el momento que las personas beneficiarias asistan a la Delegación Federal de “LA SEDESOL” a presentar las facturas electrónicas emitidas para efectos de comprobación de los recursos, éstas deberán cumplir con todos los requisitos fiscales señalados en la Ley de la materia.
La Delegación Federal de “LA SEDESOL” deberá realizar en forma inmediata la compulsa de autenticidad de las facturas en el Sistema de Administración Tributaria (SAT), imprimir el resultado y anexarlo a cada factura compulsada y realizar la revisión de los conceptos de inversión que amparan las facturas contra los autorizados en el anexo técnico de autorización o de modificación por cualquier anomalía existente, hacérsela saber en ese momento a las personas beneficiarias y pueda ser corregida y subsanada en tiempo y forma, debiendo llevar un registro de las facturas presentadas, desglosando las cantidades que se comprueban del recurso federal y de la aportación de los beneficiarios.
DECIMA PRIMERA. - “LAS PARTES” acuerdan que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo como mecanismo de conciliación, previo al procedimiento que establece el artículo 39 de la Ley de Planeación.
DECIMA SEGUNDA. - “LAS PARTES” se comprometen a impulsar la creación de instancias de Contraloría Social a fin de verificar la adecuada ejecución y la correcta aplicación de los recursos públicos convenidos, de conformidad con lo establecido en el numeral 8.2 de las Reglas de Operación del Programa, conforme al Anexo 20; estas acciones de contraloría social deberán ser ajenas a cualquier partido político u organización política.
DECIMA TERCERA. - El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito y entrarán en vigor a partir de su suscripción por “LAS PARTES”, integrándose como parte del presente instrumento.
DECIMA CUARTA.- “EL GRUPO SOCIAL” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“EL GRUPO SOCIAL” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA QUINTA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusulas Primera y Tercera, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como
a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación y demás disposiciones aplicables.
No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA SEXTA.-El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
DECIMA SEPTIMA. - Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
DECIMA OCTAVA. – En ningún momento existirá relación laboral o administrativa alguna entre
“LAS PARTES”, ni operará la figura jurídica de patrón sustituto o solidario; “LA SEDESOL” se deslinda de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole.
DECIMA NOVENA. – El presente Convenio entrará en vigor a partir de la fecha de su firma y será vigente hasta el 31 de diciembre de 2018.
Leído y comprendido en su integridad el presente Convenio de Concertación y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares, en la Ciudad de ______________, el día _______ del mes ___________ del año dos mil dieciocho.

(Siguen firmas)
ANEXO 6-B

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO DE CONCERTACION
MODELO DE CONVENIO DE CONCERTACION PARA LA MODALIDAD DE APOYOS PARA LA IMPLEMENTACION
DE PROYECTOS PRODUCTIVOS NUEVOS CON APORTACION ESTATAL O MUNICIPAL

CONVENIO DE CONCERTACION QUE SUSCRIBEN, POR UNA PARTE, EL EJECUTIVO FEDERAL A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL REPRESENTADA EN ESTE ACTO POR EL (LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ,EN LO SUCESIVO “LA SEDESOL”, Y POR
LA OTRA PARTE, EL GOBIERNO DEL ESTADO DE ___________REPRESENTADO EN ESTE ACTO POR EL O LA
C. ______________,_(SEÑALAR NOMBRE Y CARGO), EN LO SUCESIVO “EL ESTADO”, Y POR OTRA PARTE EL MUNICIPIO DE _______________DEL ESTADO DE ______________, REPRESENTADO EN ESTE ACTO POR EL O LA C. ______________, EN LO SUCESIVO “EL MUNICIPIO” (según sea el caso de quien vaya aportar recurso para
la ejecución del proyecto); Y POR LA OTRA PARTE, “EL GRUPO SOCIAL” INTEGRADO POR LAS Y LOS
CC. _________, __________, __________, _________ A TRAVES DE SU REPRESENTANTE SOCIAL EL O LA C.______________; QUE TIENE POR OBJETO ESTABLECER LAS BASES PARA LA REALIZACION DEL PROYECTO PRODUCTIVO DENOMINADO “____________________________” BAJO LA MODALIDAD DE APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL PARA EL EJERCICIO FISCAL 2018, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de la economía
2.- El artículo ​​​del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el ____ de _____de 2017, dispone que los programas
de subsidios del Ramo Administrativo 20 Desarrollo Social se ___; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social (en adelante, PFES).
3.- El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del Artículo 46 de la Ley De La Economía Social Y Solidaria, Reglamentaria Del Párrafo Octavo Del Artículo 25 De La Constitución Política De Los Estados Unidos Mexicanos, En Lo Referente Al Sector Social De La Economía; y los artículos 33 y 34 de la Ley General de Desarrollo Social, de atender iniciativas productivas del Sector mediante el apoyo a proyectos productivos, identificar oportunidades de inversión, brindar capacitación; asistencia técnica, organización y diseño de proyectos productivos. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece entre los Programas prioritarios a los destinados a la generación y conservación del empleo a las actividades productivas sociales y a las empresas del Sector Social de la Economía, así como a aquellos dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad.

Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5.- Dentro de las modalidades del PFES se encuentra la de Apoyos para la implementación de proyectos productivos nuevos que son apoyos monetarios dirigidos a Organismos del Sector Social de la Economía (OSSE) de la población objetivo, conformados en grupos sociales o legalmente constituidos, que cumplan con los criterios y requisitos establecidos en las Reglas de Operación para el Ejercicio Fiscal 2018, así como en las convocatorias publicadas por la Unidad Responsable.
DECLARACIONES:
I.- DECLARA “LA SEDESOL" QUE:
c)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal, que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de la población de las zonas áridas de las áreas rurales, así como de habitantes de las áreas urbanas, para elevar
el nivel de vida de la población, con la intervención de las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con
la participación de los sectores social y privado.
d)
(El o La) C. _____________________, en su carácter de Delegado Federal de la “LA SEDESOL” en el Estado de ---------------, tiene facultades para suscribir el presente instrumento, en términos
de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
e)
La propuesta presentada por “EL GRUPO SOCIAL”, fue revisada técnica, jurídicamente y validada en la visita de campo por “LA SEDESOL”, y aprobada por el Comité de Validación Estatal, en la sesión número _____, tipo ______, llevada a cabo el día _____ de ______ del 2018 conforme a lo establecido en las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018 y a la Convocatoria emitida el pasado ______ de ______ de 2018. Agregándose copia simple del documento derivado la citada sesión del Comité de
Validación Estatal.
f)
Su Registro Federal de Contribuyentes es ---------------------.
g)
Para efectos de este documento señala como su domicilio, el ubicado en: __.
II.- DECLARA “EL ESTADO” QUE:
a)
De conformidad con lo establecido en los artículos 40 fracción I, 42 y 43. de la Constitución Política de los Estados Unidos Mexicanos, el Estado de ________________, es una entidad libre y soberana en lo concerniente a su régimen interior que forma parte de la Federación.
b)
(Establecer puntualmente la normatividad con la que comparece la Instancia que representa
al Estado).
c)
El o la C._______________________, en su carácter de ________________ del Estado de __________, tiene facultades para que, en representación del Gobierno del Estado, de conformidad con lo dispuesto en_____________ (establecer detalladamente las facultades con las que comparece quien representanta al Estado, conforme a su normatividad)
d)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez
e)
Su Registro Federal de Contribuyentes es __________________.
f)
Que señala como domicilio para efectos del presente instrumento el ubicado en __________________________________.
II.- DECLARA “EL MUNICIPIO” QUE:
a)
Ser un municipio libre, investido de personalidad jurídica propia, de acuerdo a lo establecido en el artículo 115 de la Constitución Política de los Estados Unidos Mexicanos.
b)
(Establecer puntualmente la normatividad con la que comparece la Instancia que representa al Municipio).
c)
Dentro de sus atribuciones se encuentran __________________.
d)
Sus representantes cuentan con las facultades legales para celebrar el presente Convenio de Concertación en términos de lo dispuesto por los artículos ______________________.
e)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez

f)
g)
Su Registro Federal de Contribuyentes es __________________.
h)
Para los efectos del presente Convenio señala como su domicilio legal el ubicado en __________________________.
III.- DECLARA EL “GRUPO SOCIAL” A TRAVES DE SU REPRESENTANTE SOCIAL QUE:
a.
Se encuentra constituido en torno al proyecto productivo denominado __________________________.
b.
Mediante acta de asamblea social de fecha _____ de ______ del 20__, que se agrega al presente convenio, se nombró al (la) C. _________________________________, como Representante Social.
c.
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez
d.
Cuenta con fuentes complementarias otorgadas por _______________, para el financiamiento del proyecto apoyado por el Programa de Fomento a la Economía Social PFES 2018, conforme a los establecido en las Regla de Operación del PFES Ejercicio Fiscal 2018.
e.
En ningún caso ha recibido recursos de otros programas federales, estatales para el financiamiento de los mismos conceptos para los que recibe del Programa de Fomento a la Economía Social.
f.
Acreditó la residencia de todos los integrantes del grupo con comprobante de domicilio previsto en “LAS REGLAS”, con el fin de cumplir con los criterios de focalización territorial del Programa
de Fomento a la Economía Social.
g.
Para efectos del presente instrumento señala como domicilio el ubicado en ___________________________________.
CLAUSULAS:
PRIMERA. - Para la realización de las acciones objeto del presente Convenio de Concertación, se prevé una inversión total del proyecto de $___________________ 00/100 M.N. (monto con letra) cantidad que se desglosa de la siguiente manera:
“LA SEDESOL” aporta recursos federales del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, a favor del “GRUPO SOCIAL”, por conducto de su Representante Social, la cantidad
de $_________________00/100 M.N, (monto con letra), dicha aportación estará sujeta a la disponibilidad del presupuestal del Programa y a las autorizaciones correspondientes.
Con los recursos federales que se compromete aportar “LA SEDESOL”, en ningún caso se podrá apoyar: sueldos, salarios, jornales; obras de adaptación, remodelación y/o construcción en terrenos públicos; compra de ganado mayor (bovinos) ni ganado menor únicamente para engorda (cerdos, ovinos y caprinos); cultivos con ciclo productivo mayor a un año; la compra de vehículos automotores de cualquier tipo que pudiera servir como medio de transporte; lanchas, tractores; compra de equipos de telecomunicaciones (radios, antenas, etc.); ni conceptos de formulación de proyectos, capacitación y asistencia técnica.
Para establecimientos comerciales se podrá destinar hasta el 45% para compra de inventarios. En el caso de requerir algún tipo de obra civil (adaptación, ampliación, construcción y/o rehabilitación), se podrá destinar hasta el 35% del recurso solicitado.
SEGUNDA. - “EL GRUPO SOCIAL” a través de su Representante Social se obliga a demostrar que, en la cuenta bancaria abierta con anterioridad, como parte de los requisitos para ser susceptibles de apoyo, se vea reflejado el depósito por el monto de su aportación, por la cantidad de $ _____________________
00/100 M.N) (monto con letra), correspondiente al _____% del monto autorizado por “LA SEDESOL”. En dicha cuenta bancaria, se realizará la transferencia electrónica, del apoyo otorgado por la “SEDESOL”.
Nota: Dependiendo de qué nivel de gobierno sea el que aporte el recurso,
se aplicará uno u otro de los siguientes dos párrafos.
“EL ESTADO” aportará la cantidad de $___________ (monto con letra 00/100 M.N) de sus recursos presupuestarios, mismos que se destinarán para la ejecución del proyecto denominado “______________” en la modalidad de Apoyos para la implementación de proyectos productivos nuevos.
“EL MUNICIPIO” aportará la cantidad de $___________ (monto con letra 00/100 M.N) de sus recursos presupuestarios, mismos que se destinarán para la ejecución del proyecto denominado “______________” en la modalidad de Apoyos para la implementación de proyectos productivos nuevos.
TERCERA.- "LA SEDESOL" aportará recursos a través del Sistema Integral de Administración Financiera Federal (SIAFF), a favor de la persona nombrada como Representante Social mediante depósito electrónico que se efectúe en la cuenta número ______________________ de la Institución Bancaria denominada _______________, con número de CLABE bancaria ________________________ por la cantidad de $___________________ (___________________ PESOS 00/100 M.N.) (Monto con letra) correspondiente a la inversión autorizada al “GRUPO SOCIAL”, para la realización del proyecto denominado _________________ en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos del PFES.
Solo en excepciones plenamente justificadas “LA SEDESOL”, aportará los recursos a favor de
“EL GRUPO SOCIAL” a través de su Representante Social, mediante cheque nominativo a su nombre, por la cantidad de $______________ (monto con letra), comprometiéndose a depositar dichos recursos en la cuenta número _______________de la Institución Bancaria denominada________________________.
CUARTA.- “EL GRUPO SOCIAL” por conducto de su Representante Social expide a favor
de “LA SEDESOL”, el recibo más amplio que en derecho proceda por la cantidad de $_______________________00/100 M.N., (monto con letra) para comprobar el apoyo recibido del Programa de Fomento a la Economía Social en su modalidad de Apoyos para la implementación de proyectos productivos nuevos y que corresponde a la ministración mencionada en las cláusulas primera y segunda del presente Convenio de Concertación; en formato libre, en el cual deberá mencionar:

•
Nombre completo del grupo social y la firma de su representante social, y

•
Que el recurso será aplicado única y exclusivamente para el objeto del convenio.
QUINTA.- “EL GRUPO SOCIAL” COMO INSTANCIA EJECUTORA DE LOS RECURSOS FEDERALES Y DE LA REALIZACION DEL PROYECTO, a través de su Representante Social se obliga a:
A.-
Llevar a cabo las acciones correspondientes para el cumplimiento del objeto del presente Convenio de Concertación, sujetándose a los principios de eficiencia, eficacia, economía, transparencia
y honradez.
B.-
Ejercer y comprobar la totalidad de los recursos federales otorgados por “LA SEDESOL”, dicha comprobación deberá ser mediante facturas electrónicas en archivos pdf y xml, emitidas por el sistema del Servicio de Administración Tributaria SAT, y deberá ser presentada en original y copia ante la Delegación Federal de “LA SEDESOL”, dentro los 30 días naturales posteriores a la entrega del apoyo, sin que dicho término rebase el ejercicio fiscal correspondiente, es decir al 31 de diciembre de 2018, para que previo cotejo se anexe copia al expediente técnico.

C.-
Reportar trimestralmente a la Delegación Federal de “LA SEDESOL”, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad, durante
los primeros 5 días hábiles del mes inmediato al trimestre que se reporta.

D.-
Permitir y facilitar a la "LA SEDESOL” o a cualquier Organo Fiscalizador, efectuar las visitas de verificación física y/o seguimiento que considere necesarias a las instalaciones o lugares donde se lleve a cabo el proyecto, para cumplir con lo establecido en el presente Convenio de Concertación.

E.-
Reintegrar a la Tesorería de la Federación (TESOFE), los recursos federales que no se hubiesen comprobado, no devengado o destinado a otros fines diferentes a los autorizados, en el término de 15 días naturales siguientes a la notificación del oficio de requerimiento, sin que la fecha del reintegro rebase el cierre del ejercicio fiscal correspondiente, dentro del mismo plazo a presentar copia de dicho reintegro con las cargas financieras generadas, a la Delegación Federal de “LA SEDESOL”, para su registro correspondiente, conforme a lo previsto por el numeral 4.4.2 denominado "Recursos no comprobados, no devengados o destinados a otros fines diferentes a los autorizados" de las Reglas de Operación del Programa y lo dispuesto en el Decreto Presupuesto de Egresos de
la Federación para el Ejercicio Fiscal 2018.

F.-
Dar aviso a la Delegación Federal de “LA SEDESOL”, en caso de cambio de domicilio de la persona designada como representante social, en un plazo máximo de quince días naturales. En caso de requerir información adicional, la Delegación Federal de “LA SEDESOL lo hará del conocimiento
de la persona designada como representante social.
G.-
Solicitar autorización, previa justificación, a la Delegación Federal de “LA SEDESOL”, para el cambio de ubicación del proyecto.

H.-
Conservar por lo menos cinco años la documentación que demuestre el uso de los recursos.
SEXTA.- “EL GRUPO SOCIAL”, a través de su Representante Social, manifiesta bajo protesta de decir verdad que no se han recibido ni se solicitarán apoyos de otros programas federales y/o estatales para los mismos conceptos que se solicitan de este Programa.
SEPTIMA.- En el supuesto de que existan variaciones en los conceptos autorizados en el Anexo Técnico de Autorización, ya sea en el precio, material, artículo, etc. El Grupo Social como Instancia Ejecutora deberá acudir ante la Delegación Federal de la SEDESOL para solicitar la autorización de dichas modificaciones, por escrito en formato libre, expresando la justificación de dichas diferencias. En caso de que se avale su procedencia, la Delegación Federal de la SEDESOL deberá realizar un Anexo Técnico de Modificación PDSH-01.
OCTAVA.- El incumplimiento por parte de “EL GRUPO SOCIAL” a lo pactado en este Convenio de Concertación, la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas o por las cuales el proyecto en comento no se pudiera realizar, serán causa de terminación anticipada del mismo; "LA SEDESOL" exigirá a “EL GRUPO SOCIAL” el reintegro de los recursos federales otorgados con los rendimientos financieros que se hayan generado, lo que deberá realizar dentro de los quince días naturales siguientes al requerimiento que se le formule y remitir copia del reintegro a “LA SEDESOL” para su registro correspondiente, para proceder a la terminación anticipada del Convenio de Concertación. En caso contrario, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
NOVENA.- “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetarán a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se derivan de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA.- “LA SEDESOL”, podrá solicitar la documentación original comprobatoria de los
recursos cuando:

6.
Realice las revisiones a la aplicación y comprobación de los recursos que ampara el presente Convenio de Concertación, a fin de constatar la veracidad de su contenido y su relación con los conceptos de gasto.

7.
Se considere que alguno de los datos haya sido alterado o modificado.

8.
Presente tachaduras o enmendaduras.

9.
Las copias fotostáticas de la documentación comprobatoria no sean legibles en alguna de sus partes.

10.
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales.
Cunado las personas beneficiarias asistan a la Delegación Federal de “LA SEDESOL” a presentar las facturas electrónicas emitidas para efectos de comprobación de los recursos, éstas deberán cumplir con todos los requisitos fiscales señalados en la Ley de la materia.
La Delegación Federal de “LA SEDESOL” deberá realizar en forma inmediata la compulsa de autenticidad de las facturas en el Sistema de Administración Tributaria (SAT), imprimir el resultado y anexarlo a cada factura compulsada y realizar la revisión de los conceptos de inversión que amparan las facturas contra los autorizados en el anexo técnico de autorización o de modificación por cualquier anomalía existente, hacérsela saber en ese momento a las personas beneficiarias y pueda ser corregida y subsanada en tiempo y forma, debiendo llevar un registro de las facturas presentadas, desglosando las cantidades que se comprueban del recurso federal y de la aportación de los beneficiarios.
DECIMA PRIMERA. - “LAS PARTES” acuerdan que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo como mecanismo de conciliación, previo al procedimiento que establece el artículo 39 de la Ley de Planeación.
DECIMA SEGUNDA. - “LAS PARTES” se comprometen a impulsar la creación de instancias de Contraloría Social a fin de verificar la adecuada ejecución y la correcta aplicación de los recursos públicos convenidos, de conformidad con lo establecido en el numeral 8.2 de las Reglas de Operación del Programa, conforme al Anexo 20; estas acciones de contraloría social deberán ser ajenas a cualquier partido político u organización política.
DECIMA TERCERA.- El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito y entrarán en vigor a partir de su suscripción por “LAS PARTES”, integrándose como parte del presente instrumento.
DECIMA CUARTA.- "EL GRUPO SOCIAL" y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para la implementación de Proyectos Productivos Nuevos, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTITUCION EDUCATIVA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA QUINTA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
DECIMA SEXTA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusulas Primera y Tercera, corresponderán al Organo Interno de Control en “LA SEDESOL”, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como
a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación
y demás disposiciones aplicables.

 No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA SEPTIMA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.
Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.”
DECIMA OCTAVA.- “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetaran a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se deriven de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA NOVENA.- Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
VIGESIMA.- En ningún momento existirá relación laboral o administrativa alguna entre “LAS PARTES”, ni operará la figura jurídica de patrón sustituto o solidario; “LA SEDESOL” se deslinda de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole.
VIGESIMA PRIMERA.- El presente Convenio entrará en vigor a partir de la fecha de su firma y será vigente hasta 31 de diciembre del 2018.
Leído y comprendido en su integridad el presente Convenio de Concertación y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad de ______________, el día _______ del mes ___________ del año dos mil dieciocho.

(Siguen firmas)
ANEXO 6C

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO DE EJECUCION

CONVENIO DE EJECUCION QUE SUSCRIBEN POR UNA PARTE EL EJECUTIVO FEDERAL A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL REPRESENTADA POR EL DELEGADO (A) FEDERAL EN EL ESTADO DE _______________________________, EL C. ________________________; EN LO SUCESIVO “LA SEDESOL, Y POR OTRA PARTE, (Denominación de quien fungirá como instancia ejecutora El Estado o el Municipio), REPRESENTADA EN ESTE ACTO POR EL O LA C.________________, EN ADELANTE “INSTANCIA EJECUTORA” Y A QUIENES DE MANERA CONJUNTA SE LES DENOMINARA “LAS PARTES”; Y QUE TIENE POR OBJETO PRECISAR LAS BASES Y OBLIGACIONES PARA LA EJECUCION DE(L) (LOS) PROYECTO (S) PRODUCTIVO(S), BAJO LA MODALIDAD APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL PARA EL EJERCICIO FISCAL 2018 (PFES), AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES:
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de
la economía
2.- El artículo _________ del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el __ de noviembre de 2017, dispone que los programas de subsidios del Ramo Administrativo 20 Desarrollo Social se destinarán__________________________; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social
(en adelante, PFES).
3.- El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley de Economía Social y Solidaria. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos
a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el Ejercicio Fiscal 2018, publicadas en el Diario Oficial de la Federación el ______________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva
y financiera.
5.- Dentro de las modalidades del PFES se encuentra la de Apoyos para la Implementación de Proyectos Productivos Nuevos, que son apoyos monetarios dirigidos a OSSE de la población objetivo, conformados en grupos sociales que cumplan con los criterios y requisitos establecidos en las Reglas de Operación para el Ejercicio Fiscal 2018.
6.- El numeral 3.7.1 de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, establece que los recursos del Programa serán ejecutados por las Delegaciones Federales de la SEDESOL en los estados. También podrán ser Instancias Ejecutoras para la DGOP los Gobiernos de los Estados y Municipales. (Anexo 14A).
DECLARACIONES:
I.- DECLARA LA "SEDESOL" QUE:

a)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal y que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones el formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza, así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de las dependencias
y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con la participación de los sectores social y privado.
b)
(El o La) C. _____________________, en su carácter de Delegado (a) Federal de “LA SEDESOL” en el Estado de ____________, tiene facultades para suscribir el presente instrumento, en términos de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
c)
Para efectos de este documento señala como su domicilio, el ubicado en: __.
d)
Su Registro Federal de Contribuyentes es __________________.
El siguiente párrafo, se aplicará en caso de que haya
Aportación de recursos por el Gobierno del Estado
II.- DECLARA “EL ESTADO” COMO INSTANCIA EJECUTORA QUE:

a) De conformidad a lo establecido en los artículos 40 fracción I, 42 y 43 de la Constitución Política de los Estados Unidos Mexicanos; así como los artículos ___ de la Constitución Política del Estado Libre y Soberano de __________, es una entidad libre y soberana en lo concerniente a su régimen interior, que forma parte de la Federación.
b) (Establecer puntualmente la normatividad con la que comparece la Instancia que representa al Estado).
c.- El o la C._______________________, en su carácter de ________________ del Estado de __________, se encuentra facultado (a) para que, en representación del Gobierno del Estado, suscriba
el presente Convenio de conformidad con lo dispuesto en (establecer detalladamente las facultades con las que comparece el representante del Estado, conforme a su normatividad).
d.- Conoce el contenido de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
e) Señala como domicilio para efectos del presente instrumento el ubicado en _____________________.
f) Su Registro Federal de Contribuyentes es __________________.
El siguiente párrafo, se aplicará en caso de que haya
Aportación de recursos por el Gobierno del Municipio
II.- DECLARA “EL MUNICIPIO” COMO INSTANCIA EJECUTORA QUE:

i)
Es un municipio libre, investido de personalidad jurídica propia, de acuerdo a lo establecido en el artículo 115 de la Constitución Política de los Estados Unidos Mexicanos.
j)
Dentro de sus atribuciones se encuentran __________________.
k)
El o la C._______________________, en su carácter de ________________ del H. Municipio de __________, se encuentra facultado (a) para que en representación del citado Municipio suscriba el presente Convenio de conformidad con lo dispuesto en (establecer detalladamente las facultades con las que comparece el representante del Municipio, conforme a su normatividad).
l)
Su representante cuenta con las facultades legales para celebrar el presente Convenio de Ejecución en términos de lo dispuesto por ______________________.
m)
Conoce el contenido de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
n)
Para los efectos del presente Convenio de Ejecución señala como su domicilio legal el ubicado en __________________________.
o)
Su Registro Federal de Contribuyentes es __________________.
CLAUSULAS:
PRIMERA.- El presente instrumento jurídico tiene por objeto establecer los compromisos que asumen “LA SEDESOL” y “LA INSTANCIA EJECUTORA”, para la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, en el marco de lo estipulado en las Reglas de Operación del Programa
de Fomento a la Economía Social para el Ejercicio Fiscal 2018.
SEGUNDA.- "LA SEDESOL" y "LA INSTANCIA EJECUTORA" promoverán que sus acciones se ejecuten en un marco de concurrencia y articulación de esfuerzos con el fin de contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
TERCERA.- "LA SEDESOL" aportará recursos federales del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018, a través del Sistema Integral de Administración Financiera Federal (SIAFF), a favor de “LA INSTANCIA EJECUTORA”, mediante transferencia electrónica que se efectúe en la cuenta número ______________________ de la Institución Bancaria denominada _______________, con número de CLABE bancaria________________________ por la cantidad de $___________________ (__cantidad con letra_________________ PESOS 00/100 M.N.), para su entrega inmediata a “LOS GRUPOS SOCIALES”, con el objeto de ejecutar los proyectos en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, que se mencionan en la cláusula Quinta y fueron autorizados en la sesión de Comité de Validación Estatal de fecha __________.
El siguiente párrafo, se aplicará en función de que haya
aportación de recursos por parte del Gobierno del Estado o Municipio
CUARTA. - “EL GOBIERNO DEL ESTADO (O EL MUNICIPIO)”, se obliga a aportar recursos estatales
(o municipales) por la cantidad de $_____________ (cantidad con letra 00/100 M.N) como parte complementaria para la ejecución de los proyectos que se mencionan en la cláusula Quinta.
QUINTA. - Para la realización de las acciones objeto del presente instrumento, se prevé una participación de recursos federales y de recursos estatales (o municipales) por un total de $___________________ 00/100 M.N., misma que “LA INSTANCIA EJECUTORA” debe entregar a “LOS GRUPOS SOCIALES” de forma inmediata a la recepción del recurso federal que le aporte “LA SEDESOL”, mediante transferencia electrónica, el cual distribuirá de la siguiente manera:

	FOLIO SIOP
	NOMBRE DEL GRUPO SOCIAL
	NOMBRE DEL PROYECTO
	NOMBRE DEL REPRESENTANTE SOCIAL
	MONTO FEDERAL DEL PROYECTO
	MONTO APORTACION DEL GRUPO SOCIAL
	* EN SU CASO, MONTO APORTACION DEL ESTADO O MUNICIPIO

	
	
	
	
	
	
	

	
	
	
	
	
	
	

En caso de que “LA INSTANCIA EJECUTORA” no entregue el cumulo del recurso, en los términos de lo estipulado en esta cláusula, se obliga a reintegrar a la TESOFE, los recursos federales que haya recibido, más los rendimientos financieros que se hayan generado que por el transcurso del tiempo, en un término de 10 días naturales contados a partir de la fecha de recepción del recurso federal, objeto del presente instrumento. Remitiendo el comprobante correspondiente de la operación realizada a la Delegación Federal de la SEDESOL.
Para asegurar la aplicación de los recursos entregados a cada Grupo Social, “LA INSTANCIA EJECUTORA” deberá suscribir y signar por triplicado los Convenios de Concertación y sus anexos, apegándose a los modelos establecidos en las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018 (Anexo 6A o 6B), con las Delegaciones Federales de la SEDESOL y con los grupos sociales apoyados, debiendo entregar un ejemplar a la Delegación Federal y uno al representante del grupo social, quedando un ejemplar bajo su resguardo, ajustándose a las adecuaciones y particularidades notificadas por la Dirección General de Opciones Productivas. Procediendo a recabar de cada representante de los grupos sociales el original del recibo más amplio que en derecho proceda por el recurso federal otorgado, haciéndolo llegar a la Delegación Federal de la SEDESOL conjuntamente con la copia de la transferencia electrónica o de la póliza de cheques.
Para una mejor vigilancia, en la aplicación del recurso federal que se otorgará en los Convenios de Concertación señalados en el párrafo anterior, se firmarán por: el Delegado Federal de la SEDESOL, como aportador del recurso federal; el Representante del Gobierno del Estado o Municipio, como Instancia Ejecutora y el Representante del Grupo Social, como los beneficiarios del apoyo; con el fin de dar seguimiento a su debido cumplimiento.
Con los recursos federales que se compromete aportar “LA SEDESOL” por el monto a que se refiere las cláusulas tercera y quinta del presente Convenio, en ningún caso se podrá apoyar: sueldos, salarios, jornales; obras de adaptación, remodelación y/o construcción en terrenos públicos; compra de ganado mayor (bovinos) ni ganado menor únicamente para engorda (cerdos, ovinos y caprinos); cultivos con ciclo productivo mayor a un año; la compra de vehículos automotores de cualquier tipo que pudiera servir como medio de transporte; lanchas, tractores; compra de equipos de telecomunicaciones (radios, antenas, etc.); ni conceptos de formulación de proyectos, capacitación y asistencia técnica.
Para establecimientos comerciales se podrá destinar hasta el 45% para compra de inventarios. En el caso de requerir algún tipo de obra civil (adaptación, ampliación, construcción y/o rehabilitación), se podrá destinar hasta el 35% del recurso solicitado.
SEXTA.- “LA SEDESOL” entrega a “LA INSTANCIA EJECUTORA”, como primera y única ministración la cantidad de $____________ (00/100 M.N.) mediante transferencia electrónica, quien expide a favor de
“LA SEDESOL” el recibo más amplio que en derecho proceda.
SEPTIMA.- “LA INSTANCIA EJECUTORA” se compromete a realizar de manera inmediata, la entrega del recurso al Grupo Social, mediante transferencia electrónica a la cuenta bancaria abierta con anterioridad, como parte de los requisitos para ser susceptibles de apoyo, donde debió verse reflejado el depósito por el monto de la aportación del Grupo Social.
OCTAVA.- “LA INSTANCIA EJECUTORA” debe recabar los recibos correspondientes de cada Grupo Social apoyado.
Dichos recibos deberán contener lo siguiente:
I.
Nombre completo con la firma de la persona nombrada como Representante del Grupo Social y nombre del proyecto.
II.
Nombre completo con la firma de la persona nombrada como Representante de “LA INSTANCIA EJECUTORA”.
III.
La siguiente leyenda: “Este recurso será aplicado única y exclusivamente para el objeto del presente convenio de ejecución y del convenio de concertación que refiere al proyecto productivo para el que fue solicitado”.
NOVENA.- “LA INSTANCIA EJECUTORA” a través de su representante, se obliga a:
a)
Asesorar a los grupos sociales beneficiarios en la adquisición de los conceptos de inversión autorizados, para la ejecución del proyecto, verificando la calidad y cantidad de los conceptos, así como la seriedad y formalidad del establecimiento en donde se adquieran éstos. Conforme al Anexo Técnico de Autorización PDSH-01.

b)
Garantizar que la totalidad de la comprobación del recurso federal y de su aportación correspondiente al porcentaje del costo total de cada proyecto y en su caso, el estatal y/ o municipal, deberá estar a nombre del representante del Grupo Social beneficiado, cumpliendo con las disposiciones fiscales que la Ley en la materia vigente contemple.

c)
Vigilar que los grupos sociales a través de su Representante Social, apliquen la totalidad de los recursos federales otorgados y su aportación correspondiente al porcentaje del costo total de cada proyecto y en su caso, el estatal, municipal y otros, así como de vigilar la instalación y funcionamiento de los proyectos productivos, de conformidad con lo establecido en las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018.

d)
Recabar la comprobación de la totalidad de los recursos federales otorgados por “LA SEDESOL”, durante los 30 días naturales posteriores a la entrega del recurso, sin que dicho término rebase el ejercicio fiscal correspondiente, en facturas electrónicas en formato pdf y xlm cumpliendo con la normatividad fiscal vigente con la correspondiente compulsa en el sistema del Servicio
de Administración Tributaria SAT, en original y copia, entregando a la Delegación Federal de
“LA SEDESOL” para que previo cotejo se anexe copia al expediente técnico. Una vez presentada dicha comprobación y cotejada, se devolverá a la Instancia Ejecutora, para que a su vez la
devuelva a los grupos sociales beneficiarios para su resguardo, quedándose con una copia de
dicha comprobación.
e)
Efectuar la supervisión directa de los proyectos aprobados a través de la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, observando que se cumplan los principios de eficiencia, eficacia, honestidad y transparencia en el ejercicio de los recursos federales otorgados; así como verificar que su ejecución cumpla con la normatividad aplicable y brindar las facilidades a los órganos competentes, para llevar a cabo la fiscalización y verificación de los proyectos apoyados, cumpliendo con los procedimientos de rendición de cuentas correspondientes a los avances físico-financieros en el Cierre del Ejercicio Fiscal correspondiente.

f)
Implementar las acciones correspondientes, en su caso para dar atención a las recomendaciones planteadas en cada una de las observaciones derivadas del punto que antecede.
g)
Reportar trimestralmente a la Delegación Federal de la SEDESOL, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad, durante los primeros 5 días hábiles del mes inmediato al trimestre que se reporta.

h)
Permitir y facilitar a “LA SEDESOL” o cualquier Organo Fiscalizador, efectuar las visitas en campo que considere necesarias a las instalaciones o lugares donde se lleven a cabo los proyectos productivos.

i)
Integrar y resguardar una copia del expediente con la documentación técnica y comprobatoria justificativa (reportes trimestrales, facturas pdf y xlm emitidas por el sistema del Servicio de Administración Tributaria SAT y todos los documentos que se generen por su participación
como “LA INSTANCIA EJECUTORA” por lo menos cinco años posteriores a la entrega del
recurso federal.
j)
Solicitar a la Delegación Federal de la SEDESOL, en casos justificados, la autorización para las modificaciones que surjan entre el presupuesto aprobado y ejercido mediante el anexo técnico de modificación, formato PDSH 01.
k)
Vigilar y exigir a los grupos sociales que así lo ameriten, realicen el reintegro con las cargas financieras generadas, a la TESOFE de los recursos:

· No comprobados;

· No devengados; o

· Destinado a otros fines diferentes a los autorizados.
En el término de 10 días naturales siguientes a la notificación del oficio de requerimiento, sin que la fecha del reintegro rebase el cierre del ejercicio fiscal correspondiente.
Dentro del mismo plazo, “LA INSTANCIA EJECUTORA”, deberá recabar y remitir copia de dicho reintegro con los rendimientos financieros generados a la Delegación Federal de la SEDESOL para
su registro.
DECIMA.- En el supuesto de que existan variaciones en los conceptos autorizados en el Anexo Técnico de Autorización, ya sea en el precio, material, artículo, etc. La Instancia Ejecutora deberá acudir ante la Delegación Federal de la SEDESOL para solicitar la autorización de dichas modificaciones, por escrito en formato libre, expresando la justificación de dichas diferencias. En caso de que se avale su procedencia, la Delegación deberá realizar un anexo técnico de modificación PDSH-01.
DECIMA PRIMERA.- En caso de que por cualquier causa imputable o incumplimiento por
“LA INSTANCIA EJECUTORA”, el presente convenio no se pudiera llevar a cabo en los términos pactados, se obliga a reintegrar íntegramente a la TESOFE, los recursos federales que hayan recibido más los rendimientos financieros que por el transcurso del tiempo se hayan generado, en un término de 10 días hábiles contados a partir del requerimiento que se le formule, y remitir copia del reintegro a “LA SEDESOL” en el mismo término, para su registro correspondiente, para proceder a la terminación anticipada del Convenio de Ejecución.
En caso contrario “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
DECIMA SEGUNDA.- “LA INSTANCIA EJECUTORA” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTANCIA EJECUTORA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA TERCERA.- “LA SEDESOL”, podrá solicitar la documentación original comprobatoria de los recursos cuando:
1.
Realice las revisiones a la aplicación y comprobación de los recursos que ampara el presente instrumento, a fin de comprobar la veracidad de su contenido y su relación con los conceptos
de gasto.

2.
Se considere que alguno de los datos haya sido alterado o modificado.

3.
Presente tachaduras o enmendaduras.

4.
Las copias fotostáticas de la documentación comprobatoria no sean legibles en alguna de sus partes.

5.
Se lleve a cabo cualquier acción de supervisión, evaluación y vigilancia de los recursos federales.
DECIMA CUARTA.- “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito y, solo en caso de subsistir la controversia se someterán a la jurisdicción de los Tribunales Federales competentes con sede en la Ciudad de México.
DECIMA QUINTA.- “LAS PARTES” se comprometen a impulsar la creación de instancias de Contraloría Social a fin de verificar la adecuada ejecución y la correcta aplicación de los recursos públicos convenidos, de conformidad con lo establecido en el numeral 8.2 de las Reglas de Operación del Programa, conforme al Anexo 20; estas acciones de contraloría social deberán ser ajenas a cualquier partido político u organización política.
DECIMA SEXTA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con
la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
DECIMA SEPTIMA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusula Tercera, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación y demás disposiciones aplicables.
No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA OCTAVA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.

Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.”
DECIMA NOVENA.- El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito y entrarán en vigor a partir de su suscripción por “LAS PARTES”, integrándose como parte del presente instrumento.
VIGESIMA.- Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
VIGESIMA PRIMERA.- En ningún momento existirá relación laboral o administrativa alguna entre
“LAS PARTES”, ni operará la figura jurídica de patrón sustituto o solidario; “LA SEDESOL” se deslinda de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole.
VIGESIMA SEGUNDA.- El presente instrumento jurídico entrará en vigor a partir de la fecha de su firma y será vigente hasta 31 de diciembre del 2018.
Leído y comprendido en su integridad el presente Convenio de Ejecución y enteradas “LAS PARTES”, de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad de ______________, el día _______ del mes ___________ del año dos mil dieciocho.

(Siguen firmas)
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
(Continúa en la Cuarta Sección)

CUARTA SECCION

SECRETARIA DE DESARROLLO SOCIAL

(Viene de la Tercera Sección)

[image: image21.emf]
[image: image22.emf]
[image: image23.emf]
[image: image24.emf]
[image: image25.emf]
[image: image26.emf]
[image: image27.emf]
[image: image28.emf]
[image: image29.emf]
[image: image30.emf]
[image: image31.emf]
[image: image32.emf]
[image: image33.emf]
[image: image34.emf]
[image: image35.emf]
[image: image36.emf]
[image: image37.emf]
[image: image38.emf]
[image: image39.emf]
[image: image40.emf]
[image: image41.emf]
[image: image42.emf]
[image: image43.emf]
[image: image44.emf]
[image: image45.emf]
[image: image46.emf]
[image: image47.emf]
ANEXO 8A

El siguiente modelo de convenio será empleado para formalizar los apoyos o aportaciones en efectivo previstos(as) en las Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal 2017, el cual deberá ser adecuado por el INAES a las características particulares del apoyo o aportación de que se trate.
MODELO DE INSTRUMENTO JURIDICO
APOYOS/APORTACIONES EN EFECTIVO

CLAVE SIEL: __________

CONVENIO DE CONCERTACION QUE CELEBRAN POR UNA PARTE EL PODER EJECUTIVO FEDERAL, A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL, POR CONDUCTO DEL INSTITUTO NACIONAL DE LA ECONOMIA SOCIAL, EN LO SUCESIVO EL “INAES”, REPRESENTADO EN ESTE ACTO POR (EL/LA)
C. ___[NOMBRE(S) Y APELLIDOS DEL/DE LA REPRESENTANTE LEGAL DEL INAES]___, EN SU CARACTER DE ___[DELEGADO(A)/ENCARGADO(A) DEL DESPACHO Y ATENCION DE LOS ASUNTOS]___ DEL “INAES” EN ___(NOMBRE DE LA ENTIDAD FEDERATIVA CORRESPONDIENTE)___ Y; POR OTRA, ___(NOMBRE, DENOMINACION O RAZON SOCIAL DEL ORGANISMO DEL SECTOR SOCIAL DE LA ECONOMIA/DE LA INPROFES)___, EN LO SUCESIVO ___(EL “BENEFICIARIO”/LA “INPROFES”), REPRESENTADO(A) POR ___[NOMBRE(S) Y APELLIDOS DEL(DE LOS)/DE LA(S) REPRESENTANTE(S) LEGAL(ES)/SOCIAL]___, EN SU CARACTER DE ___[REPRESENTANTE(S) LEGAL(ES)/SOCIAL]___, QUIENES CONJUNTAMENTE SERAN DENOMINADOS COMO “LAS PARTES”, Y MISMAS QUE SE SUJETAN AL TENOR DE LAS SIGUIENTES DECLARACIONES Y CLAUSULAS:

DECLARACIONES

1. Declara el “INAES”, por conducto de su representante legal que:
1.1. Es un órgano administrativo desconcentrado de la Secretaría de Desarrollo Social, de conformidad con lo previsto en el “Decreto por el que se reforma la denominación y diversas disposiciones de la Ley de la Economía Social y Solidaria, reglamentaria del párrafo séptimo del Artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, en lo referente al sector social de la economía, y se adicionan las fracciones XIV y XV al artículo 32 y se deroga la fracción X del artículo 34 de la Ley Orgánica de la Administración Pública Federal”, publicado en el Diario Oficial de la Federación el 30 de diciembre de 2015, en vigor a partir del 1 de enero de 2016.

1.2. Tiene por objeto instrumentar, como parte de la Política Nacional de Desarrollo Social, las políticas públicas de fomento y desarrollo del Sector Social de la Economía, con el fin de fortalecer y consolidar al citado Sector como uno de los pilares de desarrollo económico y social del país, a través de la participación, capacitación, investigación, difusión y apoyo a proyectos productivos del Sector.

[APLICA CUANDO SUSCRIBA EL/LA DELEGADO(A)]

1.3. Con fundamento en los artículos 4, fracción II y 26, fracción V, del Acuerdo de organización y funcionamiento del Instituto Nacional de la Economía Social, publicado en el Diario Oficial de la Federación el 22 de julio de 2013, el/(la) Delegado(a) del “INAES” en ___(nombre de la entidad federativa correspondiente)___, cuenta con las facultades necesarias para suscribir el presente instrumento jurídico.

[APLICA CUANDO SUSCRIBA EL/LA ENCARGADO(A) DEL DESPACHO Y ATENCION DE LOS ASUNTOS]

1.3. Que (el/la) C. ___[nombre(s) y apellidos del/de la Encargado(a) del despacho y atención de los asuntos]___, en su carácter de Encargado(a) del Despacho y Atención de los Asuntos de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___, cuenta con facultades para suscribir el presente instrumento en términos del oficio ___(no. de oficio)___, de fecha ___(día/mes/año)___, suscrito por ___[nombre(s) y apellidos de quien suscribe el oficio)___, con fundamento en lo dispuesto en el artículo 28, del Acuerdo de organización y funcionamiento del Instituto Nacional de la Economía Social, publicado en el Diario Oficial de la Federación el 22 de julio de 2013.

1.4. A la fecha de celebración del presente instrumento, cuenta con los recursos presupuestales necesarios para el otorgamiento de los apoyos a que se refiere la Cláusula Segunda del presente convenio.

1.5. Ha corroborado el cumplimiento por parte (del “BENEFICIARIO”/de la “INPROFES”) de todos y cada uno de los requisitos necesarios para la entrega (del apoyo/de la aportación) materia del presente instrumento.

1.6. El Comité Técnico (Nacional/Regional) del “INAES”, determinó aprobar el otorgamiento (del apoyo/de la aportación) que alude este instrumento, derivado de la convocatoria número ______, e identificado en la Solicitud de Apoyo/Aportación con número _____.

1.7. Para los efectos de presente instrumento señala como su domicilio el ubicado en el número 711, edificio B de la avenida Patriotismo, Colonia San Juan, Benito Juárez, Código Postal 03730, en la Ciudad
de México.

2. Declara (el “BENEFICIARIO”/la “INPROFES”), por conducto de su(s) representante(s)
legal(es)/social que:
[APLICA EN EL CASO DE ORGANISMOS DEL SECTOR SOCIAL DE LA ECONOMIA (OSSE) LEGALMENTE CONSTITUIDOS, ASI COMO PARA EL CASO DE INPROFES QUE SON PERSONAS MORALES DE CARACTER PRIVADO]

2.1. Es un(a) ___ (naturaleza jurídica) ___, debidamente constituido(a) conforme a las leyes mexicanas, tal y como consta en ___ (citar la información de la documentación que acredite la legal constitución, así como la de su inscripción en el Registro Público, conforme a su naturaleza jurídica)___.

2.2. Cuenta con facultades para suscribir el presente instrumento conforme a lo establecido en ___(citar el instrumento jurídico en el que consten sus facultades para suscribir convenios y/o contratos. Se citará, en su caso número de escritura, fecha de expedición del instrumento o documento que corresponda, según la naturaleza jurídica)___; y que, bajo protesta de decir verdad, sus facultades no le han sido revocadas, restringidas o modificadas en forma alguna a la fecha de firma de este instrumento.

2.3. Tiene como objeto ___(descripción breve de su objeto social o de las actividades previstas en su objeto social que pueden contribuir con el fomento, desarrollo, fortalecimiento y/o visibilización del Sector Social de la Economía)___.

(APLICA EN EL CASO DE OSSE CONFORMADOS EN GRUPO SOCIAL)

2.1. Se encuentra integrado por personas físicas mexicanas de conformidad con el Acuerdo o Acta de integración del Grupo Social que obra en copia fotostática en la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___; y que se agrega al expediente de dicha Delegación, del cual se desprende que desarrolla actividades propias del Sector Social de la Economía.

2.2. No se encuentra formalmente constituido en una persona moral, por lo que el nombre que utiliza en su conformación colectiva, es sólo un medio de identificación administrativa ante el “INAES”.

2.3. Sus integrantes reconocen ser representados en el presente acto por el(la) C. ___[nombre(s) y apellidos del(de la) representante social)___, así como ser obligados solidarios con éste(a), respecto al cumplimiento de las obligaciones que se deriven del presente instrumento.

(APLICA EN EL CASO DE INPROFES QUE SON DEPENDENCIAS/ENTIDADES)

2.1. Es una ___(Dependencia/Entidad), de la Administración Pública ___(Federal/Estatal/Municipal/Paraestatal, con personalidad jurídica y patrimonio propio)___, de conformidad con ___[Indicar el o los ordenamiento(s) respectivo(s)]___.

2.2. Que tiene facultades para celebrar el presente convenio, en términos de ___[indicar el o los ordenamiento(s) respectivo(s), así como los datos del poder, mandato, nombramiento, oficio(s), o documento que conforme a su naturaleza le otorgue facultades de representación]___.

2.3. Tiene como objeto o fin(es) ___[descripción breve de las actividades previstas en su objeto/fin(es) que pueden contribuir con el fomento, desarrollo, fortalecimiento y/o visibilización del Sector Social de la Economía]___.

(APLICAN EN TODOS LOS CASOS)

2.4. Su Registro Federal de Contribuyentes es ___(asentar RFC con homoclave del OSSE legalmente constituido/del(de la) representante social del OSSE conformado en grupo social/de la INPROFES)___, lo que acredita con la Cédula de Identificación Fiscal cuyo ejemplar en copia simple, obra en poder de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

2.5. Conoce el contenido y alcances de las “Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal 2017” (Reglas de Operación vigentes), y que asimismo, se obliga a sujetarse a las disposiciones que derivan de éstas en lo que respecta al apoyo/aportación que le será otorgado.

2.6. Conforme a los plazos establecidos en las Reglas de Operación vigentes, presentó la Solicitud de (Apoyo/Aportación) señalada en la declaración 1.6 del presente convenio, para la autorización del “INAES”.

(APLICA EN EL CASO DE QUE LA DISPERSION DEL RECURSO SE REALICE ABONANDO A CUENTAS CON Clave Bancaria Estandarizada - CLABE -)

2.7. A efecto de que le sean dispersados los recursos cuya entrega le ha sido autorizada, ha proporcionado a la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___, copia simple del contrato de apertura de cuenta bancaria o estado de cuenta de alguna institución ___(de banca comercial/de banca múltiple supervisada por la Comisión Nacional Bancaria y de Valores)___, a nombre ___(del “BENEFICIARIO”/del(de la) representante social y de un integrante más del grupo social con firma mancomunada/de la “INPROFES”), documento que incluye la Clave Bancaria Estandarizada (CLABE), conforme a lo previsto en la convocatoria con base en la cual presentó su Solicitud.

(APLICA EN EL CASO DE QUE LA DISPERSION DEL RECURSO SEA A TRAVES DEL BANCO DE AHORRO NACIONAL Y SERVICIOS FINANCIEROS –BANSEFI- Y/O LA RED DE LA GENTE)

2.7. A efecto de que le sean dispersados los recursos cuya entrega le ha sido autorizada, ha proporcionado a la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___, copia simple del contrato de apertura de cuenta bancaria o estado de cuenta expedido por BANSEFI o L@ Red de la Gente, a nombre ___(del “BENEFICIARIO”/del(de la) representante social y de un integrante más del grupo social con firma mancomunada/de la “INPROFES”), conforme a lo previsto en la convocatoria con base en la cual presentó su solicitud.

(APLICA EN EL CASO DE QUE LA DISPERSION DEL RECURSO SEA MEDIANTE GIRO TELEGRAFICO POR MEDIO DE TELECOMUNICACIONES DE MEXICO -TELECOMM-)

2.7. A efecto de que le sean dispersados los recursos cuya entrega le ha sido autorizada, conoce los datos de localización de la sucursal más cercana de TELECOMM en la que podrá cobrar el giro telegráfico correspondiente.

2.8. Para los efectos del presente convenio señala como domicilio el ubicado en ___(nombre de la calle o avenida)___, número ___(número exterior y, en su caso, interior)___, Colonia ___(nombre de la colonia)___, Código Postal ___(número del código postal)___, Municipio/Demarcación territorial___(nombre del municipio/demarcación territorial) ___, en ___(nombre de la entidad federativa)___.

(APLICA SOLO PARA PROYECTOS PRODUCTIVOS, SUBMODALIDAD INTEGRA)

2.9. El proyecto se desarrolla o se desarrollará en _____.

“LAS PARTES” manifiestan su conformidad en suscribir el presente convenio, al tenor de las siguientes:

CLAUSULAS

[APLICA PARA APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS, MODALIDADES: APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS; Y, APOYOS PARA LA CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION (INTEGRA), SUBMODALIDADES: DESARROLLO Y CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION; Y, VINCULACION DE PROYECTOS PRODUCTIVOS EN REDES O CADENAS DE VALOR]

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales al “BENEFICIARIO”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para el desarrollo e implementación de proyectos productivos”, modalidad: ___[especificar modalidad –Apoyos para la implementación de proyectos productivos nuevos/Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)]___, submodalidad ___(especificar, de ser el caso, submodalidad de apoyo)___, dentro del subsector económico denominado ___(asentar nombre del subsector con base en el catálogo de actividades económicas)___, que incluye ___[especificar rubro(s) del apoyo -inversión fija, inversión diferida, capital de trabajo-]___; lo anterior de conformidad con las Reglas de Operación vigentes y a efecto de que el “BENEFICIARIO” aplique dichos recursos al proyecto productivo denominado ___(asentar nombre del proyecto productivo)___, mismo que consiste en ___(breve descripción del objeto o fines del proyecto productivo)___.

El monto específico de cada rubro, la modalidad, la descripción detallada del proyecto productivo, así como, en su caso, la fecha estimada para el inicio de operaciones de dicho proyecto, se detallan en el Anexo 1 del presente convenio, el cual se ajusta a los términos del Estudio de Inversión entregado al “INAES” por el “BENEFICIARIO”, y mismo que consta en el expediente de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

[APLICA PARA APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS, MODALIDAD: APOYOS PARA LA CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION (INTEGRA), SUBMODALIDAD: POR COMPONENTE DE INVERSION]

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales al “BENEFICIARIO”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para el desarrollo e implementación de proyectos productivos”, modalidad: “Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)”, submodalidad: “por componente de inversión”, ___(especificar componente –maquinaria, equipo, equipo de transporte y/o herramientas; capital de trabajo; garantía líquida-)___, dentro del subsector económico denominado ___(asentar nombre del subsector con base en el catálogo de actividades económicas)___, que incluye ___(especificar conceptos del componente de inversión)___; lo anterior, de conformidad con las Reglas de Operación vigentes y a efecto de que el “BENEFICIARIO” aplique dichos recursos al proyecto productivo denominado ___(asentar nombre del proyecto productivo)___, mismo que consiste en ___(breve descripción del objeto o fines del proyecto productivo)___.

Las características del componente de inversión, se detallan en la Propuesta de Inversión que fue entregada al “INAES” por el “BENEFICIARIO”, y misma que consta en el expediente de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

(APLICA PARA APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS, MODALIDAD: APORTACIONES EN EFECTIVO QUE OTORGA EL INAES A INPROFES PARA PROCESOS DE INCUBACION DE PROYECTOS PRODUCTIVOS)

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales a la “INPROFES”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para el desarrollo e implementación de proyectos productivos”, modalidad “Aportaciones en efectivo que otorga el INAES a INPROFES para procesos de Incubación de proyectos productivos”; lo anterior, de conformidad con las Reglas de Operación vigentes y a efecto de que la “INPROFES” aplique dichos recursos en ___(especificar las acciones a cargo de la INPROFES, en beneficio de los Organismos del Sector Social de la Economía)___.

Las características (del/de los) Proceso(s) de Incubación de proyectos productivos, se detalla(n) en la Propuesta de Trabajo entregada al “INAES” por la “INPROFES”, y misma que consta en el expediente de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

(APLICA PARA APOYOS PARA EL DESARROLLO DE CAPACIDADES, MODALIDADES: APOYOS EN EFECTIVO PARA EL DESARROLLO ORGANIZATIVO Y EMPRESARIAL; Y, APOYOS PARA EL DESARROLLO COMERCIAL)

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales al “BENEFICIARIO”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para el Desarrollo de capacidades”, modalidad ___(especificar modalidad -Apoyos en efectivo para el Desarrollo organizativo y empresarial/Apoyos para el Desarrollo Comercial)___; submodalidad(es) ___(especificar submodalidad(es)___; lo anterior, de conformidad con las Reglas de Operación vigentes y a efecto de que el “BENEFICIARIO” aplique dichos recursos para ___[Especificar el fin que el beneficiario debe dar al recurso autorizado por el INAES, en relación con el(los) servicio(s) o la(s) actividad(es) que corresponde(n) a la(s) submodalidad(es) solicitada(s)]___. Dicho(a) ___[especificar: servicio(s)/actividad(es)]___ consiste(n) en ___[describir brevemente el(los) servicio(s) o la(s) actividad(es)]___.

El monto específico del(de los)/de la(s) ___[especificar: servicio(s)/actividad(es)]___, así como su descripción, se detalla en el Anexo 1 del presente convenio, el cual se elabora conforme a los términos de la Propuesta de Trabajo entregada al “INAES” por el “BENEFICIARIO”, y misma que consta en el expediente de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

(APLICA PARA APOYOS PARA EL DESARROLLO DE CAPACIDADES, MODALIDAD: PROCESO DE ACELERACION Y FORTALECIMIENTO DE OSSE)

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales a la “INPROFES”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para el Desarrollo de capacidades”, modalidad “Proceso de Aceleración y fortalecimiento de OSSE; lo anterior, de conformidad con las Reglas de Operación vigentes y a efecto de que la “INPROFES” aplique dichos recursos en ___(especificar las acciones a cargo de la INPROFES, en beneficio de los Organismos del Sector Social de la Economía)___.

Las características (del/de los) Proceso(s) de Aceleración y fortalecimiento de OSSE, se detalla(n) en la Propuesta de Trabajo entregada al “INAES” por la “INPROFES”, y misma que consta en el expediente de
la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

(APLICA PARA APOYOS PARA BANCA SOCIAL)

PRIMERA.- OBJETO. El objeto del presente instrumento es la entrega de recursos públicos federales al “BENEFICIARIO”, la cual le fue autorizada por el “INAES” conforme al tipo de apoyo “Apoyos para Banca Social”, modalidad ___(especificar modalidad)___, submodalidad(es) ___[especificar submodalidad(es)]___; lo anterior, de conformidad con las Reglas de Operación vigentes y a efecto de que el “BENEFICIARIO” ___[especificar la acción que corresponde realizar al beneficiario con los recursos que le han sido autorizados, en relación con la modalidad y la(s) submodalidad(es) que corresponda(n)]___.

La descripción de la(s) citada(s) submodalidad(es), así como en su caso los rubros que comprende(n) se detallan en ___[especificar el/los documento(s) relativo(s) a la modalidad y submodalidad(es) de apoyo a que corresponde la solicitud del beneficiario, y que han permitido evaluar la pertinencia y viabilidad de la solicitud de apoyo]__, entregado(s) al “INAES” por el “BENEFICIARIO”, y mismo(s) que consta(n) en el expediente de la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.
(APLICA PARA TODOS LOS TIPOS DE APOYO)
SEGUNDA.- ENTREGA DE RECURSOS. Con base a su suficiencia y disponibilidad presupuestal el “INAES” entregará al “BENEFICIARIO”/a la “INPROFES” para el cumplimiento del objeto del presente convenio, la cantidad total de $___ (______ pesos __/100 M.N.), la cual será aplicada única y exclusivamente en los términos de dicho instrumento jurídico.

(APLICA EN APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS Y EN APOYOS PARA EL DESARROLLO DE CAPACIDADES, CUANDO SE ENTREGUE EL RECURSO EN UNA SOLA MINISTRACION, ABONANDO A CUENTAS DE BANCA COMERCIAL, BANCA MULTIPLE, ASI COMO BANSEFI Y/O LA RED DE LA GENTE)

La cantidad antes referida se tendrá por entregada al “BENEFICIARIO” contra la firma del aviso de abono a ___(asentar número de CLABE o número de cuenta)___, de __(asentar nombre de la institución en que se haya aperturado la cuenta)___, a nombre del “BENEFICIARIO”/del(de la) representante social y de __[asentar el nombre completo de un(a) integrante más del grupo]___, quienes firman de forma mancomunada; sirviendo dicho aviso de abono como RECIBO tan amplio y eficaz como en Derecho sea necesario y mismo que formará parte del presente instrumento.

(APLICA EN APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS Y APOYOS PARA EL DESARROLLO DE CAPACIDADES CUANDO SE ENTREGUE EL RECURSO EN UNA SOLA MINISTRACION, PARA COBRO DE GIROS TELEGRAFICOS A TRAVES DE TELECOMM)

La cantidad antes referida se tendrá por entregada contra la firma del aviso de abono para el cobro del giro telegráfico en la sucursal de TELECOMM en ___(asentar datos de ubicación de la sucursal)___, por el(la) representante legal/social del “BENEFICIARIO”, sirviendo dicho aviso de abono como RECIBO tan amplio y eficaz como en Derecho sea necesario y mismo que formará parte del presente instrumento.

(APLICA EN APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS Y APOYOS PARA EL DESARROLLO DE CAPACIDADES CUANDO SE ENTREGUE EL RECURSO EN MAS DE UNA MINISTRACION, ABONANDO A CUENTAS DE BANCA COMERCIAL, BANCA MULTIPLE, ASI COMO BANSEFI Y/O LA RED DE LA GENTE)

La cantidad antes referida será entregada al “BENEFICIARIO”/a la “INPROFES” de la siguiente forma:

Primera ministración.- Por la cantidad de $___ (______ pesos __/100 M.N.).

Segunda ministración.- Por la cantidad de $___ (______ pesos __/100 M.N.).

(Agregar el número de ministraciones correspondiente)

Cada una de las ministraciones anteriores se tendrá por entregada contra la firma del aviso de abono a ___(asentar número de CLABE o número de cuenta)___, de __(asentar nombre de la institución en que se haya aperturado la cuenta)___, a nombre del “BENEFICIARIO”/de la “INPROFES”/del(de la) representante social y de __[asentar el nombre completo de un(a) integrante más del grupo]___, quienes firman de forma mancomunada.

(APLICA EN APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS Y APOYOS PARA EL DESARROLLO DE CAPACIDADES CUANDO SE ENTREGUE EL RECURSO EN MAS DE UNA MINISTRACION PARA COBRO DE GIROS TELEGRAFICOS A TRAVES DE TELECOMM. NO APLICA PARA INPROFES)

Cada una de las ministraciones se entregarán contra la firma del aviso de abono para el cobro del giro telegráfico en la sucursal de TELECOMM en ___(asentar datos de ubicación de la sucursal)___, por parte del(de la) representante legal/social del “BENEFICIARIO”.

(APLICA EN LOS CASOS EN QUE SE ENTREGUE EL RECURSO EN MAS DE UNA MINISTRACION)

La segunda y las subsecuentes ministraciones se entregarán previa comprobación de la correcta aplicación de los recursos de la ministración inmediata anterior.

Los avisos de abono a cuenta servirán como recibos tan amplios y eficaces como en Derecho sea necesario por cada ministración, y formarán parte del presente instrumento.

(APLICA EN APOYOS PARA BANCA SOCIAL)

La cantidad antes referida será entregada al “BENEFICIARIO” al firmar el presente convenio, sirviendo este documento como RECIBO tan amplio y eficaz como en Derecho sea necesario.

TERCERA.- NATURALEZA DE LOS RECURSOS. Los recursos que entrega el “INAES”, para el cumplimiento del objeto del presente convenio serán considerados en todo momento como recursos públicos federales en los términos de las disposiciones aplicables; en consecuencia, no perderán su carácter público y federal al ser canalizados al “BENEFICIARIO”/a la “INPROFES” y estarán sujetos, en todo momento, a las disposiciones federales que regulan su control y ejercicio.

El “BENEFICIARIO”/La “INPROFES” se obliga expresamente a destinar los recursos exclusivamente a los fines autorizados y ejercerlos con apego al presente instrumento y a las Reglas de Operación vigentes.

CUARTA.- OBLIGACIONES DEL “BENEFICIARIO”/DE LA “INPROFES”. Para el cumplimiento del objeto del presente convenio, el “BENEFICIARIO”/la “INPROFES” se obliga a lo siguiente:

1. Presentar la información y documentación legalmente válida, auténtica y vigente que solicite el “INAES”, así como la que requieran otras instancias o autoridades en el ámbito de su competencia, dentro
de los plazos previstos en el presente instrumento jurídico y demás normativa aplicable.

(APLICA EN LOS APOYOS PARA EL DESARROLLO E IMPLEMENTACION DE PROYECTOS PRODUCTIVOS Y EN LOS APOYOS PARA EL DESARROLLO DE CAPACIDADES)
2. Aplicar los recursos otorgados por el “INAES” a los fines autorizados por éste (el siguiente texto sólo aplica en aportaciones en efectivo a INPROFES: incluyendo los rendimientos financieros que por cualquier concepto generen dichos recursos) y entregar al “INAES” en ___(anotar el domicilio de la Delegación, o bien, el domicilio donde tenga que acudir el beneficiario a cumplir con la obligación)___, los documentos que comprueben de manera fehaciente la correcta aplicación de los recursos, en los plazos que a continuación
se indican:

Primera ministración.- ___(especificar el número de días hábiles con que cuenta el beneficiario para comprobar el recurso recibido, en relación al tipo de apoyo, modalidad y submodalidad que le haya sido autorizado por el INAES)___ días hábiles, contados a partir ___(del día siguiente al de la fecha de firma del aviso de abono a cuenta correspondiente/de la conclusión del módulo de incubación respectivo/de la conclusión de la etapa de aceleración y fortalecimiento de OSSE correspondiente)___, en cuyo caso la fecha de conclusión será la que indique ___(especificar el documentos que emitirá el INAES que indique la fecha en alusión)___.

(Agregar, en su caso, una segunda y/o subsecuentes ministraciones, conforme se haya proyectado la entrega del apoyo)

(APLICA EN APOYOS PARA BANCA SOCIAL)

Aplicar los recursos otorgados por el “INAES” a los fines autorizados por éste y entregar al “INAES” en ___(anotar el domicilio de la Delegación, o bien, el domicilio donde tenga que acudir el beneficiario a cumplir con la obligación)___, en un plazo no mayor a 60 días hábiles contados a partir del día siguiente al de la suscripción de este convenio, los documentos que comprueben de manera fehaciente, la correcta aplicación de los recursos.

3. Proporcionar la información que les requiera el “INAES”, o terceros que éste le indique, con el propósito de dar seguimiento a los resultados y efectos del Programa de Fomento a la Economía Social, dentro del plazo de 5 años posterior a que el “BENEFICIARIO” acredite la correcta aplicación del recurso otorgado y en términos de las disposiciones aplicables.

4. Permitir la realización de visitas de seguimiento que determine el “INAES”, en términos de la cláusula séptima, párrafo segundo de este convenio, dentro del plazo de 5 años posterior a que el “BENEFICIARIO” acredite la correcta aplicación del recurso otorgado y en términos de las disposiciones aplicables.

(APLICA SOLO A INPROFES)

5. Permitir a la Auditoría Superior de la Federación, fiscalizar los subsidios que el “INAES”, ha otorgado con cargo a su presupuesto; así como verificar su aplicación a los fines autorizados. Lo anterior, en términos de la Ley de Fiscalización Superior de la Federación.

(5/6). Cumplir las obligaciones previstas en el presente instrumento jurídico.

En caso de que el “BENEFICIARIO”/la “INPROFES”) incumpla cualquiera de las obligaciones a su cargo, el “INAES” procederá en términos de la Cláusula Sexta de este convenio.

QUINTA.- CONTROL OPERATIVO Y FINANCIERO. Los recursos federales que no sean aplicados al cumplimiento del objeto del presente instrumento; los rendimientos que, en su caso, se hubieren generado y que no hayan sido aplicados al mismo; así como los recursos cuya correcta aplicación no sea acreditada con la documentación que presente el “BENEFICIARIO”/la “INPROFES”, deberán ser reintegrados al “INAES”, dentro de los quince días hábiles siguientes al de la notificación del requerimiento que éste realice al “BENEFICIARIO”/a la “INPROFES”.

La cantidad requerida deberá ser depositada en ventanilla, en efectivo o en cheque, en la cuenta bancaria número __________, con el número de referencia ______, sucursal ______, de la institución bancaria ______, a nombre de ____________________, a fin de que por conducto del “INAES” se reintegre a la Tesorería de la Federación, en cumplimiento a lo dispuesto en el artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Dicha devolución deberá ser documentada por el “BENEFICIARIO”/la “INPROFES”), conforme al “Formato de reintegro de recursos al INAES”, anexo al presente instrumento, estableciendo las causas que lo motivaron, el monto que se devuelve, el número y fecha de la operación, identificando el número de su Solicitud de apoyo/aportación, e informará lo anterior por escrito a la Delegación del “INAES” en ___(nombre de la entidad federativa correspondiente)___.

En caso de que el “BENEFICIARIO”/la “INPROFES” no efectúe la devolución dentro del plazo establecido, quedará obligado a responder por su incumplimiento.

SEXTA.- SUSPENSION DE LA ENTREGA DE APOYOS/APORTACIONES. El “BENEFICIARIO”/La “INPROFES” acepta que en caso de incumplimiento de alguna de las obligaciones previstas en las Reglas de Operación vigentes y/o de lo establecido en el presente convenio, el “INAES” suspenderá el otorgamiento de los recursos notificándole de dicha circunstancia y las causas de la misma, a efecto de que el “BENEFICIARIO”/la “INPROFES”) en un plazo no mayor a ______ días hábiles, cumpla o demuestre haber cumplido la totalidad de las obligaciones a su cargo, en caso contario a esto último, el “INAES” ejercerá las acciones administrativas o legales conducentes.

Bajo este último supuesto el “BENEFICIARIO”/la “INPROFES” quedará obligado(a) a devolver al “INAES” conforme a lo previsto en la Cláusula Quinta de este instrumento, la cantidad que no haya sido aplicada a los fines autorizados y, en su caso, los rendimientos financieros que por cualquier concepto haya generado dicha cantidad.

SEPTIMA.- CONTROL Y VIGILANCIA. El control y vigilancia de los recursos públicos federales a que se refiere el presente convenio, corresponderá a las Secretarías de Hacienda y Crédito Público; de la Función Pública; del Organo Interno de Control en el “INAES” y demás autoridades, conforme a su ámbito de competencia.

A fin de dar continuidad a los apoyos/aportaciones otorgados(as), a partir de la firma de este convenio, el “INAES” podrá realizar las visitas de seguimiento que considere necesarias, con sujeción a las disposiciones contenidas en las Reglas de Operación vigentes y las disposiciones que deriven de éstas, sin perjuicio de las facultades y atribuciones de cualquier otra autoridad competente.

OCTAVA.- CONVENCIONES GENERALES. Con el fin de garantizar el interés general y la ejecución en tiempo y forma del presente instrumento, en los casos de incumplimiento de las obligaciones a cargo del “BENEFICIARIO”/de la “INPROFES” o la contravención a las disposiciones por éste(a), particularmente las relativas al ejercicio de los recursos que, en su caso, sean ministrados, el “INAES” en coordinación con la Secretaría de Desarrollo Social podrá, en términos de la Cláusula Sexta, suspender la ministración de los apoyos/las aportaciones) y en su caso, ejercer las acciones civiles, penales o administrativas que correspondan.

NOVENA.- INFORMACION CONFIDENCIAL. En términos de la Ley General de Transparencia y Acceso a la Información Pública; la Ley Federal de Transparencia y Acceso a la Información Pública; y, demás disposiciones en la materia, el “BENEFICIARIO”/la “INPROFES” manifiesta que la información que ha entregado al “INAES”; la que se derive del presente instrumento y aquella que comprenda datos personales, así como hechos y actos de carácter económico, contable, jurídico o administrativo que pudieran ser útiles para otros, son confidenciales, por lo que solicita al “INAES” que dicha información sea clasificada como tal conforme a las citadas disposiciones.

DECIMA.- CAMBIOS DE DOMICILIO. “LAS PARTES” se obligan a dar aviso recíproco en caso de que alguna de ellas cambie de domicilio; el “BENEFICIARIO”/la “INPROFES” deberá comunicarlo por escrito y con acuse de recibo en ___(anotar el domicilio de la Delegación)____, en tanto que el “INAES” hará el aviso respectivo a través del sitio www.inaes.gob.mx.

El aviso a que se refiere el párrafo anterior será hecho por “LAS PARTES” cuando menos con ocho días naturales posteriores a que dicho cambio se lleve a cabo, de lo contrario se tomará como vigente el domicilio expresado en el apartado de declaraciones de este convenio.

De igual forma y dentro del plazo antes citado, en caso de cambios en los datos de localización del lugar donde se desarrolla o se desarrollará el negocio, el “BENEFICIARIO” se obliga a comunicar al “INAES”, dichos cambios.

DECIMA PRIMERA.- MODIFICACIONES. El presente instrumento sólo podrá ser modificado por escrito, cuando se actualice cualquiera de los supuestos previstos en las Reglas de Operación vigentes. Dichas modificaciones surtirán sus efectos partir de la firma del convenio modificatorio respectivo.

DECIMA SEGUNDA.- TERMINACION ANTICIPADA. “LAS PARTES” convienen que el presente instrumento podrá darse por terminado anticipadamente, por cualquiera de las siguientes causas:

1.
Por caso fortuito o causas de fuerza mayor no imputable a “LAS PARTES”, debidamente acreditado y documentado, que haga imposible el cumplimiento del presente instrumento.

2.
Acuerdo de “LAS PARTES”, que conste por escrito, previa devolución del recurso federal
que no haya sido aplicado conforme a los fines autorizados, en términos de la Cláusula Quinta de este instrumento.

3.
Por haberse cumplido los fines autorizados según el tipo de apoyo.

4.
Por hacerse imposible el objeto del convenio o los fines autorizados según el tipo de apoyo

(SOLO APLICA EN APOYOS EN LOS QUE SE IMPULSE LA CREACION DE INSTANCIAS DE CONTRALORIA SOCIAL)

DECIMA TERCERA.- CONTRALORIA SOCIAL. El “BENEFICIARIO” se compromete a impulsar la creación de instancias de Contraloría Social a fin de verificar la adecuada ejecución y la correcta aplicación de los recursos públicos que recibe del “INAES”, de conformidad con lo establecido en las Reglas de Operación vigentes. Las acciones de contraloría social deberán ser ajenas a cualquier partido político u organización política.

DECIMA TERCERA/DECIMA CUARTA.- JURISDICCION Y COMPETENCIA. El “INAES” y el “BENEFICIARIO”/la “INPROFES” manifiestan que las obligaciones y derechos contenidos en este instrumento son producto de la buena fe, por lo que realizarán todas las acciones necesarias para su debida observancia; sin embargo, en caso de suscitarse duda o controversia en la interpretación y cumplimiento del mismo, “LAS PARTES” acuerdan someterse a la competencia de los Tribunales Federales con circunscripción en la Ciudad de México, renunciando a la competencia y jurisdicción que pudiera corresponder en razón de su domicilio presente o futuro.

DECIMA CUARTA/DECIMA QUINTA.- VIGENCIA. El presente convenio, entra en vigor a partir de su firma y estará vigente hasta en tanto se cumplan las obligaciones a cargo del “BENEFICIARIO”/de la “INPROFES”.

Leído y comprendido en su integridad el presente convenio, enterados de su valor y fuerza legal, lo firman por duplicado en ______, el día _____ del mes de _____ del año dos mil diecisiete.

	Por el “INAES”

C. __________

Delegado(a)/Encargado(a) del Despacho y Atención de los Asuntos en ___(nombre de la entidad federativa correspondiente)___.
	Por el “BENEFICIARIO”/la “INPROFES”

C. ________________

REPRESENTANTE(S) LEGAL(ES), SOCIAL

(APLICA SOLO EN CASO DE GRUPOS SOCIALES)

	RESTO DE LOS(LAS) INTEGRANTES DEL GRUPO SOCIAL

	NOMBRE(S) Y APELLIDOS
	FIRMA

	
	

	
	

	
	

	
	

"Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social".

Anexo 1

Apoyos para el desarrollo e implementación de Proyectos Productivos

Modalidades:

Apoyos para la implementación de proyectos productivos nuevos y Apoyos para la consolidación de proyectos productivos en operación (INTEGRA), Submodalidades: Desarrollo y consolidación de proyectos productivos en operación y Vinculación de proyectos productivos en redes o cadenas de valor

	Monto
	Porcentaje
	Rubro
	Modalidad
	Descripción detallada del proyecto productivo

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	100%
	
	
	
	

	
	Fecha estimada para el inicio de operaciones (conforme al estudio de inversión)

Anexo 1

Apoyos para el desarrollo de capacidades

Modalidades:

Apoyos en efectivo para el desarrollo organizativo y empresarial

Apoyos en efectivo para el desarrollo comercial

	Monto
	Submodalidad(es)
	Descripción detallada de la(s) actividad(es) o servicio(s)

	
	
	

FORMATO DE REINTEGRO DE RECURSOS AL INAES

Causas que motivan el reintegro de recursos:

__

Monto que se reintegra (número y letra):

__

Número de la operación:

__

Fecha de la operación (dd/mm/aaaa):

__

Número de solicitud de apoyo (clave única SIEL)

__

Referencia bancaria asignada por el Sistema Integral en Línea (SIEL):

__

NOTA: SE DEBERA ADJUNTAR UNA COPIA DEL COMPROBANTE DE DEPOSITO, LA CUAL SERA COTEJADA PREVIAMENTE CON SU ORIGINAL, POR LA DELEGACION DEL INAES QUE CORRESPONDA, QUE SERA LA QUE RECIBA AMBOS DOCUMENTOS.

__

Nombre completo y firma del represente legal/social del OSSE/OSSE de ahorro y crédito/representante legal de la INPROFES

	[image: image48.emf]
	[image: image49.emf]

ANEXO 8B-1

APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS

TERMINOS DE REFERENCIA DEL ESTUDIO DE INVERSION

Introducción

Los términos de referencia son una guía de contenido mínimo para la elaboración de un estudio de inversión que facilite su posterior evaluación. El estudio debe elaborarse de tal forma que se aproxime lo mejor posible a lo que se pretende lograr con la instrumentación del proyecto productivo, de acuerdo a las características con que se pretenda desarrollar y facilitar una decisión para apoyarlo en su caso.

El estudio que resulta al desarrollar los diferentes temas planteados, es el documento que define en forma ordenada los objetivos y propósitos de la propuesta, y contiene los elementos que se requieren conocer para su evaluación, ejecución y administración.

El estudio debe contener información de calidad y en la cantidad necesaria para que se puedan evaluar los aspectos técnicos, de mercado y financieros al presentarlo al INAES, el cual es una guía para las personas solicitantes en la elaboración del proyecto. También es uno de los soportes documentales para acreditar hacia dónde se destinan los recursos públicos canalizados a través de la Institución.

Estos términos corresponden a propuestas de organismos del sector social de la economía que requieran un apoyo del INAES para un proyecto productivo nuevo, considerando y atendiendo de manera transversal y con acciones afirmativas a la población integrada por juventudes, mujeres y en situación de vulnerabilidad, desde una perspectiva de género.
/

Por ello, se solicita información que profundiza ciertos aspectos técnicos y financieros, que permita estimar de mejor manera las ventajas o desventajas de asignar determinados recursos para la producción de bienes o servicios, de acuerdo al siguiente contenido.

Contenido

I.
Resumen ejecutivo

II.
Desarrollo

a)
Situación actual de los y las integrantes del OSSE solicitante

b)
Efectos de la ejecución del proyecto en la situación de los y las integrantes

c)
Beneficios esperados para personas asociadas o integrantes del OSSE, familia y comunidad

d)
Apreciación de beneficios

e)
En su caso, situación actual de mujeres y población en situación de vulnerabilidad

1. Objetivos y metas

2. Aspectos de mercado

2.1
Descripción del producto o servicio

2.2
Demanda

a) Características generales

b) Compradores/as identificados (as)

c) Ventajas de su producto(s) o servicio(s)

2.3
Oferta

a) Principales competidores

b) Ventajas sobre sus competidores

2.4
Programa de ventas

a) Justificación de programa de ventas

b) Resumen de ventas anuales

2.5
Comercialización

a) Determinación del precio de venta

b) Esquema de comercialización

c) Acciones de promoción y publicidad

3. Aspectos Técnicos

3.1
Localización

3.2
Proceso productivo o de prestación de un servicio

a) Descripción

b) Parámetros técnicos

c) Normatividad

d) Relación con el medio ambiente

e) Conocimientos, experiencia o habilidades requeridas

f) Programa de abasto

3.3
Tamaño

a) Capacidad de instalación

b) Justificación de variaciones

3.4
Características especiales en los casos de población en situación de vulnerabilidad

3.5
Calendario de ejecución del proyecto productivo y programa de ministraciones solicitadas al INAES

a) Calendario de ejecución

b) Programa de ministraciones

4. Aspectos organizativos y sociales

4.1
Organización y funcionamiento

4.2
En su caso población en situación de vulnerabilidad

4.3
Prácticas a desarrollar por parte del OSSE

5. Acciones o servicios complementarios

6. Aspectos financieros

6.1
Programa de inversión

6.2
Activos disponibles

6.3
Flujo de efectivo anualizado

6.4
Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

6.5
Indicadores

a) Punto de equilibrio

b) Relación anual beneficio/costo

c) Valor Actual Neto

d) Tasa Interna de Retorno

7. Análisis FODA y Plan de desarrollo futuro del proyecto productivo

a) Análisis FODA

b) Plan de desarrollo futuro

8. Listado de los documentos que acompañan al estudio

Consideraciones

Los presentes términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada, debe prevalecer por encima del criterio de cantidad, por lo que se sugiere una extensión máxima de 35 cuartillas (letra arial, tamaño 11, interlineado sencillo), más anexos.

El estudio de inversión deberá contener índice, numeración consecutiva de páginas conforme al índice y firma de la persona designada como responsable social o representante legal del OSSE, indicando bajo protesta de decir verdad que conoce y está de acuerdo con el contenido del estudio de inversión.

I.
Resumen ejecutivo

Incluir:

· Nombre del Organismo del Sector Social de la Economía (OSSE) solicitante.

· Número de personas asociadas o integrantes: cuántos (as) son, cuántos (as) laborarán en el proyecto productivo y en qué actividades.

· Nombre del proyecto productivo.

· Domicilio: Estado, municipio, localidad, vialidad, número y código postal.

· Actividad con base en el Catálogo clasificador de actividades económicas del INAES publicado en la página www.inaes.gob.mx.

· Antecedentes de la idea de inversión (cómo surgió, por qué, para qué, etc.).

· Aspectos más importantes del proyecto productivo que justifican su implementación.

· Dónde consideran vender su producto (s) o prestar su servicio (s).

·
Principales beneficios que generaría el proyecto productivo para el OSSE solicitante y la comunidad (cómo impactará en la organización y en su entorno). En su caso, beneficios esperados para jóvenes, mujeres y/o población en condiciones de vulnerabilidad.

· Inversión:

o
Monto total de la inversión

o
Fuentes de financiamiento (origen de los recursos) y condiciones.

II.
Desarrollo

a)
Situación actual de las personas integrantes del OSSE: ocupación (es), ingreso promedio, acceso a medios de producción, en su caso forma de producción, etc., desglosado entre hombres y mujeres.

b)
Indicar las actividades realizadas por las mujeres dentro y fuera de la comunidad para complementar sus ingresos (por ejemplo tareas domésticas, bordar, acarrear agua, etc.).

c)
Qué efectos tendría la ejecución del proyecto productivo sobre los aspectos antes señalados.

d)
Beneficios esperados del proyecto tanto para las y los socios o integrantes del OSSE como para sus familias y/o comunidad.

e)
En caso de que sea un grupo integrado sólo por mujeres señalar qué necesidades del grupo se pretende contribuir a resolver con el proyecto.

f)
En qué momento se comenzarían a apreciar dichos beneficios y durante cuánto tiempo perdurarán.

g)
Descripción de la toma de decisiones actual en el caso de las mujeres y población en situación de vulnerabilidad (por ejemplo al interior del grupo, en la familia, comunidad, etc.).

1.
Objetivos y metas.

Objetivos.- Describir los principales propósitos que se pretenden lograr con el proyecto (productivos, económicos, sociales o de otra índole).

Metas.- Indicar los alcances cuantitativos del proyecto productivo en términos de producción, ventas, aspectos sociales o de otra índole que resultarán de la operación del mismo. A manera de ejemplo:

	Meta / año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Volumen de producción (indicar unidad de medida)
	
	
	
	
	
	
	
	
	
	

	Monto de las ventas ($)
	
	
	
	
	
	
	
	
	
	

	Total de ocupaciones
	
	
	
	
	
	
	
	
	
	

	Otros:

	
	
	
	
	
	
	
	
	
	

Para cuantificar las ocupaciones se deberá considerar lo señalado en el Apéndice.

	Desglose de ocupaciones previstas para el primer año

	
	Jóvenes
	Adultos
	Población en situación de vulnerabilidad

	
	
	
	Adultos de 60 o más años
	Personas con discapacidad*
	Mujeres en situación de violencia
	Otras (Describir)

	
	18 a 29 años
	30 a 59 años
	
	1
	2
	3
	4
	5
	
	

	Mujeres
	
	
	
	
	
	
	
	
	
	

	Hombres
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

*Tipo de discapacidad: 1. Motriz; 2. Visual; 3. Auditiva; 4. Intelectual; 5. Otra (señalar).

2.
Aspectos de mercado

La información debe revelar el conocimiento que se tiene del bien o servicio, su mercado y la forma y condiciones como lograrán comercializarlo.

2.1
Describir el producto (s) o servicio (s) a generar con el proyecto productivo (tipo de producto o servicio: de consumo final o intermedio, nuevo, diferente, etc.), cualidades y características (calidad, tamaño, peso, presentación, entre otros).

2.2
Identificar la demanda

a)
Indicar las características generales de la demanda a la que dirigirá su (s) producto (s) o servicio(s): tipo de compradores (género, edad, ingresos, etc.), dónde se ubican y demás información que permita caracterizar la demanda.

b)
Mencionar tipo de compradores identificados para su producto (s) o servicio (s) (deberán significar el 100% del ingreso total esperado del proyecto productivo) señalando la siguiente información.

	Producto o servicio
	Compradores
	Ubicación
(Local, regional, nacional, internacional)
	Unidades (cantidad)
	Periodicidad
	Porcentaje de ingresos para el proyecto
	Documento que sustenta sus ventas:

Convenio, Contrato, Carta de intención de compra u otros
/
	Condiciones de pago

	
	
	
	
	
	
	
	Efectivo
	Crédito
(No. días)
	Consignación

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

c)
Señalar las razones por las que estos compradores consumirán su (s) producto (s) o
servicio (s).

2.3
Identificar la oferta

a)
Señalar sus principales competidores, indicando como mínimo la siguiente información:

	Nombre
	Producto o servicio
	Precio de venta
	Condiciones de venta (contado, crédito, etc.)
	Otras condiciones que ofrecen como: entrega, servicios post-venta, etc.
	Calidad

	
	
	
	
	
	

	
	
	
	
	
	

b)
Señalar las razones por las cuales su producto (s) o servicio (s) podrá participar en el mercado y competir con los y las competidores citados.

2.4
Programa de ventas

a)
Explicar cómo tienen programado vender su producto (s) o servicio (s) (diario, semanal, mensual, etc.) y por qué.

b)
Presentar resumen de ventas por año.

	Producto o servicio
	Unidad de medida
	Precio Unitario
	Unidades Anuales

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2.5
Comercialización

a)
Describir cómo determinó el precio de venta del producto (s) o servicio (s) del proyecto productivo
/.

b)
Indicar de qué manera llevará a cabo la comercialización de su producto (s) o servicio (s) (de manera directa al consumidor (a) finales, a acopiadores, a mayoristas, entrega en domicilio del/la persona(s) compradora(s), en el domicilio del proyecto, por paquetería, etc.).

c)
En su caso, señalar qué acciones realizará de manera constante o periódica (acciones de promoción, publicidad, participación en eventos, etc.) para facilitar la venta del producto (s) o servicio (s) (los costos de dichas acciones deberán estar considerados en los egresos del proyecto productivo).

3.
Aspectos técnicos

La información debe revelar el conocimiento que se tiene sobre el lugar donde se ubicará el proyecto productivo, el proceso productivo o de prestación del servicio, el tamaño y los requerimientos para llevar a cabo el mismo.

3.1
Localización

Domicilio específico donde se desarrollará el proyecto productivo.

Rutas de acceso: Al municipio, a la localidad y al terreno o local donde se desarrollará el proyecto productivo señalando las condiciones que guardan.

Señalar los servicios disponibles entre ellos agua, energía eléctrica, drenaje, teléfono, internet, etc. y que son necesarios para el proyecto productivo.

Señalar las ventajas y las desventajas de la localización del proyecto productivo.

Incluir un plano (en su caso croquis a mano alzada) de localización donde se identifique el domicilio del proyecto productivo con sus límites y colindancias.

3.2
Proceso productivo o de prestación de servicio

a)
Describir el proceso (s) productivo (s) o de prestación del servicio (s) indicando distribución
de áreas, tiempos, movimientos, responsables, etc. Incluir diagramas ya sea de bloques o de procesos, gráficas o imágenes que ejemplifiquen el proceso.

b)
Indicar los parámetros técnicos de producción (rendimiento por hectárea, por animal, conversión de materia prima o insumos a productos o servicios terminados, etc.), acorde a la actividad del proyecto productivo, avalados o validados por las instancias oficiales, en los casos que corresponda (tablas paramétricas, coeficientes técnicos de rendimiento).

c)
Indicar la Normatividad en la materia (sanitaria, comercial, impacto ambiental, buenas prácticas culturales, entre otras), que debe cumplir el proyecto productivo y las medidas que tomarán para hacerlo.

d)
Indicar la forma en que la ejecución del proyecto productivo pudiera afectar los recursos naturales y/o la biodiversidad del entorno, así como las medidas que se implementarán para evitar/minimizar dicha afectación o mejorar el medioambiente.

e)
Señalar conocimientos, experiencia o habilidades requeridas por parte del personal para llevar a cabo el proceso (s) productivo (s) o de prestación de servicio (s), así como para realizar otras actividades como la Administración o la Comercialización, precisando si cuentan con ellas. De requerir capacitación o asistencia técnica, indicar cómo accederán a ésta (La están solicitando al INAES o la obtendrán por otra vía).

f)
Programa de abasto de principales materias primas, insumos, servicios y mano de obra*.

	Materias primas, insumos, servicios, mano de obra
	Unidad de medida
	Cantidad
	Costo unitario
	Costo total
	Proveedor (es) considerado (s)
	Periodicidad de abasto

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

*Si los datos varían en el horizonte del proyecto, elaborar cuadros con las proyecciones anuales.

3.3
Tamaño

a)
Indicar la capacidad a instalar o instalada para el proyecto productivo y en qué medida se utilizará, expresándola tanto en volumen como en porcentaje
/. Deberá tener en cuenta la demanda (mercado), las instalaciones, obras y demás inversión fija disponible (con la que ya cuentan) y necesaria (la que solicitan a INAES y/u otra instancia).

b)
En caso de variaciones anuales, precisarlas y señalar los criterios que sustentan las mismas.

3.4
Características especiales en los casos de población en situación en vulnerabilidad
/

Describa si su proyecto requiere accesibilidad por y sus costos:

· En el entorno físico (rampas):

· Adaptaciones o ajustes razonables a la infraestructura en su proyecto (sanitarios, barras guías, barandales):

· Mobiliario y equipo con adaptaciones razonables (altura de mesas de trabajo, etc.)

· Adaptaciones o ayudas técnicas para desarrollar las tareas del proyecto (señalizaciones de acuerdo a las características de la población, tecnología de la información, etc.)

· Accesibilidad en cuanto a la información y comunicación de acuerdo a las personas integrantes del proyecto.

3.5
Calendario de ejecución del proyecto productivo y Programa de ministraciones solicitadas al INAES.

a)
Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).

	Concepto/Mes

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

b)
Programa de ministraciones solicitadas al INAES.

El número, fecha y monto de las ministraciones solicitadas deberá ser congruente con los conceptos y plazos previstos en el Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).
/

	No. de ministración
	Fecha propuesta
	Monto solicitado
	Destino del recurso (conceptos)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	
	

4.
Aspectos organizativos y sociales

4.1
Describir la forma de organización y funcionamiento del proyecto productivo.

(
Incluir el Organigrama por áreas.

(
Especificar número de personas por puesto, desglosado entre hombres y mujeres.

(
Describir principales funciones y responsabilidades en cada uno de los puestos, así como las percepciones de cada uno.

4.2
En caso de proyectos productivos de población en condiciones de vulnerabilidad

(
Identificar los obstáculos o limitaciones actuales en la participación de las mujeres o grupos en situación de vulnerabilidad, para participar en su proyecto.

(
En su caso, señalar las medidas o previsiones que se tomarán para atenuar o erradicar los obstáculos y limitaciones de las mujeres y/o grupos vulnerables en su proyecto.

(
Señalar las medidas que atenderán de forma gradual las necesidades sociales de las personas asociadas. Indicar que medidas están tomando para resolver las necesidades de las mujeres (por ejemplo reuniones, compras en común, talleres, etc.)

4.3
Prácticas a desarrollar por parte del OSSE

(
Cómo se realizará la distribución de los beneficios entre las y los socios o integrantes
del OSSE.

(
Cómo se tomarán las decisiones al interior del OSSE.

(
Qué otras acciones se proponen desarrollar, de manera paulatina, en beneficio de las personas asociadas o integrantes, sus familias y/o su comunidad (Programas de salud, educación, comercio justo, fomento de las capacidades en ámbitos productivos, etc.).

En su caso, de optar por el Esquema de Capitalización de Apoyos (ECA), indicar en qué prevén utilizar dichos recursos para su proyecto productivo.

5.
Acciones o servicios complementarios

Mencionar qué requerimientos de capacitación, asistencia técnica, puesta en marcha u otra inversión diferida para el proyecto productivo consideró en su solicitud de apoyo y justificar la necesidad de cada uno de ellos.
/

Indicar qué resultados o cambios prácticos se esperan al concluir los procesos de capacitación, asistencia técnica, etc.

Indicar las instancias o prestadores de servicio que les brindarán o pudieran brindar los servicios, así como las razones por las que se eligieron.
/

6.
Aspectos financieros

6.1
Programa de inversión (Inversión fija, diferida y capital de trabajo) y origen de los recursos (Desglosar conceptos por nombre específico).

	CONCEPTO DE INVERSION
	UNIDAD DE MEDIDA
	CANTIDAD
	PRECIO UNITARIO ($)
	INVERSION TOTAL ($)
	RECURSOS

	
	
	
	
	
	INAES
	SOLICITANTE
/
	OTROS (Indicar nombre)

	INVERSION FIJA
/

	Terreno
	
	
	
	
	
	
	

	Obra civil
	
	
	
	
	
	
	

	Maquinaria
	
	
	
	
	
	
	

	Mobiliario y equipo
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	INVERSION DIFERIDA
/

	Capacitación
	
	
	
	
	
	
	

	Asistencia Técnica
	
	
	
	
	
	
	

	Estudio de mercado
	
	
	
	
	
	
	

	Otros estudios indique____
	
	
	
	
	
	
	

	Puesta en marcha
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	CAPITAL DE TRABAJO
/,
/

	Materia prima, insumos
	
	
	
	
	
	
	

	Mano de obra
	
	
	
	
	
	
	

	Servicios
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	TOTAL $
	
	
	
	
	
	
	

	TOTAL %
	
	
	
	
	
	
	

6.2
Activos disponibles

Indicar los activos de que disponen y que se vayan a utilizar en el proyecto productivo, precisar las condiciones de uso en las que se encuentra, si está disponible y a nombre de quién está. Indicar cantidad y características.

	Tipo de bien
	Condiciones de uso (Bueno, regular, malo)
	Disponibilidad inmediata

(sí / no)
	Propiedad (A nombre de quién está)
	Cantidad
	Características (Capacidad, dimensiones, material de construcción, etc. según aplique)
	Contrato u otro documento que asegure su uso*

	
	
	
	
	
	
	Sí
	No
	Monto del arrendamiento ($)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

*En caso de no pertenecer al OSSE. Si cuenta con contrato u otro documento deberá anexar copia. De pertenecer al OSSE, deberá anexar copia de la escritura, factura o documento que compruebe la propiedad
/.

6.3
Flujo de efectivo anualizado

Indicar el Flujo de Efectivo estimado en el horizonte del proyecto productivo
[image: image50.emf]
En su opinión, indicar por qué el flujo de efectivo resultante anualmente es suficiente tanto para la operación del proyecto como para cubrir otros compromisos y llevar a cabo las acciones consideradas en beneficio de las y los socios o integrantes, sus familias y/o comunidad en el corto y mediano plazos.

6.4
Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

Este apartado sólo aplicará para los OSSE que quieran optar por adherirse al Esquema de Capitalización de Apoyos (ECA). Su finalidad es sólo la de valorar la factibilidad de realizar la capitalización propuesta.

	
	ESQUEMA DE CAPITALIZACION DE APOYOS (ECA)

	
	Concepto / Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A
	FLUJO NETO DE EFECTIVO *
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	B
	Monto propuesto a capitalizar anualmente
	
	
	
	
	
	
	
	
	
	

	b.1
	Monto acumulado de la capitalización
	
	
	
	
	
	
	
	
	
	

	C
	Resta al OSSE (A-B)
	
	
	
	
	
	
	
	
	
	

	D
	Número de personas socias o integrantes del OSSE
	
	
	
	
	
	
	
	
	
	

	E
	Per cápita (C/D)
	
	
	
	
	
	
	
	
	
	

	F
	Indicador de referencia**: Línea de Bienestar Mínima urbana anualizada
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52
	16,157.52

	G
	Razón de factibilidad (E/F)
	
	
	
	
	
	
	
	
	
	

	*
	El dato debe ser el mismo que el del apartado 6.3

	**
	El indicador de referencia es un indicador establecido por el INAES con base en la Línea de Bienestar Mínimo Urbana. La Línea de Bienestar Mínimo Urbana por $1,346.46 corresponde al mes de octubre de 2016. Por lo anterior, retomando lo establecido en los Lineamientos y Criterios generales para la definición, identificación y medición de la pobreza, publicados en Diario Oficial de la Federación el 16 de junio de 2010, se solicita no modificar el dato de $16,157.52 anuales.

El resultado de la Razón de Factibilidad (RF) deberá ser >1 (mayor o igual a 1). De no ser así, se considerará que no es factible que el OSSE se adhiera al ECA con el monto de capitalización propuesto. En su caso, presentar, de ser posible, una propuesta de monto a capitalizar que permita obtener el resultado de la RF >1.

De prever que el recurso que propone capitalizar el OSSE será destinado a su proyecto productivo a través de inversiones durante el horizonte de proyección, éstas deberán reflejarse en el numeral 6.3 Flujo Neto de Efectivo, en el apartado de Salidas, indicado el rubro y año planeado. Asimismo, para apreciar el origen de dicho recurso, precisar en el apartado de Entradas el concepto de origen y año planeado. Ejemplo: “Otros recursos: ECA”.

6.5
Indicadores

a)
Punto de Equilibrio.
[image: image51.emf]
b)
Relación anual beneficio/costo.

	Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Relación beneficio/costo
	
	
	
	
	
	
	
	
	
	

	(entradas/salidas)
	
	
	
	
	
	
	
	
	
	

c)
Valor Actual Neto. (Indicar la tasa de actualización que se aplicó y justificar por qué se utilizó dicha tasa. La tasa de actualización no podrá ser menor a la tasa de inflación esperada para el ejercicio fiscal (Indice Nacional de Precios al Consumidor), elaborada y publicada por el INEGI).

d)
Tasa Interna de Retorno.

7.
Análisis FODA y Plan de desarrollo futuro del proyecto productivo.

a)
Análisis FODA

De manera clara y concisa, señalar las características del entorno en el que se desarrollará el proyecto, mismas que representan sus Oportunidades o Amenazas, así como aquéllas al interior del mismo que significan sus Fortalezas y Debilidades.

Las Oportunidades y Amenazas pueden provenir de diversos ámbitos: económico, social, tecnológico, legal, etc. Las Fortalezas y Debilidades, representan los aspectos que deben aprovecharse para consolidar el proyecto y la organización, y aquellos que deben modificarse o eliminarse para reducir su riesgo o fracaso, respectivamente.

	Fortalezas
	Debilidades

	F1-

F2 -

F3 -
	D1-

D2-

D3-

	Oportunidades
	Amenazas

	O1-

O2-

O3-
	A1-

A2-

A3-

b)
Plan de desarrollo futuro (mínimo para los tres primeros años)

Describir el Plan de desarrollo futuro que prevé o quiere que tenga su proyecto y cuáles son las medidas necesarias a adoptar para lograrlo.

Dicho Plan puede considerar la permanencia y estabilidad del proyecto y/o incluir acciones futuras para su desarrollo y consolidación, según las características y posibilidades del mismo.

Los planteamientos deberán ser realistas, considerando los elementos del análisis FODA y la viabilidad de llevar a cabo las medidas necesarias, tomando en cuenta los requerimientos para las mismas.

8.
Anexos

1.
Copia de la documentación que sustenta las ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

2.
Memoria de cálculo de cómo se determinó el precio de venta del producto (s) o servicio (s).

3.
Memoria de cálculo sobre capacidad a instalar o instalada y a utilizar, señalando, en su caso, los criterios que sustenten las variaciones.

4.
Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado
de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.

5.
Carta descriptiva o Programa de trabajo que indique temática, metodología, tiempos, actividades, calendario y costo de cada uno de los rubro(s) de capacitación, asistencia técnica, puesta en marcha, etc. solicitado(s).

6.
Currículo vítae de la persona prestadora de servicios de capacitación, asistencia técnica, puesta en marcha, etc. solicitado(s).

7.
Cotizaciones o presupuesto de la inversión fija a adquirir o construir con recursos del INAES: maquinaría, mobiliario y equipo, infraestructura, etc.

8.
Cotizaciones o presupuesto de la inversión diferida a contratar con recursos del INAES: estudios, capacitación, asistencia técnica, puesta en marcha, etc.

9.
Memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

10.
Cotizaciones o presupuesto vigente que sustente los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES.

11.
Copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

12.
Memorias de cálculo de los costos de producción, administración y ventas, diferenciándolos en fijos y variables.

13.
Presentar permisos, licencias y autorizaciones durante la formalización del apoyo.

14.
En caso de aportaciones en efectivo o créditos complementarios, presentar los documentos que acrediten las dichos recursos, estado de cuenta bancario o cheque de caja, carta de intención de crédito o contrato de crédito expedido por la fuente financiera.

Evaluación Técnica

La evaluación técnica de los Apoyos para la implementación de proyectos productivos nuevos estará a cargo de las Delegaciones del INAES, quienes se podrán apoyar en evaluadores o evaluadoras externos, y consiste en analizar y evaluar el estudio de inversión presentado por el OSSE solicitante.

Cabe señalar que el resultado del apartado 6.4 Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA), no impacta en el resultado de la evaluación técnica.

	Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES ubicadas en todos los estados de la República estarán a su disposición, cuyos datos se encuentran disponibles a través del sitio web www.gob.mx/inaes, o bien éstos también podrán ser atendidos a través del correo electrónico informes@inaes.gob.mx y/o a través de los teléfonos (55) 26364100 Ext: 4329 / 01 800 48 36 62 37 lada sin costo, en horario de 9:00 a 18:00 horas, de lunes a viernes en días hábiles. Trataremos de responder todas las solicitudes con la mayor oportunidad posible.

Apéndice

Para cuantificar el Total de ocupaciones se deberá tomar en cuenta lo siguiente:

	
	Tipo de ocupación
	
	Días laborados por persona al año
	Horas laboradas al día
	Número de personas ocupadas

	1
	Trabajadores (as) permanentes subordinados remunerados.
	Automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	2
	Trabajadores (as) eventuales subordinados remunerados
	En caso de que emplee trabajadores (as) eventuales subordinados que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados dividido entre el número de empleados. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores (as)
	280
	8
	

	3
	Jornales
	En caso de que emplee jornaleros (as) que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los jornaleros, dividido entre el número de jornaleros (as). Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre jornaleros (as).
	280
	8
	

	4
	Trabajadores (as) permanentes subordinados sin pago.
	En el caso de los trabajadores (as) permanentes subordinados sin pago, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	5
	Trabajadores (as) eventuales subordinados sin pago
	En caso de que emplee trabajadores (as) eventuales subordinados sin pago, que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados eventuales dividido entre el número de empleados eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores eventuales.
	280
	8
	

	6
	Empleadores (as) permanentes
	En el caso de las y los empleadores permanentes, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8
	280
	8
	

	7
	Empleadores (as) eventuales
	En caso de que laboren empleadores (as) eventuales que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los(as) empleadores(as) eventuales dividido entre el número de empleadores eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre empleadores eventuales.
	280
	8
	

	8
	Trabajadores (as) por cuenta propia
	En todos los casos se considerará que los trabajadores (as) x cuenta propia laboran 280 días al año y cumplen jornadas de 8 horas al día.
	280
	8
	

	9
	Trabajadores (as) por comisión o encargo
	En caso de que cuente con trabajadores (as) por comisión o encargo que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los trabajadores (as) por comisión o encargo dividido entre el número de trabajadores por comisión o encargo. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores por comisión o encargo
	280
	8
	

	
	Total de ocupaciones
	
	
	
	

Nota: El número de días laborados al año no excederá 280 y el número de horas laboradas al día no podrá exceder las 8 horas.

ANEXO 8B-2

APOYOS PARA LA CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION (INTEGRA)

TERMINOS DE REFERENCIA DEL ESTUDIO DE INVERSION PARA EL DESARROLLO Y CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION

Introducción

Los términos de referencia son una guía de contenido mínimo para la elaboración de un estudio de inversión que facilite su posterior evaluación. El estudio debe elaborarse de tal forma que se aproxime lo mejor posible a lo que se pretende lograr con la instrumentación del proyecto productivo, de acuerdo a las características con que se pretenda desarrollar y facilitar una decisión para apoyarlo en su caso.

El estudio que resulta al desarrollar los diferentes temas planteados, es el documento que define en forma ordenada los objetivos y propósitos de la propuesta, y contiene los elementos que se requieren conocer para su evaluación, ejecución y administración.

El estudio debe contener información de calidad y en la cantidad necesaria para que se puedan evaluar los aspectos técnicos, de mercado y financieros al presentarlo al INAES el cual es una guía para las personas solicitantes en la elaboración del proyecto. También es uno de los soportes documentales para acreditar hacia dónde se destinan los recursos públicos canalizados a través de la Institución.

Para el INAES también es importante continuar apoyando proyectos productivos en operación con perspectivas de crecimiento y consolidación con un apoyo adicional para que lo logren, estos términos de referencia se orientan a esos casos de acuerdo al siguiente contenido y considerando y atendiendo de manera transversal y con acciones afirmativas a la población integrada por juventudes, mujeres y en situación de vulnerabilidad, desde una perspectiva de género.1
Contenido

I.
Resumen ejecutivo

II.
Desarrollo

a)
Situación actual de las y los integrantes del OSSE.

b)
Efectos de la ejecución del proyecto en la situación de las personas integrantes.

c)
Beneficios esperados para las y los socios o integrantes del OSSE, familia y comunidad

d)
Apreciación de beneficios

e)
En su caso, situación actual de mujeres y población en situación de vulnerabilidad

1. Objetivos y metas

2. Aspectos de mercado

2.1
Descripción del producto o servicio

2.2
Demanda

a) Características generales

b) Compradores identificados

c) Ventajas de su producto (s) o servicio (s)

2.3
Oferta

a) Principales competidores (as)

b) Ventajas sobre sus competidores (as)

2.4
Programa de ventas

a) Justificación de programa de ventas

b) Resumen de ventas anuales

2.5
Comercialización

a) Determinación del precio de venta

b) Esquema de comercialización

c) Acciones de promoción y publicidad

3. Aspectos Técnicos

3.1
Localización

3.2
Proceso productivo o de prestación de un servicio

a) Descripción

b) Parámetros técnicos

c) Normatividad

d) Relación con el medio ambiente

e) Conocimientos, experiencia o habilidades requeridas

f) Programa de abasto

3.3
Tamaño

a) Capacidad de instalación

b) Justificación de variaciones

3.4
Características especiales en los casos de población en situación de vulnerabilidad

3.5
Calendario de ejecución del proyecto productivo y programa de ministraciones solicitadas
al INAES

a) Calendario de ejecución

b) Programa de ministraciones

4. Aspectos organizativos y sociales

4.1
Organización y funcionamiento

4.2
En su caso población en situación de vulnerabilidad

4.3
Prácticas a desarrollar por parte del OSSE

5. Acciones o servicios complementarios

6. Aspectos financieros

6.1
Programa de inversión

6.2
Activos disponibles

6.3
Flujo de efectivo anualizado

6.4
Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

6.5
Indicadores

a) Punto de equilibrio

b) Relación anual beneficio/costo

c) Valor Actual Neto

d) Tasa Interna de Retorno

7. Análisis FODA y Plan de desarrollo futuro del proyecto productivo

a) Análisis FODA

b) Plan de desarrollo futuro

III.
Situación actual del proyecto productivo (previo a la solicitud de apoyo al INAES)

1. Producción y ventas anuales

2. Programa de abasto actual

3. Proceso (s) productivo (s) o de prestación de servicio (s) actual (es)

4. Localización y tamaño

5. Organización actual

6. Situación financiera y fiscal

a) Balance general

b) Estado de resultados

IV. Variación de la situación actual

V. Anexos

Listado de los documentos que acompañan al estudio

Consideraciones

Los presentes términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada, debe prevalecer por encima del criterio de cantidad, por lo que se sugiere una extensión máxima de 40 cuartillas (letra arial, tamaño 11, interlineado sencillo), más anexos.

El estudio de inversión deberá contener índice, numeración consecutiva de páginas conforme al índice y firma de la persona designada como responsable social o representante legal del OSSE, indicando bajo protesta de decir verdad que conoce y está de acuerdo con el contenido del estudio de inversión.

I.
Resumen ejecutivo
Incluir:

· Nombre del Organismo del Sector Social de la Economía (OSSE) solicitante.

· Número de personas asociadas o integrantes: cuántos (as) son, cuántos (as) laborarán en el proyecto productivo y en qué actividades.
· Nombre del proyecto productivo.

· Alcance del proyecto (Ampliación, modernización, diversificación u otra acción similar).

· Domicilio: Estado, municipio, localidad, vialidad, número y código postal.

· Actividad con base en el Catálogo clasificador de actividades económicas del INAES publicado en la página www.inaes.gob.mx.

· Antecedentes de la idea de inversión (cómo surgió, por qué, para qué, etc.).

· Aspectos más importantes del proyecto productivo que justifican su implementación.

· Dónde consideran vender su producto (s) o prestar su servicio (s).

· Principales beneficios que generaría el proyecto productivo para el OSSE solicitante y la comunidad (cómo impactará en la organización y en su entorno). En su caso, beneficios esperados para la juventud, mujeres y/o población en condiciones de vulnerabilidad.

· Mencionar los principales resultados o logros de su proyecto hasta ahora.

· Inversión:

o
Monto total de la inversión

o
Fuentes de financiamiento (origen de los recursos) y condiciones.

II.
Desarrollo

a)
Situación actual de las personas integrantes del OSSE: ocupación (es), ingreso promedio, acceso a medios de producción, en su caso forma de producción, etc., desglosado entre hombres y mujeres.

b)
Indicar las actividades realizadas por las mujeres dentro y fuera de la comunidad para complementar sus ingresos (por ejemplo tareas domésticas, bordar, acarrear agua, etc.).

c)
Qué efectos tendría la ejecución del proyecto productivo sobre los aspectos antes señalados.

d)
Beneficios esperados del proyecto tanto para las y los socios o integrantes del OSSE como para sus familias y/o comunidad.

e)
En caso de que sea un grupo integrado sólo por mujeres señalar qué necesidades del grupo se pretende contribuir a resolver con el proyecto.

f)
En qué momento se comenzarían a apreciar dichos beneficios y durante cuánto tiempo perdurarán.

g)
Descripción de la toma de decisiones actual en el caso de las mujeres y población en situación de vulnerabilidad (por ejemplo al interior del grupo, en la familia, comunidad, etc.).

1.
Objetivos y metas.

Objetivos.- Describir los principales propósitos que se pretenden lograr con el proyecto (productivos, económicos, sociales o de otra índole).

Metas.- Indicar los alcances cuantitativos del proyecto productivo en términos de producción, ventas, aspectos sociales o de otra índole que resultarán de la operación del mismo. A manera de ejemplo:

	Meta / año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Volumen de producción (indicar unidad de medida)
	
	
	
	
	
	
	
	
	
	

	Monto de las ventas ($)
	
	
	
	
	
	
	
	
	
	

	Total de ocupaciones
	
	
	
	
	
	
	
	
	
	

	Otros:

	
	
	
	
	
	
	
	
	
	

Para cuantificar las ocupaciones se deberá considerar lo señalado en el Apéndice.

	Desglose de ocupaciones previstas para el primer año

	
	Jóvenes
	Personas Adultas
	Población en situación de vulnerabilidad

	
	
	
	Personas Adultas de 60 o más años
	Personas con discapacidad*
	Mujeres en situación de violencia
	Otros (Describir)

	
	18 a 29 años
	30 a 59 años
	
	1
	2
	3
	4
	5
	
	

	Mujeres
	
	
	
	
	
	
	
	
	
	

	Hombres
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

*Tipo de discapacidad: 1. Motriz; 2. Visual; 3. Auditiva; 4. Intelectual; 5. Otra (señalar).

2.
Aspectos de mercado

La información debe revelar el conocimiento que se tiene del bien o servicio, su mercado y la forma y condiciones como se comercializa.

2.1
Describir el producto (s) o servicio (s) a generar con el proyecto productivo (tipo de producto o servicio: de consumo final o intermedio, nuevo, diferente, etc.), cualidades y características (calidad, tamaño, peso, presentación, entre otros).

2.2
Identificar la demanda

a)
Indicar las características generales de la demanda a la que dirigirá su (s) producto (s) o servicio (s): tipo de compradores (género, edad, ingresos, etc.), dónde se ubican y demás información que permita caracterizar la demanda.

b)
Mencionar compradores identificados para su producto (s) o servicio (s) (deberán significar el 100% del ingreso total esperado del proyecto productivo) señalando la siguiente información.

	Producto o servicio
	Compradores
	Ubicación
(Local, regional, nacional, internacional)
	Unidades (cantidad)
	Periodicidad
	Porcentaje de ingresos para el proyecto
	Documento que sustenta sus ventas:

Convenio, Contrato, Carta de intención de compra u otros2/
	Condiciones de pago

	
	
	
	
	
	
	
	Efectivo
	Crédito (No. días)
	Consignación

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

c)
Señalar las razones por las que estos compradores consumirán su (s) producto (s) o servicio (s).

2.3
Identificar la oferta

a)
Señalar sus principales competidores, indicando como mínimo la siguiente información:

	Nombre
	Producto o servicio
	Precio de venta
	Condiciones de venta (contado, crédito, etc.)
	Otras condiciones que ofrecen como: entrega, servicios post-venta, etc.
	Calidad

	
	
	
	
	
	

	
	
	
	
	
	

b)
Señalar las razones por las cuales su producto (s) o servicio (s) podrá participar en el mercado y competir con los de los y las competidores citados.

2.4
Programa de ventas

a)
Explicar cómo tienen programado vender su producto (s) o servicio (s) (diario, semanal, mensual, etc.) y por qué.

b)
Presentar resumen de ventas por año.

	Producto o servicio
	Unidad de medida
	Precio Unitario
	Unidades Anuales

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2.5
Comercialización

a)
Describir cómo determinó el precio de venta del producto (s) o servicio (s) del proyecto productivo3/.

b)
Indicar de qué manera llevará a cabo la comercialización de su producto (s) o servicio (s) (de manera directa al consumidor (a) finales, a acopiadores, a mayoristas,
entrega en domicilio del/la persona(s) compradora(s), en el domicilio del proyecto, por paquetería, etc.).

c)
En su caso, señalar qué acciones realizará de manera constante o periódica (acciones de promoción, publicidad, participación en eventos, etc.) para facilitar la venta del producto (s) o servicio (s) (los costos de dichas acciones deberán estar considerados en los egresos del proyecto productivo).

3.
Aspectos técnicos

La información debe revelar el conocimiento que se tiene sobre el lugar donde se ubicará el proyecto productivo, el proceso productivo o de prestación del servicio, el tamaño y los requerimientos para llevar
a cabo el mismo.

3.1
Localización

Domicilio específico donde se desarrollará el proyecto productivo.

Rutas de acceso: Al municipio, a la localidad y al terreno o local donde se desarrollará el proyecto productivo señalando las condiciones que guardan.

Señalar los servicios disponibles entre ellos agua, energía eléctrica, drenaje, teléfono, internet, etc. y que son necesarios para el proyecto productivo.

Señalar las ventajas y las desventajas de la localización del proyecto productivo.

Incluir un plano (en su caso croquis a mano alzada) de localización donde se identifique el domicilio del proyecto productivo con sus límites y colindancias.

3.2
Proceso productivo o de prestación de servicio

a)
Describir el proceso (s) productivo (s) o de prestación del servicio (s) indicando distribución de áreas, tiempos, movimientos, responsables, etc. Incluir diagramas ya sea de bloques o de procesos, gráficas o imágenes que ejemplifiquen el proceso.

b)
Indicar los parámetros técnicos de producción (rendimiento por hectárea, por animal, conversión de materia prima o insumos a productos o servicios terminados, etc.), acorde a la actividad del proyecto productivo, avalados o validados por las instancias oficiales, en los casos que corresponda (tablas paramétricas, coeficientes técnicos de rendimiento).

c)
Indicar la Normatividad en la materia (sanitaria, comercial, impacto ambiental, buenas prácticas culturales, entre otras), que debe cumplir el proyecto productivo y las medidas que tomarán para hacerlo.

d)
Indicar la forma en que la ejecución del proyecto productivo pudiera afectar los recursos naturales y/o la biodiversidad del entorno, así como las medidas que se implementarán para evitar/minimizar dicha afectación o mejorar el medioambiente.

e)
Señalar conocimientos, experiencia o habilidades requeridas por parte del personal para llevar a cabo el proceso (s) productivo (s) o de prestación de servicio (s), así como para realizar otras actividades como la Administración o la Comercialización, precisando si cuentan con ellas. De requerir capacitación o asistencia técnica, indicar cómo accederán a ésta (La están solicitando al INAES o la obtendrán por otra vía).

f)
Programa de abasto de principales materias primas, insumos, servicios y mano de obra*.

	Materias primas, insumos, servicios, mano de obra
	Unidad de medida
	Cantidad
	Costo unitario
	Costo total
	Proveedor (es) considerado (s)
	Periodicidad de abasto

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

*Si los datos varían en el horizonte del proyecto, elaborar cuadros con las proyecciones anuales.

3.3
Tamaño

a)
Indicar la capacidad a instalar o instalada para el proyecto productivo y en qué medida se utilizará, expresándola tanto en volumen como en porcentaje4/. Deberá tener en cuenta la demanda (mercado), las instalaciones, obras y demás inversión fija disponible (con la que ya cuentan) y necesaria (la que solicitan a INAES y/u otra instancia).

b)
En caso de variaciones anuales, precisarlas y señalar los criterios que sustentan las mismas.

3.4
Características especiales en los casos de población en situación en vulnerabilidad5/

Describa si su proyecto requiere accesibilidad por y sus costos:

En el entorno físico (rampas):

Adaptaciones o ajustes razonables a la infraestructura en su proyecto (sanitarios, barras guías, barandales):

Mobiliario y equipo con adaptaciones razonables (altura de mesas de trabajo, etc.)

Adaptaciones o ayudas técnicas para desarrollar las tareas del proyecto (señalizaciones de acuerdo a las características de la población, tecnología de la información, etc.)

Accesibilidad en cuanto a la información y comunicación de acuerdo a las personas integrantes del proyecto.

3.5
Calendario de ejecución del proyecto productivo y Programa de ministraciones solicitadas al INAES.

a)
Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).

	Concepto/Mes

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

b)
Programa de ministraciones solicitadas al INAES.

El número, fecha y monto de las ministraciones solicitadas deberá ser congruente con los conceptos y plazos previstos en el Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).6/

	No. de ministración
	Fecha propuesta
	Monto solicitado
	Destino del recurso (conceptos)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	
	

4.
Aspectos organizativos y sociales

4.1
Describir la forma de organización y funcionamiento del proyecto productivo.

Incluir el Organigrama por áreas.

Especificar número de personas por puesto, desglosado entre hombres y mujeres.

Describir principales funciones y responsabilidades en cada uno de los puestos, así como las percepciones de cada uno.

4.2
En caso de proyectos productivos de población en condiciones de vulnerabilidad

Identificar los obstáculos o limitaciones actuales en la participación de las mujeres o grupos en situación de vulnerabilidad, para participar en su proyecto.

En su caso, señalar las medidas o previsiones que se tomarán para atenuar o erradicar los obstáculos y limitaciones de las mujeres y/o grupos vulnerables en su proyecto.

Señalar las medidas que atenderán de forma gradual las necesidades sociales de las personas asociadas. Indicar que medidas están tomando para resolver las necesidades de las mujeres (por ejemplo reuniones, compras en común, talleres, etc.)

4.3
Prácticas a desarrollar por parte del OSSE

Cómo se realizará la distribución de los beneficios entre las y los socios o integrantes
del OSSE.

Cómo se tomarán las decisiones al interior del OSSE.

Qué otras acciones se proponen desarrollar, de manera paulatina, en beneficio de las personas asociadas o integrantes, sus familias y/o su comunidad (Programas de salud, educación, comercio justo, fomento de las capacidades en ámbitos productivos, etc.).

En su caso, de optar por el Esquema de Capitalización de Apoyos (ECA), indicar en qué prevén utilizar dichos recursos para su proyecto productivo.

5.
Acciones o servicios complementarios

Mencionar qué requerimientos de capacitación, asistencia técnica, puesta en marcha u otra inversión diferida para el proyecto productivo consideró en su solicitud de apoyo y justificar la necesidad de cada uno de ellos.7/

Indicar qué resultados o cambios prácticos se esperan al concluir los procesos de capacitación, asistencia técnica, etc.

Indicar las instancias o prestadores de servicio que les brindarán o pudieran brindar los servicios, así como las razones por las que se eligieron.8/

6.
Aspectos financieros

6.1
Programa de inversión (Inversión fija, diferida y capital de trabajo) y origen de los recursos (Desglosar conceptos por nombre específico).

	CONCEPTO DE INVERSION
	UNIDAD DE MEDIDA
	CANTIDAD
	PRECIO UNITARIO ($)
	INVERSION TOTAL ($)
	RECURSOS

	
	
	
	
	
	INAES
	SOLICITANTE9/
	OTROS (Indicar nombre)

	INVERSION FIJA 10/

	Terreno
	
	
	
	
	
	
	

	Obra civil
	
	
	
	
	
	
	

	Maquinaria
	
	
	
	
	
	
	

	Mobiliario y equipo
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	INVERSION DIFERIDA 11/

	Consultoría
	
	
	
	
	
	
	

	Capacitación
	
	
	
	
	
	
	

	Asistencia Técnica
	
	
	
	
	
	
	

	Estudio de mercado
	
	
	
	
	
	
	

	Otros estudios indique____
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	CAPITAL DE TRABAJO 12/, 13/

	Materia prima, insumos
	
	
	
	
	
	
	

	Mano de obra
	
	
	
	
	
	
	

	Servicios
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	TOTAL $
	
	
	
	
	
	
	

	TOTAL %
	
	
	
	
	
	
	

6.2
Activos disponibles

Indicar los activos de que disponen y que se vayan a utilizar en el proyecto productivo, precisar las condiciones de uso en las que se encuentra, si está disponible y a nombre de quién está. Indicar cantidad y características.

	Tipo de bien
	Condiciones de uso (Bueno, regular, malo)
	Disponibilidad inmediata

(sí / no)
	Propiedad (A nombre de quién está)
	Cantidad
	Características (Capacidad, dimensiones, material de construcción, etc. según aplique)
	Contrato u otro documento que asegure su uso*

	
	
	
	
	
	
	Sí
	No
	Monto del arrendamiento ($)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

*En caso de no pertenecer al OSSE. Si cuenta con contrato u otro documento deberá anexar copia. De pertenecer al OSSE, deberá anexar copia de la escritura, factura o documento que compruebe la propiedad14/.

6.3
Flujo de efectivo anualizado.
Indicar el Flujo de Efectivo estimado en el horizonte del proyecto productivo.
[image: image52.emf]
En su opinión, indicar por qué el flujo de efectivo resultante anualmente es suficiente tanto para la operación del proyecto como para cubrir otros compromisos y llevar a cabo las acciones consideradas en beneficio de las y los socios o integrantes, sus familias y/o comunidad en el corto y mediano plazos.

6.4
Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

Este apartado sólo aplicará para los OSSE que quieran optar por adherirse al Esquema de Capitalización de Apoyos (ECA). Su finalidad es sólo la de valorar la factibilidad de realizar la capitalización propuesta.

	
	ESQUEMA DE CAPITALIZACION DE APOYOS (ECA)

	
	Concepto / Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A
	FLUJO NETO DE EFECTIVO *
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	B
	Monto propuesto a capitalizar anualmente
	
	
	
	
	
	
	
	
	
	

	b.1
	Monto acumulado de la capitalización
	
	
	
	
	
	
	
	
	
	

	C
	Resta al OSSE (A-B)
	
	
	
	
	
	
	
	
	
	

	D
	Número de personas socias o integrantes del OSSE
	
	
	
	
	
	
	
	
	
	

	E
	Per cápita (C/D)
	
	
	
	
	
	
	
	
	
	

	F
	Indicador de referencia**: Línea de Bienestar Mínima anualizada
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52

	G
	Razón de factibilidad (E/F)
	
	
	
	
	
	
	
	
	
	

	*
	El dato debe ser el mismo que el del apartado 6.3

	**
	El indicador de referencia es un indicador establecido por el INAES con base en la Línea de Bienestar Mínimo Urbana. La Línea de Bienestar Mínimo Urbana por $1,346.46 corresponde al mes de octubre de 2016. Por lo anterior, retomando lo establecido en los Lineamientos y Criterios generales para la definición, identificación y medición de la pobreza, publicados en Diario Oficial de la Federación el 16 de junio de 2010, se solicita no modificar el dato de $16,157.52 anuales.

El resultado de la Razón de Factibilidad (RF) deberá ser =1 (mayor o igual a 1). De no ser así, se considerará que no es factible que el OSSE se adhiera al ECA con el monto de capitalización propuesto. En su caso, presentar, de ser posible, una propuesta de monto a capitalizar que permita obtener el resultado de la RF >1.

De prever que el recurso que propone capitalizar el OSSE será destinado a su proyecto productivo a través de inversiones durante el horizonte de proyección, éstas deberán reflejarse en el numeral 6.3 Flujo Neto de Efectivo, en el apartado de Salidas, indicado el rubro y año planeado. Asimismo, para apreciar el origen de dicho recurso, precisar en el apartado de Entradas el concepto de origen y año planeado. Ej.: “Otros recursos: ECA”.

6.5
Indicadores

a)
Punto de Equilibrio.
[image: image53.emf]
b)
Relación anual beneficio/costo.

	Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Relación beneficio/costo
	
	
	
	
	
	
	
	
	
	

	(entradas/salidas)
	
	
	
	
	
	
	
	
	
	

c)
Valor Actual Neto. (Indicar la tasa de actualización que se aplicó y justificar por qué se utilizó dicha tasa. La tasa de actualización no podrá ser menor a la tasa de inflación esperada para el ejercicio fiscal (Indice Nacional de Precios al Consumidor), elaborada y publicada por el INEGI).

d)
Tasa Interna de Retorno.

7.
Análisis FODA y Plan de desarrollo futuro del proyecto productivo.

a)
Análisis FODA

De manera clara y concisa, señalar las características del entorno en el que se desarrollará el proyecto, mismas que representan sus Oportunidades o Amenazas, así como aquéllas al interior del mismo que significan sus Fortalezas y Debilidades.

Las Oportunidades y Amenazas pueden provenir de diversos ámbitos: económico, social, tecnológico, legal, etc. Las Fortalezas y Debilidades, representan los aspectos que deben aprovecharse para consolidar el proyecto y la organización, y aquellos que deben modificarse o eliminarse para reducir su riesgo o fracaso, respectivamente.

	Fortalezas
	Debilidades

	F1-

F2 -

F3 -
	D1-

D2-

D3-

	Oportunidades
	Amenazas

	O1-

O2-

O3-
	A1-

A2-

A3-

b)
Plan de desarrollo futuro (mínimo para los tres primeros años)
Describir el Plan de desarrollo futuro que prevé o quiere que tenga su proyecto y cuáles son las medidas necesarias a adoptar para lograrlo.

Dicho Plan puede considerar la permanencia y estabilidad del proyecto y/o incluir acciones futuras para su desarrollo y consolidación, según las características y posibilidades del mismo.

Los planteamientos deberán ser realistas, considerando los elementos del análisis FODA y la viabilidad de llevar a cabo las medidas necesarias, tomando en cuenta los requerimientos para las mismas.

III.
Situación actual del proyecto productivo (previo a la solicitud de apoyo al INAES)

1.
Producción y venta actuales

a)
Producción actual.

	Producto o servicio
	Unidad de medida
	Costo de producción (unitario)
	Volumen anual de producción
	Costo total

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

b)
Ventas actuales.16/
Precisar el producto(s) o servicio (s), su precio (s) y su esquema de comercialización.

	Producto o servicio
	Unidad de medida
	Precio de venta
	Ventas totales
	Nombre del comprador
	Tipo de consumidor (mayorista, intermedio, final, etc.)
	Porcentaje de ingresos para el proyecto
	Condiciones de venta (contado, crédito, etc.)
	Otras condiciones como: entrega, servicios post-venta, etc.
	Calidad

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

2.
Programa de abasto actual.

	Materias primas, insumos, servicios, mano de obra
	Unidad de medida
	Cantidad
	Costo unitario
	Costo total
	Proveedor(es)
	Periodicidad de abasto

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

3.
Proceso (s) productivo (s) o de prestación de servicio (s) actual (es).

a)
Esquematizar su proceso (s) actual (es) mediante diagramas, gráficas o imágenes, precisando áreas, tiempos, movimientos, responsables, etc.

b)
Indicar la Normatividad que aplica actualmente a su proyecto productivo y cómo la cumple.17/

4.
Localización y Tamaño

a)
Si la localización actual es diferente a la propuesta, indicar cuál es y por qué se plantea cambiarla.

b)
Indicar la capacidad instalada y utilizada actualmente, de ser diferente a lo planteado a futuro, precisar cómo o por qué variarán éstas.

5.
Organización actual.

Señalar el número de las y los socios o integrantes: cuántos son, cuántos laboran en el proyecto productivo, su experiencia y en qué actividades.

6.
Situación financiera y fiscal.

a)
Balance general (el elaborado para el último ejercicio fiscal)
	BALANCE GENERAL AL______________

	ACTIVO:
	PASIVO:

	ACTIVO CIRCULANTE
	PASIVO A CORTO PLAZO

	
	PASIVO A LARGO PLAZO

	ACTIVO FIJO
	CAPITAL CONTABLE

	
	CAPITAL SOCIAL

	ACTIVO DIFERIDO
	UTILIDADES DE EJERCICIOS ANTERIORES

	
	UTILIDAD O PERDIDA DEL EJERCICIO

	ACTIVO TOTAL
	PASIVO MAS CAPITAL

b)
Estado de Resultados (el elaborado para el último ejercicio fiscal).
	ESTADO DE RESULTADOS

	CONCEPTO
	Del:______________ al:_____________

	
	

	INGRESOS POR VENTA
	

	COSTOS DE PRODUCCION
	

	
	

	UTILIDADES BRUTAS
	

	
	

	GASTOS DE ADMON
	

	GASTOS DE VENTA
	

	DEPRECIACION Y AMORTIZACION
	

	
	

	UTILIDADES DE OPERACION
	

	GASTOS FINANCIEROS
	

	
	

	UTILIDADES ANTES DE IMPUESTOS
	

	
	

	I.S.R.
	

	P.T.U.
	

	
	

	UTILIDAD NETA
	

IV.
Variación de la situación actual

Describir de manera sintética cómo se modificará la situación y operación actual de su proyecto precisando los aspectos que variarán con la ampliación, modernización, diversificación u otra acción similar a ejecutar:

Variación en número de ocupaciones, volumen de producción, ventas, clientes, abasto de materia prima (tipo y cantidad), procesos, maquinaria y equipo a emplear, etc.

V.
Anexos

1.
Copia de la documentación que sustenta las ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

2.
Memoria de cálculo de cómo se determinó el precio de venta del producto (s) o servicio (s).

3.
Memoria de cálculo sobre capacidad a instalar o instalada y a utilizar, señalando, en su caso, los criterios que sustenten las variaciones.

4.
Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.
5.
Carta descriptiva o Programa de trabajo que indique temática, metodología, tiempos, actividades, calendario y costo de cada uno de los rubro (s) de consultoría, capacitación, asistencia técnica, estudios, etc. solicitado (s).

6.
Currículo vítae de la persona prestadora de servicios de consultoría, capacitación, asistencia técnica, estudios, etc. solicitado (s).

7.
Cotizaciones o presupuesto de la inversión fija a adquirir o construir con recursos del INAES: maquinaria, mobiliario y equipo, infraestructura, etc.

8.
Cotizaciones o presupuesto de la inversión diferida a contratar con recursos del INAES: consultoría, capacitación, asistencia técnica, estudios, etc.

9.
Memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

10.
Cotizaciones o presupuesto vigente que sustente los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES.

11.
Copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

12.
Memorias de cálculo de los costos de producción, administración y ventas, indicando cuáles son fijos y cuáles son variables.

13.
Copia de los permisos, licencias, autorizaciones, concesiones, registros y/u otro documento similar vigentes y necesarios de la operación del proyecto.

14.
En caso de aportaciones en efectivo o créditos complementarios, presentar los documentos que acrediten las dichos recursos, estado de cuenta bancario o cheque de caja, carta de intención de crédito o contrato de crédito expedido por la fuente financiera.

Evaluación Técnica

La evaluación técnica de los apoyos INTEGRA estará a cargo de las Delegaciones del INAES, quienes se podrán apoyar en evaluadores o evaluadoras externos, y consiste en analizar y evaluar el estudio de inversión presentado por el OSSE solicitante.

Cabe señalar que el resultado del apartado 6.4 Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA), no impacta en el resultado de la evaluación técnica.

	Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES ubicadas en todos los estados de la República estarán a su disposición, cuyos datos se encuentran disponibles a través del sitio web www.gob.mx/inaes, o bien éstos también podrán ser atendidos a través del correo electrónico informes@inaes.gob.mx y/o a través de los teléfonos (55) 26364100 Ext: 4329 / 01 800 48 36 62 37 lada sin costo, en horario de 9:00 a 18:00 horas, de lunes a viernes en días hábiles. Trataremos de responder todas las solicitudes con la mayor oportunidad posible. Trataremos de responder todas las solicitudes con la mayor oportunidad posible.

Apéndice

Para cuantificar el Total de ocupaciones se deberá tomar en cuenta lo siguiente:

	
	Tipo de ocupación
	
	Días laborados por persona al año
	Horas laboradas al día
	Número de personas ocupadas

	1
	Trabajadores (as) permanentes subordinados remunerados.
	Automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	2
	Trabajadores (as) eventuales subordinados remunerados
	En caso de que emplee trabajadores (as) eventuales subordinados que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados dividido entre el número de empleados. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores (as)
	280
	8
	

	3
	Jornales
	En caso de que emplee jornaleros (as) que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los jornaleros, dividido entre el número de jornaleros (as). Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre jornaleros (as).
	280
	8
	

	4
	Trabajadores (as) permanentes subordinados sin pago.
	En el caso de los trabajadores (as) permanentes subordinados sin pago, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	5
	Trabajadores (as) eventuales subordinados sin pago
	En caso de que emplee trabajadores (as) eventuales subordinados sin pago, que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados eventuales dividido entre el número de empleados eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores eventuales.
	280
	8
	

	6
	Empleadores (as) permanentes
	En el caso de las y los empleadores permanentes, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8
	280
	8
	

	7
	Empleadores (as) eventuales
	En caso de que laboren empleadores (as) eventuales que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los (as) empleadores (as) eventuales dividido entre el número de empleadores eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre empleadores eventuales.
	280
	8
	

	8
	Trabajadores (as) por cuenta propia
	En todos los casos se considerará que los trabajadores (as) x cuenta propia laboran 280 días al año y cumplen jornadas de 8 horas al día.
	280
	8
	

	9
	Trabajadores (as) por comisión o encargo
	En caso de que cuente con trabajadores (as) por comisión o encargo que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los trabajadores (as) por comisión o encargo dividido entre el número de trabajadores por comisión o encargo. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores por comisión o encargo
	280
	8
	

	
	Total de ocupaciones
	
	
	
	

Nota: El número de días laborados al año no excederá 280 y el número de horas laboradas al día no podrá exceder las 8 horas.

ANEXO 8B-3

APOYO PARA LA CONSOLIDACION DE PROYECTOS PRODUCTIVOS EN OPERACION (INTEGRA)

TERMINOS DE REFERENCIA DEL ESTUDIO DE INVERSION PARA LA VINCULACION DE PROYECTOS PRODUCTIVOS EN REDES O CADENAS DE VALOR

Introducción

Los términos de referencia son una guía de contenido mínimo para la elaboración de un estudio de inversión que facilite su posterior evaluación. El estudio debe elaborarse de tal forma que se aproxime lo mejor posible a lo que se pretende lograr con la instrumentación del proyecto productivo, de acuerdo a las características con que se pretenda desarrollar y facilitar una decisión para apoyarlo en su caso.

El estudio que resulta al desarrollar los diferentes temas planteados, es el documento que define en forma ordenada los objetivos y propósitos de la propuesta, y contiene los elementos que se requieren conocer para su evaluación, ejecución y administración.

El estudio debe contener información de calidad y en la cantidad necesaria para que se puedan evaluar los aspectos técnicos, de mercado y financieros al presentarlo al INAES, el cual es una guía para las personas solicitantes en la elaboración del proyecto. También es uno de los soportes documentales para acreditar hacia dónde se destinan los recursos públicos canalizados a través de la Institución.

Un paso importante para contribuir al desarrollo del sector social de la economía, es la vinculación entre varios OSSE y/o de éstos con organismos del sector público o privado, en redes o cadenas de valor, que permitan mejorar o apropiarse de uno o varios eslabones de la cadena. Estos términos de referencia se refieren a estos procesos considerando y atendiendo de manera transversal y con acciones afirmativas a la población integrada por juventudes, mujeres y en situación de vulnerabilidad, desde una perspectiva de género.1/ Su contenido es el siguiente.

Contenido

I.
Resumen ejecutivo

II.
Desarrollo

a)
Situación actual de las y los integrantes del OSSE.

b)
Efectos de la ejecución del proyecto en la situación de las personas integrantes.

c)
Beneficios esperados para las y los socios o integrantes del OSSE, familia y comunidad

d)
Apreciación de beneficios

e)
Incentivos que puedan impactar positivamente al proyecto

f)
En su caso, situación actual de mujeres y población en situación de vulnerabilidad

1. Objetivos y metas

2. Aspectos de mercado

2.1
Descripción del producto o servicio

2.2
Demanda

a) Características generales

b) Compradores identificados

c) Ventajas de su producto (s) o servicio (s)

2.3
Oferta

a) Principales competidores

b) Ventajas sobre sus competidores

2.4
Programa de ventas

a) Justificación de programa de ventas

b) Resumen de ventas anuales

2.5
Comercialización

a) Determinación del precio de venta

b) Esquema de comercialización

c) Acciones de promoción y publicidad

3. Aspectos Técnicos

3.1
Localización

3.2
Proceso productivo o de prestación de un servicio

a) Descripción

b) Parámetros técnicos

c) Normatividad

d) Relación con el medio ambiente

e) Conocimientos, experiencia o habilidades requeridas

f) Programa de abasto

3.3
Tamaño

a) Capacidad de instalación

b) Justificación de variaciones

3.4
Características especiales en los casos de población en situación de vulnerabilidad

3.5
Calendario de ejecución del proyecto productivo y programa de ministraciones solicitadas al INAES

a) Calendario de ejecución

b) Programa de ministraciones

4. Aspectos organizativos y sociales

4.1
Organización y funcionamiento

4.2
En su caso población en situación de vulnerabilidad

4.3
Prácticas a desarrollar por parte del OSSE

5. Acciones o servicios complementarios

6. Aspectos financieros

6.1
Programa de inversión

6.2
Activos disponibles

6.3
Flujo de efectivo anualizado

6.4
Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

6.5
Indicadores

a) Punto de equilibrio

b) Relación anual beneficio/costo

c) Valor Actual Neto

d) Tasa Interna de Retorno

7. Análisis FODA y Plan de desarrollo futuro del proyecto productivo

a) Análisis FODA

b) Plan de desarrollo futuro

III.
Características y condiciones de la vinculación del proyecto productivo en una red o cadena de valor.

1.
Red

a) Mecanismo de vinculación

b) Características de la red a la que se vinculará

c) Importancia para su proyecto productivo de vincularse a la Red

d) Necesidades del proyecto actual para vincularse en sus diferentes etapas a la red

e) Relación del proyecto con la solicitud de apoyo

f) Otros beneficios e impactos de vincularse a la Red

2.
Cadena de Valor

a) Mecanismo de integración

b) Eslabón de la cadena al que se vinculará el proyecto

c) Importancia para el proyecto productivo de vincularse a la cadena

d) Necesidades de su proyecto actual para atender otro eslabón y añadir valor

e) Relación del proyecto con la solicitud de apoyo

f) Otros beneficios e impactos de vincularse en la cadena

IV.
Anexos

Listado de los documentos que acompañan al estudio

Consideraciones

Los presentes términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada, debe prevalecer por encima del criterio de cantidad, por lo que se sugiere una extensión máxima de 40 cuartillas (letra arial, tamaño 11, interlineado sencillo), más anexos.

El estudio de inversión deberá contener índice, numeración consecutiva de páginas conforme al índice y firma de la persona designada como representante social o representante legal del OSSE, indicando bajo protesta de decir verdad que conoce y está de acuerdo con el contenido del estudio de inversión.

I.
Resumen ejecutivo

Incluir:

Nombre del Organismo del Sector Social de la Economía (OSSE) solicitante.

Número de personas asociadas o integrantes: cuántos (as) son, cuántos (as) laborarán en el proyecto productivo y en qué actividades.

Nombre del proyecto productivo.

Alcance del proyecto (para vinculación en una red o en una cadena de valor).

Indicar con quién (es) establecerá la red o cadena precisando sector al que pertenecen.

Describir brevemente el esquema de vinculación.

Domicilio: Estado, municipio, localidad, vialidad, número y código postal.

Actividad con base en el Catálogo clasificador de actividades económicas del INAES publicado en la página www.inaes.gob.mx.

Antecedentes de la idea de inversión (cómo surgió, por qué, para qué, etc.).

Aspectos más importantes del proyecto productivo que justifican su implementación.

Dónde consideran vender su producto (s) o prestar su servicio (s).

Principales beneficios que generaría el proyecto productivo para el OSSE solicitante y la comunidad (cómo impactará en la organización y en su entorno). En su caso, beneficios esperados para la juventud, mujeres y/o población en condiciones de vulnerabilidad.

Mencionar los principales resultados o logros de su proyecto hasta ahora.

Inversión:

o
Monto total de la inversión

o
Fuentes de financiamiento (origen de los recursos) y condiciones.

II.
Desarrollo

a)
Situación actual de las personas integrantes del OSSE: ocupación (es), ingreso promedio, acceso a medios de producción, en su caso forma de producción, etc., desglosado entre hombres y mujeres.

b)
Indicar las actividades realizadas por las mujeres dentro y fuera de la comunidad para complementar sus ingresos (por ejemplo tareas domésticas, bordar, acarrear agua, etc.).

c)
Qué efectos tendría la ejecución del proyecto productivo sobre los aspectos antes señalados.

d)
Beneficios esperados del proyecto tanto para las y los socios o integrantes del OSSE como para sus familias y/o comunidad.

e)
En caso de que sea un grupo integrado sólo por mujeres señalar qué necesidades del grupo se pretende contribuir a resolver con el proyecto.

f)
En qué momento se comenzarían a apreciar dichos beneficios y durante cuánto tiempo perdurarán.

g)
Descripción de la toma de decisiones actual en el caso de las mujeres y población en situación de vulnerabilidad (por ejemplo al interior del grupo, en la familia, comunidad, etc.).

1.
Objetivos y metas.

Objetivos.- Describir los principales propósitos que se pretenden lograr con el proyecto (productivos, económicos, sociales o de otra índole).

Metas.- Indicar los alcances cuantitativos del proyecto productivo en términos de producción, ventas, aspectos sociales o de otra índole que resultarán de la operación del mismo. A manera de ejemplo:

	Meta / año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Volumen de producción (indicar unidad de medida)
	
	
	
	
	
	
	
	
	
	

	Monto de las ventas ($)
	
	
	
	
	
	
	
	
	
	

	Total de ocupaciones
	
	
	
	
	
	
	
	
	
	

	Otros:

	
	
	
	
	
	
	
	
	
	

Para cuantificar las ocupaciones se deberá considerar lo señalado en el Apéndice.

	Desglose de ocupaciones previstas para el primer año

	
	Jóvenes
	Personas adultas
	Población en situación de vulnerabilidad

	
	18 a 29 años
	30 a 59 años
	Personas adultas de 60 o más años
	Personas con discapacidad*
	Mujeres en situación de violencia
	Otros (Describir)

	
	
	
	
	1
	2
	3
	4
	5
	
	

	Mujeres
	
	
	
	
	
	
	
	
	
	

	Hombres
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	

*Tipo de discapacidad: 1. Motriz; 2. Visual; 3. Auditiva; 4. Intelectual; 5. Otra (señalar).

2.
Aspectos de mercado

La información debe revelar el conocimiento que se tiene del bien o servicio, su mercado y la forma y condiciones como se comercializa.

2.1
Describir el producto (s) o servicio (s) a generar con el proyecto productivo (tipo de producto o servicio: de consumo final o intermedio, nuevo, diferente, etc.), cualidades y características (calidad, tamaño, peso, presentación, entre otros).

2.2
Identificar la demanda

a)
Indicar las características generales de la demanda a la que dirigirá su (s) producto (s) o servicio(s): tipo de compradores, dónde se ubican y demás información que permita caracterizar la demanda.

b)
Mencionar compradores identificados para su producto (s) o servicio (s) (deberán significar el 100% del ingreso total esperado del proyecto productivo) señalando la siguiente información.

	Producto o servicio
	Compradores
	Ubicación (Local, regional, nacional, internacional)
	Unidades (cantidad)
	Periodicidad
	Porcentaje de ingresos para el proyecto
	Documento que sustenta sus ventas:

Convenio, Contrato, Carta de intención de compra u otros2/
	Condiciones de pago

	
	
	
	
	
	
	
	Efectivo
	Crédito (No. días)
	Consignación

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

c)
Señalar las razones por las que estos compradores consumirán su (s) producto (s) o servicio (s).

2.3
Identificar la oferta

a)
Señalar sus principales competidores, indicando como mínimo la siguiente información:

	Nombre
	Producto o servicio
	Precio de venta
	Condiciones de venta (contado, crédito, etc.)
	Otras condiciones que ofrecen como: entrega, servicios post-venta, etc.
	Calidad

	
	
	
	
	
	

	
	
	
	
	
	

b)
Señalar las razones por las cuales su producto (s) o servicio (s) podrá participar en el mercado y competir en el mismo.

2.4
Programa de ventas

a)
Explicar cómo tienen programado vender su producto (s) o servicio (s) (diario, semanal, mensual, etc.) y por qué.

b)
Presentar resumen de ventas por año.

	Producto o servicio
	Unidad de medida
	Precio Unitario
	Unidades Anuales

	
	
	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

2.5
Comercialización

a)
Describir cómo determinó el precio de venta del producto (s) o servicio (s) del proyecto productivo3/.

b)
Indicar de qué manera llevará a cabo la comercialización de su producto (s) o servicio (s) (de manera directa al consumidor (a) finales, a acopiadores, a mayoristas, entrega en domicilio del/la persona(s) compradora(s), en el domicilio del proyecto, por paquetería, etc.).

c)
En su caso, señalar qué acciones realizará de manera constante o periódica (acciones de promoción, publicidad, participación en eventos, etc.) para facilitar la venta del producto (s) o servicio (s) (los costos de dichas acciones deberán estar considerados en los egresos del proyecto productivo).

3.
Aspectos técnicos

La información debe revelar el conocimiento que se tiene sobre el lugar donde se ubicará el proyecto productivo, el proceso productivo o de prestación del servicio, el tamaño y los requerimientos para llevar a cabo el mismo.

3.1
Localización

Domicilio específico donde se desarrollará el proyecto productivo.

Rutas de acceso: Al municipio, a la localidad y al terreno o local donde se desarrollará el proyecto productivo señalando las condiciones que guardan.

Señalar los servicios disponibles entre ellos agua, energía eléctrica, drenaje, teléfono, internet, etc. y que son necesarios para el proyecto productivo.

Señalar las ventajas y las desventajas de la localización del proyecto productivo.

Incluir un plano (en su caso croquis a mano alzada) de localización donde se identifique el domicilio del proyecto productivo con sus límites y colindancias.

3.2
Proceso productivo o de prestación de servicio

a)
Describir el proceso (s) productivo (s) o de prestación del servicio (s) indicando distribución
de áreas, tiempos, movimientos, responsables, etc. Incluir diagramas ya sea de bloques o de procesos, gráficas o imágenes que ejemplifiquen el proceso.

b)
Indicar los parámetros técnicos de producción (rendimiento por hectárea, por animal, conversión de materia prima o insumos a productos o servicios terminados, etc.), acorde a la actividad del proyecto productivo, avalados o validados por las instancias oficiales, en los casos que corresponda (tablas paramétricas, coeficientes técnicos de rendimiento).

c)
Indicar la Normatividad en la materia (sanitaria, comercial, impacto ambiental, buenas prácticas culturales, entre otras), que debe cumplir el proyecto productivo, cómo la está cumpliendo4/ o las medidas que tomarán para hacerlo.

d)
Indicar la forma en que la ejecución del proyecto productivo pudiera afectar los recursos naturales y/o la biodiversidad del entorno, así como las medidas que se implementarán para evitar/minimizar dicha afectación o mejorar el medioambiente.

e)
Señalar conocimientos, experiencia o habilidades requeridas por parte del personal para llevar a cabo el proceso (s) productivo (s) o de prestación de servicio (s), así como para realizar otras actividades como la Administración o la Comercialización, precisando si cuentan con ellas. De requerir capacitación o asistencia técnica, indicar cómo accederán a ésta (La están solicitando al INAES o la obtendrán por otra vía).

f)
Programa de abasto de principales materias primas, insumos, servicios y mano de obra*.

	Materias primas, insumos, servicios, mano de obra
	Unidad de medida
	Cantidad
	Costo unitario
	Costo total
	Proveedor (es) considerado (s)
	Periodicidad de abasto

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	
	

*Si los datos varían en el horizonte del proyecto, elaborar cuadros con las proyecciones anuales.

3.3
Tamaño

a)
Indicar la capacidad a instalar o instalada para el proyecto productivo y en qué medida se utilizará, expresándola tanto en volumen como en porcentaje5/. Deberá tener en cuenta la demanda (mercado), las instalaciones, obras y demás inversión fija disponible (con la que ya cuentan) y necesaria (la que solicitan a INAES y/u otra instancia).

b)
En caso de variaciones anuales, precisarlas y señalar los criterios que sustentan las mismas.

3.4
Características especiales en los casos de población en situación en vulnerabilidad6/

Describa si su proyecto requiere accesibilidad por y sus costos:

En el entorno físico (rampas):

Adaptaciones o ajustes razonables a la infraestructura en su proyecto (sanitarios, barras guías, barandales):

Mobiliario y equipo con adaptaciones razonables (altura de mesas de trabajo, etc.)

Adaptaciones o ayudas técnicas para desarrollar las tareas del proyecto (señalizaciones de acuerdo a las características de la población, tecnología de la información, etc.)

Accesibilidad en cuanto a la información y comunicación de acuerdo a las personas integrantes del proyecto.

3.5
Calendario de ejecución del proyecto productivo y Programa de ministraciones solicitadas al INAES.

a)
Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).

	Concepto/Mes

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

b)
Programa de ministraciones solicitadas al INAES.

El número, fecha y monto de las ministraciones solicitadas deberá ser congruente con los conceptos y plazos previstos en el Calendario de ejecución del proyecto productivo (construcción de infraestructura, adquisiciones, instalación de maquinaria, servicios, contrataciones, capacitación, capital de trabajo, etc.).7/

	No. de ministración
	Fecha propuesta
	Monto solicitado
	Destino del recurso (conceptos)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	TOTAL
	
	

4.
Aspectos organizativos y sociales

4.1
Describir la forma de organización y funcionamiento del proyecto productivo.

Incluir el Organigrama por áreas.

Especificar número de personas por puesto, desglosado entre hombres y mujeres.

Describir principales funciones y responsabilidades en cada uno de los puestos, así como las percepciones de cada uno.

4.2
En caso de proyectos productivos de población en condiciones de vulnerabilidad

Identificar los obstáculos o limitaciones actuales en la participación de las mujeres o grupos en situación de vulnerabilidad, para participar en su proyecto.

En su caso, señalar las medidas o previsiones que se tomarán para atenuar o erradicar los obstáculos y limitaciones de las mujeres y/o grupos vulnerables en su proyecto.

Señalar las medidas que atenderán de forma gradual las necesidades sociales de las personas asociadas. Indicar que medidas están tomando para resolver las necesidades de las mujeres (por ejemplo reuniones, compras en común, talleres, etc.)

4.3
Prácticas a desarrollar por parte del OSSE

Cómo se realizará la distribución de los beneficios entre las y los socios o integrantes del OSSE.

Cómo se tomarán las decisiones al interior del OSSE.

Qué otras acciones se proponen desarrollar, de manera paulatina, en beneficio de las personas asociadas o integrantes, sus familias y/o su comunidad (Programas de salud, educación, comercio justo, fomento de las capacidades en ámbitos productivos, etc.).

En su caso, de optar por el Esquema de Capitalización de Apoyos (ECA), indicar en qué prevén utilizar dichos recursos para su proyecto productivo.

5.
Acciones o servicios complementarios

Mencionar qué requerimientos de consultoría, capacitación, asistencia técnica, participación en eventos de integración sectorial y/o comercial, nacionales e internacionales u otra inversión diferida para el proyecto productivo consideró en su solicitud de apoyo y justificar la necesidad de cada uno de ellos.8/

Indicar qué resultados o cambios prácticos se esperan al concluir los procesos de capacitación, asistencia técnica, etc.

Indicar las instancias o prestadores de servicio que les brindarán o pudieran brindar los servicios, así como las razones por las que se eligieron.9/

6.
Aspectos financieros

6.1
Programa de inversión (Inversión fija, diferida y capital de trabajo) y origen de los recursos (Desglosar conceptos por nombre específico).

	CONCEPTO DE INVERSION
	UNIDAD DE MEDIDA
	CANTIDAD
	PRECIO UNITARIO ($)
	INVERSION TOTAL ($)
	RECURSOS

	
	
	
	
	
	INAES
	SOLICITANTE10/
	OTROS (Indicar nombre)

	INVERSION FIJA 11/

	Terreno
	
	
	
	
	
	
	

	Obra civil
	
	
	
	
	
	
	

	Maquinaria
	
	
	
	
	
	
	

	Mobiliario y equipo
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	INVERSION DIFERIDA 12/

	Consultoría
	
	
	
	
	
	
	

	Capacitación
	
	
	
	
	
	
	

	Asistencia Técnica
	
	
	
	
	
	
	

	Estudio de mercado
	
	
	
	
	
	
	

	Participación en eventos de integración sectorial y/o comercial, nacionales e internacionales
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	CAPITAL DE TRABAJO 13/, 14/

	Materia prima, insumos
	
	
	
	
	
	
	

	Mano de obra
	
	
	
	
	
	
	

	Servicios
	
	
	
	
	
	
	

	Otros
	
	
	
	
	
	
	

	SUBTOTAL
	
	
	
	
	
	
	

	TOTAL $
	
	
	
	
	
	
	

	TOTAL %
	
	
	
	
	
	
	

6.2
Activos disponibles

Indicar los activos de que disponen y que se vayan a utilizar en el proyecto productivo, precisar las condiciones de uso en las que se encuentra, si está disponible y a nombre de quién está. Indicar cantidad y características.

	Tipo de bien
	Condiciones de uso (Bueno, regular, malo)
	Disponibilidad inmediata

(sí / no)
	Propiedad (A nombre de quién está)
	Cantidad
	Características (Capacidad, dimensiones, material de construcción, etc. según aplique)
	Contrato u otro documento que asegure su uso*

	
	
	
	
	
	
	Sí
	No
	Monto del arrendamiento ($)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

*En caso de no pertenecer al OSSE. Si cuenta con contrato u otro documento deberá anexar copia. De pertenecer al OSSE, deberá anexar copia de la escritura, factura o documento que compruebe la propiedad15/.

6.3
Flujo de efectivo anualizado.
Indicar el Flujo de Efectivo estimado en el horizonte del proyecto productivo.
[image: image54.emf]
En su opinión, indicar por qué el flujo de efectivo resultante anualmente es suficiente tanto para la operación del proyecto como para cubrir otros compromisos y llevar a cabo las acciones consideradas en beneficio de las y los socios o integrantes, sus familias y/o comunidad en el corto y mediano plazos.

Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA)

Este apartado sólo aplicará para los OSSE que quieran optar por adherirse al Esquema de Capitalización de Apoyos (ECA). Su finalidad es sólo la de valorar la factibilidad de realizar la capitalización propuesta.

	
	ESQUEMA DE CAPITALIZACION DE APOYOS (ECA)

	
	Concepto / Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	A
	FLUJO NETO DE EFECTIVO *
	
	
	
	
	
	
	
	
	
	

	B
	Monto propuesto a capitalizar anualmente
	
	
	
	
	
	
	
	
	
	

	b.1
	Monto acumulado de la capitalización
	
	
	
	
	
	
	
	
	
	

	C
	Resta al OSSE (A-B)
	
	
	
	
	
	
	
	
	
	

	D
	Número de personas socias o integrantes del OSSE
	
	
	
	
	
	
	
	
	
	

	E
	Per cápita (C/D)
	
	
	
	
	
	
	
	
	
	

	F
	Indicador de referencia**: Línea de Bienestar Mínima Urbana anualizada
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52
	$16,157.52

	G
	Razón de factibilidad (E/F)
	
	
	
	
	
	
	
	
	
	

	*
	El dato debe ser el mismo que el del apartado 6.3

	**
	El indicador de referencia es un indicador establecido por el INAES con base en la Línea de Bienestar Mínimo Urbana. La Línea de Bienestar Mínimo Urbana por $1,346.46 corresponde al mes de octubre de 2016. Por lo anterior, retomando lo establecido en los Lineamientos y Criterios generales para la definición, identificación y medición de la pobreza, publicados en Diario Oficial de la Federación el 16 de junio de 2010, se solicita no modificar el dato de $16,157.52 anuales.

El resultado de la Razón de Factibilidad (RF) deberá ser >1 (mayor o igual a 1). De no ser así, se considerará que no es factible que el OSSE se adhiera al ECA con el monto de capitalización propuesto. En su caso, presentar, de ser posible, una propuesta de monto a capitalizar que permita obtener el resultado de la RF >1.

De prever que el recurso que propone capitalizar el OSSE será destinado a su proyecto productivo a través de inversiones durante el horizonte de proyección, éstas deberán reflejarse en el numeral 6.3 Flujo Neto de Efectivo, en el apartado de Salidas, indicado el rubro y año planeado. Asimismo, para apreciar el origen de dicho recurso, precisar en el apartado de Entradas el concepto de origen y año planeado. Ejemplo: “Otros recursos: ECA”.

6.4
Indicadores

a)
Punto de Equilibrio.
[image: image55.emf]
b)
Relación anual beneficio/costo.

	Año
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Relación beneficio/costo
	
	
	
	
	
	
	
	
	
	

	(entradas/salidas)
	
	
	
	
	
	
	
	
	
	

c)
Valor Actual Neto. (Indicar la tasa de actualización que se aplicó y justificar por qué se utilizó dicha tasa. La tasa de actualización no podrá ser menor a la tasa de inflación esperada para el ejercicio fiscal (Indice Nacional de Precios al Consumidor), elaborada y publicada por el INEGI).

d)
Tasa Interna de Retorno.

7.
Análisis FODA y Plan de desarrollo futuro del proyecto productivo.

a)
Análisis FODA

De manera clara y concisa, señalar las características del entorno en el que se desarrollará el proyecto, mismas que representan sus Oportunidades o Amenazas, así como aquéllas al interior del mismo que significan sus Fortalezas y Debilidades.

Las Oportunidades y Amenazas pueden provenir de diversos ámbitos: económico, social, tecnológico, legal, etc. Las Fortalezas y Debilidades, representan los aspectos que deben aprovecharse para consolidar el proyecto y la organización, y aquellos que deben modificarse o eliminarse para reducir su riesgo o fracaso, respectivamente.

	Fortalezas
	Debilidades

	F1-

F2 -

F3 -
	D1-

D2-

D3-

	Oportunidades
	Amenazas

	O1-

O2-

O3-
	A1-

A2-

A3-

b)
Plan de desarrollo futuro (mínimo para los tres primeros años)
Describir el Plan de desarrollo futuro que prevé o quiere que tenga su proyecto y cuáles son las medidas necesarias a adoptar para lograrlo.

Dicho Plan puede considerar la permanencia y estabilidad del proyecto y/o incluir acciones futuras para su desarrollo y consolidación, según las características y posibilidades del mismo.

Los planteamientos deberán ser realistas, considerando los elementos del análisis FODA y la viabilidad de llevar a cabo las medidas necesarias, tomando en cuenta los requerimientos para las mismas.

III.
Características y condiciones de la vinculación del proyecto productivo en una red o en una cadena de valor.

1.
Si el apoyo en efectivo es requerido para vincular el proyecto productivo en una red, indicar lo siguiente:

a)
Mecanismo de vinculación (con qué otros organismos se vinculará, a qué sector pertenecen -social, público o privado- en qué consiste la vinculación y cómo se sustenta)17/.

b)
Las características de la red a la que se vinculará (sector económico y actividad productiva específica, tipo de productores que participan, tipo de mercado: orgánico, convencional, gourmet, comercio justo u otro, etc.) y demás información que permita apreciar el alcance y cobertura de la red.

c)
La importancia para su proyecto productivo de vincularse en la red (estandarización de proceso(s) y/o producto (s), abaratamiento de costos, compactación de ventas, mejora de precios, entre otros).

d)
Qué deberá hacer su proyecto productivo en sus diferentes etapas (producción, selección, empaque, transformación, distribución y/o comercialización del bien(es) o servicio(s)) para atender satisfactoriamente las condiciones o necesidades de la red.

e)
Cómo se asocia lo que deberá hacer el proyecto con los requerimientos de apoyo que está solicitando.

f)
Otros beneficios o impactos para su proyecto, su organización y/o comunidad de vincularse en la red.

2.
Si el apoyo en efectivo es requerido para vincular el proyecto productivo en una cadena de valor, indicar lo siguiente:

a)
Mecanismo de vinculación (con qué otros organismos se integra, a qué sector pertenecen -social, público o privado- y en qué consiste la vinculación)18/.

b)
El eslabón de la cadena al que se vinculará el proyecto (producción, selección, empaque, trasformación, distribución y/o comercialización). La importancia para el proyecto productivo de vincularse en la cadena de valor (cómo y por qué permite agregar valor a los procesos que realizan actualmente).

c)
Qué deberá hacer su proyecto productivo para atender otro (s) eslabón (es) y añadir valor a su producto y/o servicio.

d)
Cómo se asocia lo que deberá hacer el proyecto con los requerimientos de apoyo que está solicitando.

e)
Otros beneficios o impactos para su proyecto, su organización y/o comunidad de vincularse en la cadena.

IV.
Anexos

1.
Copia de la documentación que sustenta las ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

2.
Memoria de cálculo de cómo se determinó el precio de venta del producto (s)
o servicio (s).

3.
Copia de los permisos, licencias, autorizaciones, concesiones, registros y/u otro documento similar vigentes y necesarios para la operación del proyecto.

4.
Memoria de cálculo sobre capacidad a instalar o instalada y a utilizar, señalando, en su caso, los criterios que sustenten las variaciones.

5.
Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.

6.
Carta descriptiva o Programa de trabajo que indique temática, metodología, tiempos, actividades, calendario y costo de cada uno de los rubro (s) de consultoría, capacitación, asistencia técnica, estudios, participación en eventos de integración sectorial y/o comercial, nacionales e internacionales, etc. solicitado (s).

7.
Currículo vítae de la persona prestadora de servicios de consultoría, capacitación, asistencia técnica, estudios, etc. solicitado (s).

8.
Cotizaciones o presupuesto de la inversión fija a adquirir o construir con recursos del INAES: maquinaria, mobiliario y equipo, infraestructura, etc.

9.
Cotizaciones o presupuesto de la inversión diferida a contratar con recursos del INAES: consultoría, capacitación, asistencia técnica, estudios, participación en eventos de integración sectorial y/o comercial, nacionales e internacionales, etc.

10.
Memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

11.
Cotizaciones o presupuesto vigentes que sustenten los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES

12.
Copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

13.
Memorias de cálculo de los costos de producción, administración y ventas, indicando cuáles son fijos y cuáles son variables.

14.
Para proyectos vinculados en una red, anexar copia de la documentación que sustente el vínculo establecido con el (los) organismo (s) social, público o privado respectivo: Convenio, Contrato, Acuerdo.

15.
En caso de aportaciones en efectivo o créditos complementarios, presentar los documentos que acrediten las dichos recursos, estado de cuenta bancario o cheque de caja, carta de intención de crédito o contrato de crédito expedido por la fuente financiera.

16.
Para proyectos vinculados en una cadena de valor, anexar copia de la documentación que sustente el vínculo establecido con el (los) organismo (s) social, público o privado respectivo: Convenio, Contrato, Acuerdo.

Evaluación Técnica

La evaluación técnica de los apoyos INTEGRA estará a cargo de las Delegaciones del INAES, quienes se podrán apoyar en evaluadores o evaluadoras externos, y consiste en analizar y evaluar el estudio de inversión presentado por el OSSE solicitante.

Cabe señalar que el resultado del apartado 6.4 Valoración de adhesión al Esquema de Capitalización de Apoyos (ECA), no impacta en el resultado de la evaluación técnica.

	Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES ubicadas en todos los estados de la República estarán a su disposición, cuyos datos se encuentran disponibles a través del sitio web www.gob.mx/inaes, o bien éstos también podrán ser atendidos a través del correo electrónico informes@inaes.gob.mx y/o a través de los teléfonos (55) 26364100 Ext: 4329 / 01 800 48 36 62 37 lada sin costo, en horario de 9:00 a 18:00 horas, de lunes a viernes en días hábiles. Trataremos de responder todas las solicitudes con la mayor oportunidad posible.

Apéndice

Para cuantificar el Total de ocupaciones se deberá tomar en cuenta lo siguiente:

	
	Tipo de ocupación
	
	Días laborados por persona al año
	Horas laboradas al día
	Número de personas ocupadas

	1
	Trabajadores (as) permanentes subordinados remunerados.
	Automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	2
	Trabajadores (as) eventuales subordinados remunerados
	En caso de que emplee trabajadores (as) eventuales subordinados que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados dividido entre el número de empleados. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores (as)
	280
	8
	

	3
	Jornales
	En caso de que emplee jornaleros (as) que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los jornaleros, dividido entre el número de jornaleros (as). Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre jornaleros (as).
	280
	8
	

	4
	Trabajadores (as) permanentes subordinados sin pago.
	En el caso de los trabajadores (as) permanentes subordinados sin pago, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	5
	Trabajadores (as) eventuales subordinados sin pago
	En caso de que emplee trabajadores (as) eventuales subordinados sin pago, que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados eventuales dividido entre el número de empleados eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores eventuales.
	280
	8
	

	6
	Empleadores (as) permanentes
	En el caso de las y los empleadores permanentes, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8
	280
	8
	

	7
	Empleadores (as) eventuales
	En caso de que laboren empleadores (as) eventuales que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los (as) empleadores (as) eventuales dividido entre el número de empleadores eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre empleadores eventuales.
	280
	8
	

	8
	Trabajadores (as) por cuenta propia
	En todos los casos se considerará que los trabajadores (as) x cuenta propia laboran 280 días al año y cumplen jornadas de 8 horas al día.
	280
	8
	

	9
	Trabajadores (as) por comisión o encargo
	En caso de que cuente con trabajadores (as) por comisión o encargo que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los trabajadores (as) por comisión o encargo dividido entre el número de trabajadores por comisión o encargo. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores por comisión o encargo
	280
	8
	

	
	Total de ocupaciones
	
	
	
	

Nota: El número de días laborados al año no excederá 280 y el número de horas laboradas al día no podrá exceder las 8 horas.
ANEXO 8B-4

TERMINOS DE REFERENCIA DE LA PROPUESTA DE INVERSION POR COMPONENTE DE INVERSION

Introducción

Los términos de referencia son una guía de contenido mínimo para la elaboración de una propuesta de inversión.

La propuesta de inversión es el documento que justifica y describe las características del componente de inversión para el que solicita el apoyo, así como los beneficios esperados, conforme al siguiente contenido.

Contenido

I. Datos generales.

II. Situación actual de la actividad productiva desarrollada por el OSSE en la que se aplicaría el apoyo
del INAES.

III. Justificación de la solicitud.

IV. Información específica del componente de inversión solicitado.

Consideraciones

Los presentes Términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada debe prevalecer por encima del criterio de cantidad, por lo que se propone una extensión máxima de 8 cuartillas (se sugiere en formato de Word, letra Arial, tamaño 11, interlineado sencillo),

más anexos.

La información deberá atender todos los apartados de estos Términos de referencia, en lo que aplique a cada tipo de componente, ser veraz, suficiente, pertinente y actual, y presentarse de manera clara y sencilla.

El documento de la Propuesta de inversión deberá contener índice, numeración consecutiva de páginas conforme al índice, y firma de la persona designada como responsable social o representante legal del OSSE, indicando bajo protesta de decir verdad que conoce y está de acuerdo con el contenido de dicha propuesta.

I. Datos generales

· Nombre del Organismo del Sector Social de la Economía (OSSE) solicitante.

· Número de socios o integrantes.

· Número de ocupaciones 1/
· Domicilio del OSSE: Estado, municipio, localidad, vialidad, número y código postal.

· Actividad en la que se aplicará el apoyo con base en el Catálogo clasificador de actividades económicas del INAES publicado en la página www.inaes.gob.mx.

· Monto del apoyo que solicita al INAES (en número y letra).

II. Situación actual de la actividad productiva desarrollada por el OSSE en la que se aplicaría el apoyo del INAES.

Describir lo siguiente:

· Actividad productiva específica.

· Producto (s) o servicio (s) que genera.

· Dónde, cómo se comercializa (n) y a qué precio (s).

· Proceso (s) productivo (s) o de prestación del servicio (s) que lleva (n) a cabo, incluyendo las principales etapas, instalaciones, maquinaria, equipos u otros activos utilizados, los parámetros de conversión o rendimiento de la materia prima, del cultivo, etc., y volúmenes anuales de producción.

· Situación operativa: funcionamiento general del proyecto y resultados del mismo en el último año. 2/
1/ Para cuantificar las ocupaciones se deberá considerar lo señalado en el apéndice.

2/ Anexar copia de tres facturas o comprobantes de venta expedidos por el OSSE, dentro de los últimos tres meses, que indiquen el producto (s) o servicio (s) por el cual se emitió la factura o comprobante, mismos que deberán cumplir con los requisitos fiscales correspondientes.

III. Justificación de la solicitud

Señalar lo siguiente con base en la actividad productiva en la que aplicarían el apoyo:

· Por qué es importante contar con el concepto de inversión solicitado.

· Cómo favorecería, en términos de producción, de ventas, de procesos, etc. a su actividad.

· Al aplicar el apoyo en su actividad productiva, qué otros beneficios obtendría el OSSE, sus integrantes y/o la comunidad en aspectos sociales, ambientales o de otra índole.

IV. Información específica del componente de inversión solicitado

A. Maquinaria, equipo, equipo de transporte y/o herramientas.

Indicar:

· Bien (es) que se adquirirían con el apoyo del INAES, precisando: nombre, cantidad, características y datos del proveedor (es).

· Las razones por las que seleccionó al (los) proveedor (es), el (los) cual (es) deberá (n) representar la mejor opción de compra para el OSSE.

Anexar:

· Cotización (es) vigente (s) de los bienes a adquirir con los recursos del INAES mismas que deberán constar en hoja membretada del proveedor, señalar lugar y fecha de expedición, nombre y firma del proveedor (es) o quien elabora la cotización, y contener lo siguiente:

· nombre del bien (es)

· propiedad (es) o característica (s) del bien (es)

· unidad de medida

· cantidad total

·
precio unitario y precio total

· lugar de entrega de los bienes y vigencia de la cotización.

B. Capital de trabajo.

Indicar:

· Bien (es) o servicio (s) que se adquirirían o pagarían con el apoyo del INAES precisando: nombre, cantidad, características y datos del proveedor (es).

· Las razones por las que seleccionó al (los) proveedor (es), el (los) cual (es) deberá (n) representar la mejor opción de compra del bien (es) o de prestación del servicio (s) para el OSSE.

Anexar:

· Memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

· Memorias de cálculo específicas de cada bien o servicio que se consideran en el cálculo del capital de trabajo solicitado, indicando nombre, características, cantidades y costos de cada concepto.

· Cotización (es) vigente (s) de los bienes a adquirir con los recursos del INAES mismas que deberán constar en hoja membretada del proveedor, señalar lugar y fecha de expedición, nombre y firma del proveedor (es) o quien elabora la cotización, y contener lo siguiente:

- nombre del bien (es)

- propiedad (es) o característica (s) del bien (es)

- unidad de medida

- cantidad total

- precio unitario y precio total

- lugar de entrega de los bienes y vigencia de la cotización.

· De no aplicar “Cotizaciones” para los bienes o servicios considerados, anexar presupuestos y demás documentos que sustenten los cálculos del costo de los conceptos considerados en el capital de trabajo requerido.

C. Garantía líquida.

Indicar:

· Nombre de la entidad financiera en la que gestiona el crédito 3/ y domicilio de la matriz o sucursal en la que realiza la gestión (Estado, municipio, localidad, vialidad y número).

· Características del crédito: avío o refaccionario, destino, tasa de interés mensual o anual, plazo de pago, monto de la garantía total requerida por la entidad financiera y fecha estimada de firma
de contrato del crédito gestionado por el OSSE.

· El OSSE deberá acreditar al momento de la firma del convenio el % de la aportación de la garantía líquida requerida por la entidad financiera no solicitada al Programa de Fomento de la Economía Social, mediante ficha de depósito o documento transferencia bancaria de la OSSE a la cuenta específica determinada por la entidad financiera o cheque de caja expedido por la OSSE a favor de la entidad financiera o estado de cuenta bancario de la OSSE.

Anexar:

· Carta de intención de crédito o proyecto de Contrato de crédito expedido por la entidad financiera, que incluya el mecanismo del depósito de la garantía líquida requerida a la OSSE para el otorgamiento del crédito.

· En el documento anterior, o uno específico expedido por la entidad financiera, las condiciones en que se reintegrará al OSSE la garantía del crédito.

· Copia del estudio de inversión o documento análogo con base en el cual la entidad financiera otorgó la carta de intención o proyecto de Contrato de crédito.

· Calendario de ejecución del crédito.

Evaluación Técnica

La evaluación técnica de los apoyos INTEGRA estará a cargo de las Delegaciones del INAES, y consiste en analizar y evaluar la propuesta de inversión presentada por el OSSE solicitante.

Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES ubicadas en todos los estados de la República estarán a su disposición, cuyos datos se encuentran disponibles a través del sitio web www.gob.mx/inaes, o bien éstos también podrán ser atendidos a través del correo electrónico informes@inaes.gob.mx y/o a través de los teléfonos (55) 26364100 Ext: 4329 / 01 800 48 36 62 37 lada sin costo, en horario de 9:00 a 18:00 horas, de lunes a viernes en días hábiles. Trataremos de responder todas las solicitudes con la mayor oportunidad posible.

3/ Deberá estar regulada por la Comisión Nacional Bancaria y de Valores (CNBV).

Apéndice

Para cuantificar el Total de ocupaciones se deberá tomar en cuenta lo siguiente:

	
	Tipo de ocupación
	
	Días laborados por persona al año
	Horas laboradas al día
	Número de personas ocupadas

	1
	Trabajadores (as) permanentes subordinados remunerados.
	Automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	2
	Trabajadores (as) eventuales subordinados remunerados
	En caso de que emplee trabajadores (as) eventuales subordinados que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados dividido entre el número de empleados. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores (as)
	280
	8
	

	3
	Jornales
	En caso de que emplee jornaleros (as) que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los jornaleros, dividido entre el número de jornaleros (as). Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre jornaleros (as).
	280
	8
	

	4
	Trabajadores (as) permanentes subordinados sin pago.
	En el caso de los trabajadores (as) permanentes subordinados sin pago, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8.
	280
	8
	

	5
	Trabajadores (as) eventuales subordinados sin pago
	En caso de que emplee trabajadores (as) eventuales subordinados sin pago, que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los empleados eventuales dividido entre el número de empleados eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores eventuales.
	280
	8
	

	6
	Empleadores (as) permanentes
	En el caso de las y los empleadores permanentes, automáticamente se establecerá que el número de días laborados al año es de 280 y las horas laboradas por día son 8
	280
	8
	

	7
	Empleadores (as) eventuales
	En caso de que laboren empleadores (as) eventuales que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los(as) empleadores(as) eventuales dividido entre el número de empleadores eventuales. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre empleadores eventuales.
	280
	8
	

	8
	Trabajadores (as) por cuenta propia
	En todos los casos se considerará que los trabajadores (as) x cuenta propia laboran 280 días al año y cumplen jornadas de 8 horas al día.
	280
	8
	

	9
	Trabajadores (as) por comisión o encargo
	En caso de que cuente con trabajadores (as) por comisión o encargo que cumplan con diferente número de días laborales al año, se pondrá el promedio, que se obtiene de la suma de días trabajados al año por cada uno de los trabajadores (as) por comisión o encargo dividido entre el número de trabajadores por comisión o encargo. Este mismo criterio se aplicará cuando el número de horas laboradas por día varíe entre trabajadores por comisión o encargo
	280
	8
	

	
	Total de ocupaciones
	
	
	
	

Nota: El número de días laborados al año no excederá 280 y el número de horas laboradas al día no podrá exceder las 8 horas.
ANEXO 8B-5

Apoyos para el Desarrollo de Capacidades

Modalidades: II.2 Apoyos en efectivo para el Desarrollo organizativo y empresarial.

II.4. Aportaciones en efectivo a INPROFES.

Términos de referencia de la Propuesta de trabajo.

Introducción

Los términos de referencia son una guía de contenido mínimo para la elaboración de una propuesta de trabajo.

La propuesta de trabajo es el documento en el que las personas solicitantes de un apoyo o aportación justifican por qué lo requieren, identifican el servicio o actividad a realizar con dicho apoyo o aportación, describen sus características y precisan su costo, atendiendo el siguiente contenido.

Contenido

A. Modalidad: II.2 Apoyos en efectivo para el Desarrollo organizativo y empresarial.

I.
Requerimientos generales.

II.
Requerimientos por submodalidad:

· II.2.1. Constitución legal de la figura jurídica.

· II.2.2. Elaboración de estudio técnico especializado: dasonómico, edafológico, etc.

· II.2.3. Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el Sector Social de la Economía o con la actividad productiva del OSSE solicitante.

· II.2.4. Giras e intercambio de experiencias.

· II.2.5. Capacitación: Cursos o talleres en instalaciones vinculadas al OSSE.

· II.2.6. Asistencia técnica: Hasta tres meses.

· II.2.7. Consultoría.

B. Modalidad II.4 Aportaciones en efectivo a INPROFES.

I. Requerimientos generales.

II. Requerimientos por submodalidad:

· II.4.1. Procesos de incubación de proyectos productivos.

· II.4.2. Procesos de Aceleración y Fortalecimiento de OSSE.

Consideraciones
Los presentes términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada debe prevalecer por encima del criterio de cantidad (se sugiere utilizar un formato de Word, letra Arial, tamaño 11, interlineado sencillo).

La propuesta de trabajo deberá contener toda la información que se indica en los requerimientos generales atendiendo las definiciones señaladas en el glosario de términos de las presentes reglas de operación, y adjuntar los documentos solicitados parar la modalidad y/o submodalidad correspondiente, ser veraz, pertinente y actual, y presentarse de manera clara y sencilla.

El documento de la propuesta de trabajo deberá contener numeración consecutiva de páginas y firma de la persona designada como responsable social o representante legal del OSSE, o representante de la INPROFES, según corresponda, indicando bajo protesta de decir verdad que conoce y está de acuerdo con
el contenido de la propuesta.

A. Modalidad: II.2 Apoyos en efectivo para el Desarrollo organizativo y empresarial. Propuesta
de trabajo.

I. Requerimientos generales

1. Datos generales del OSSE:

1.1 Nombre o razón social.

1.2
Actividad; bienes que produce o servicios que presta.

1.3
Periodo (años, meses, etc.) que tiene el OSSE produciendo el bien o prestando los servicios indicados en el punto anterior.

1.4
Total de fuentes de trabajo que genera el OSSE (Número de hombres y de mujeres; en su caso, número de personas en situación de vulnerabilidad).

1.5
Principal mercado al que se dirige el bien que produce o el servicio que presta (local, regional, nacional, etc.).

Nota: El INAES, se reserva el derecho de verificar la veracidad de la información proporcionada por el OSSE en la propuesta de trabajo.

2.
Submodalidad para la que solicita el apoyo en efectivo:

(Por ejemplo: Constitución legal de la figura jurídica, etc.).

3.
Justificación: (Explicar la necesidad o el problema a resolver, la oportunidad a aprovechar por el OSSE u otra causa que justifique la solicitud del apoyo en efectivo).

4.
Objetivo del servicio o actividad para la que solicita el apoyo en efectivo.

5.
Fecha o periodo programado para la realización del servicio o la actividad para la que solicita el apoyo en efectivo.

6.
Resultado esperado del servicio o actividad a realizar con el apoyo en efectivo, en el proyecto productivo del OSSE.

II. Requerimientos por submodalidad.

	
II.2.1. Constitución legal de la figura jurídica.
· Figura jurídica en la que se constituirá.

· Descripción de los motivos por los cuales seleccionó la figura jurídica en la que desea constituirse.

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los conceptos que se pagarán con el apoyo y su costo (gastos notariales y pago de derechos).

· Registro a obtener.

Adjuntar:

· Acuerdo firmado por las y los integrantes del OSSE conformado en grupo social para la constitución legal del OSSE, señalando la figura del sector social de la economía que adoptarán.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.2. Elaboración de estudio técnico especializado: dasonómico, edafológico, etc.

· Lugar sobre el cual se llevará a cabo el estudio (indicar la ubicación).

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los conceptos (materiales y/o servicios) incluidos en el costo del servicio.

Adjuntar:

· Términos de referencia o protocolo del estudio (alcances, fundamento, método, herramientas a utilizar, calendario tentativo, etc.).

· Currículo del (de la) prestador(a) de servicios, mencionando servicios similares realizados en los últimos tres años y que incluyan datos de contacto (tipo de servicio y tema (s), nombre de quien recibió el servicio, teléfono, dirección y correo electrónico). Indicar sede o lugar de residencia y ámbito territorial en el que trabaja el (la) prestador(a) de servicios, así como su régimen fiscal y el tipo de comprobante fiscal que entregaría al OSSE.

· Copia de identificación oficial vigente del (de la) prestador(a) de servicios y de la persona designada como representante legal, en caso de persona moral.

· Presupuesto del (de la) prestador(a) del servicio que describa los conceptos (materiales y/o servicios) y sus costos. El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.3.
Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el Sector Social de la Economía o con la actividad productiva del OSSE solicitante.

· Número de socios(as) o integrantes del OSSE que asistirán, indicando cargo y/o funciones que desempeñan.

· Lugar en el que se llevará a cabo (estado, municipio, sede –universidad, centro de capacitación, centro de convenciones, salón ejidal, rancho, instalaciones del OSSE, otro-).

· Quién o quiénes organizan, convocan o invitan.

· Documento que acreditará la asistencia (por ejemplo: diploma, reconocimiento, constancia, entre otros).

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los materiales y/o servicios incluidos en el servicio y su costo (por ejemplo: inscripción por persona o por organización, material didáctico, equipo, certificaciones, hospedaje, alimentación, etc.).

· En caso de que el costo del servicio no incluya hospedaje, alimentación y/o traslados, y el pago para estos conceptos se vaya a incluir en el apoyo solicitado, especificar el monto que se utilizará para cada uno de los conceptos.

Adjuntar:

· Convocatoria, invitación, promocional, etc. que identifique quién convoca.

· Programa del evento o documento análogo en el que se incluyan el o los objetivos del mismo, temario y/o plan de trabajo y/o de actividades a desarrollar.

· Presupuesto, cuotas y/o tarifas de los conceptos incluidos en el servicio; deberá(n) contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo. Cuando se trate de cuotas de asistencia a eventos la vigencia podrá ser menor a 30 días; sin embargo se deberá considerar que la cuota de asistencia puede variar en función de la fecha de pago.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.4. Giras e intercambio de experiencias.

· Nombre de la institución, organismo o responsable de organizar, convocar o invitar.

· Número de socios(as) o integrantes del OSSE que asistirán, indicando cargo y/o funciones que desempeñan.

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los conceptos y/o servicios incluidos y costo de cada uno de ellos (por ejemplo: inscripción, hospedaje, alimentación, traslado, etc.).

· Lugar (es) en el que se llevará a cabo (incluir referencia con dirección y teléfono).

Adjuntar:

· Programa detallado y calendarizado de la gira y/o intercambio de experiencias, indicando objetivos y temas o aspectos que interesa tratar u observar y explicando por qué se visitarán los lugares (proyectos, plantas, cultivos, etc.) comprendidos en la gira (en su caso).

· Convocatoria, invitación u otro documento que identifique quién convoca.

· Presupuesto o tarifas; deberá(n) contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características de la gira y/o intercambio de experiencias y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.5. Capacitación: Cursos o talleres en instalaciones vinculadas al OSSE.

· Número de socios(as) o integrantes del OSSE que asistirán, indicando cargo y/o funciones que desempeñan.

· Lugar en el que se llevará a cabo (señalar dirección y en su caso, teléfono).

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los materiales y/o servicios incluidos en el servicio y el costo de cada uno de ellos (por ejemplo: honorarios del prestador de servicios, material didáctico, equipo, reconocimientos impresos, certificaciones; intérprete en caso de participantes indígenas monolingües, etc.)

Adjuntar:

· Documento que describa el desarrollo del curso o taller que incluya:

· Plan de formación del curso o taller que contenga: Nombre del curso o taller, objetivo general, temas, objetivos de aprendizaje acordes a los temas tratados, horas de instrucción, calendario de ejecución, técnicas didácticas, equipo y materiales a utilizar.

· Formatos de listas de asistencia de los y las participantes.

· Currículo del (de la) prestador(a) de servicios, mencionando servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y tema (s), nombre de quien recibió el servicio, dirección domicilio, teléfono y/o correo electrónico). Indicar sede o lugar de residencia y ámbito territorial en el que trabaja el prestador de servicios, así como su régimen fiscal y el tipo de comprobante fiscal que entregaría al OSSE.

· Copia de identificación oficial vigente del (de la) prestador(a) de servicios y de la persona designada como representante legal, en caso de persona moral.

· Presupuesto del (de la) prestador(a) del servicio que incluya los conceptos y costos considerados en la capacitación. El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.6. Asistencia técnica: Hasta tres meses.

· Número de socios(as) o integrantes del OSSE que asistirán, indicando cargo y/o funciones que desempeñan.

· Lugar en el que se llevará a cabo (por ejemplo: parcela, taller, etc.), señalar dirección y en su caso, teléfono.

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los materiales y/o servicios incluidos en el servicio y el costo de cada uno de ellos (por ejemplo: honorarios, material didáctico, equipo, materiales de trabajo, certificaciones, etc.).

Adjuntar:

· Programa de trabajo o de actividades a desarrollar detallado y calendarizado en el que se incluyan el o los objetivos del servicio, habilidades técnicas a desarrollar en los participantes, equipo y materiales a utilizar (en su caso) y la duración del servicio.

· Formato de control de asistencia del prestador del servicio.

· Currículo del (de la) prestador(a) del servicio, mencionando servicios similares realizados en los últimos tres años que incluyan datos de contacto (tipo de servicio y tema (s), nombre de quien recibió el servicio, teléfono, dirección y/o correo electrónico). Indicar sede o lugar de residencia y ámbito territorial en el que trabaja el prestador de servicios, así como su régimen fiscal y el tipo de comprobante fiscal que entregaría al OSSE.

· Copia de identificación oficial vigente del (de la) prestador(a) de servicios y de la persona designada como representante legal, en caso de persona moral.

· Presupuesto del (de la) prestador(a) del servicio que incluya los conceptos y cada uno de los costos considerados en la asistencia técnica. El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

	
II.2.7. Consultoría

· Lugar en el que se llevará a cabo (señalar dirección y, en su caso, teléfono).

· Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

· Relación de los conceptos incluidos en el servicio y el costo de cada uno de ellos. (Por ejemplo: honorarios, materiales, etc.).

Adjuntar:

· Programa de trabajo o de actividades a desarrollar que contenga: Nombre de la consultoría, objetivo del servicio, lugar, duración (horas y/o días), equipo y materiales a utilizar (en su caso).

· Formato de control de visitas del prestador de servicios.

· Currículo del (de la) prestador(a) de servicios, mencionando servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y tema (s), nombre de quien recibió el servicio, teléfono, dirección y correo electrónico). Indicar sede o lugar de residencia y ámbito territorial en el que trabaja el prestador de servicios, así como su régimen fiscal y el tipo de comprobante fiscal que entregaría al OSSE.

· Copia de identificación oficial vigente del (de la) prestador(a) de servicios y de la persona designada como representante legal, en caso de persona moral.

· Presupuesto del (de la) prestador(a) del servicio que describa los conceptos e indique sus costos. El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota: podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

B.
Modalidad: II.4 Aportaciones en efectivo a INPROFES. Propuesta de Trabajo.

I. Requerimientos generales.
1. Datos generales de la INPROFES:

 1.1
Nombre o razón social.

 1.2
Objeto social, objetivos o funciones.

 1.3
Ambito territorial de trabajo y sede principal.

 1.4
Semblanza curricular, con datos de contacto de personas e instituciones a las que se les haya brindado servicios de incubación o de aceleración y fortalecimiento según sea el caso, con anterioridad.

Nota: El INAES, se reserva el derecho de verificar la veracidad de la información proporcionada por la INPROFES en la propuesta de trabajo.

2.
Justificación: (Explicar la necesidad o el problema a resolver, la oportunidad a aprovechar u otra causa que justifique la solicitud de la aportación en efectivo).

3.
Objetivo del servicio para la que solicita la aportación en efectivo.

4.
Fecha o periodo programado para la realización del servicio para la que solicita la aportación en efectivo.

II. Requerimientos por submodalidad.

	
II.4.1. Procesos de incubación de proyectos productivos.

· Lugar (es) en el (los) que se llevará a cabo el servicio (indicar dirección y, en su caso, teléfono).

· Listado de OSSE que serán invitados al proceso de incubación, que contenga: nombre o razón social, domicilio del OSSE, nombre y CURP de la persona designada como representante.

· Número estimado de personas que participarán por OSSE y total de participantes.

· Indicar mecánica de reemplazo (sustitución), en caso de desistimiento de algún OSSE. (Máximo 35% de reemplazos, que deberán realizarse en la primera etapa o módulo del proceso de incubación. En caso de ser aprobada su solicitud deberá contar con el visto bueno de la Delegación del INAES.

· Resultados y productos esperados (capacidades desarrolladas, planes de negocios, estudios de inversión, etc.).

· Monto de la aportación solicitada, el cual deberá expresarse en número y letra, desglosando el número de procesos de incubación y de etapas o módulos a realizar en cada proceso.

· Calendario de ministraciones, de conformidad con lo que se indique en la convocatoria.

· Relación de los conceptos (materiales y/o servicios) para los que se solicita la aportación y sus costos (por ejemplo: material, pago de honorarios del (los) capacitador (es), etc.).

En caso de requerir el pago de hospedaje, alimentación y/o traslados de los y las participantes, el pago para estos conceptos se incluirá en la aportación solicitada, especificando el monto que se requiere para cada uno de ellos.

Nota: No se podrán adquirir activos fijos con las aportaciones solicitadas.

Adjuntar:

· Plan de formación que incluya:

Objetivos de aprendizaje, temas, horas de instrucción, nombre del capacitador(a) o facilitador(es) o facilitadora(s), metodología de trabajo* equipo y materiales a emplear, entregables del proceso de incubación por módulo o etapa (preincubación e incubación) y el mecanismo de evaluación de aprendizaje de los asistentes. El temario deberá contener un apartado sobre Economía Social, sus principios, valores y prácticas y sobre figuras jurídicas de los Organismos del Sector Social de la Economía, en el marco de la Ley de la Economía Social y Solidaria, reglamentaria del párrafo séptimo del artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, en lo referente al Sector Social de la Economía.

En caso de que la incubación vaya dirigida a OSSE exclusivos o mayoritarios de mujeres, se deberá considerar la perspectiva de género. Asimismo, se deberá considerar si se requieren o contemplan servicios específicos o adaptaciones a materiales por las condiciones particulares de los OSSE, por ejemplo: cuando participan personas que solamente hablan lengua indígena, o cuando entre sus socios(as) o integrantes hay personas que no tienen educación formal básica, o personas que presentan alguna discapacidad visual, auditiva o motriz, entre otros casos.

· Currículo del o los prestadores de servicio, mencionando servicios similares de incubación o facilitación de procesos de capacitación y/o asesoría para el desarrollo de proyectos productivos realizados en los últimos tres años que incluyan datos de contacto (nombre de quien recibió el servicio, teléfono, dirección y correo electrónico); anexar copia de identificación oficial vigente del o los prestadores del servicio.

· Programa de trabajo o calendario de actividades.

· Formato de registro de actividades y de control de asistencia de los y las participantes.

· Presupuesto que incluya:

- Los Conceptos (materiales y/o servicios) considerados en la incubación y desglose del costo unitario de cada proceso y de cada etapa o módulo.

- El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota 1: Podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia de la aportación solicitada.

Nota 2. Referencia con fines informativos: La duración promedio de un Proceso de incubación realizado en Incubadoras Básicas, toma alrededor de 80 horas a lo largo de 4 meses.

*La metodología a emplearse deberá ser participativa, didáctica, que recurra a la experiencia de los participantes, flexible y adaptable a las actividades y condiciones de los OSSE participantes.

	
II.4.2. Procesos de Aceleración y Fortalecimiento de OSSE.

· Lugar (es) en el (los) que se llevará a cabo el servicio (indicar dirección y, en su caso, teléfono).

· Listado de OSSE que serán invitados al proceso de aceleración y fortalecimiento, que contenga: nombre o razón social, domicilio del OSSE, nombre y CURP de la persona designada como representante, tiempo de operación (años, meses, etc.), actividad, total de fuentes de trabajo que genera el OSSE (Número de hombres y de mujeres; en su caso, número de personas en situación de vulnerabilidad), Principal mercado al que se dirige el bien que produce o el servicio que presta.

· Número estimado de personas que participarán por OSSE y total de participantes.

· Indicar mecánica de reemplazo (sustitución), en caso de desistimiento de algún OSSE. (Máximo 35% de reemplazos, que deberán realizarse en la primera etapa del proceso de aceleración y fortalecimiento. En caso de ser aprobada su solicitud deberá contar con visto bueno de la Delegación del INAES.

· Resultados y productos esperados (capacidades desarrolladas, diagnóstico, modelo de intervención, matriz de indicadores del antes y después de la intervención, etc.).

· Monto de la aportación solicitada, el cual deberá expresarse en número y letra, desglosando el número de procesos de aceleración y fortalecimiento y de etapas a realizar en cada proceso.

· Calendario de ministraciones, de conformidad con lo que se indique en la convocatoria.

· Relación de los conceptos (materiales y/o servicios) para los que se solicita la aportación y sus costos (por ejemplo: material, pago de honorarios del (los) capacitador (es), etc.).

En caso de requerir el pago de hospedaje, alimentación y/o traslados de los y las participantes, el pago para estos conceptos se incluirá en la aportación solicitada, especificando el monto que se requiere para cada uno de ellos.

Nota: No se podrán adquirir activos fijos con las aportaciones solicitadas.

Adjuntar:

· Descripción del programa de trabajo que incluya:

Objetivo, horas de intervención e instrucción, matriz de indicadores (antes y después de la intervención), nombre de los capacitadores, facilitador(es) o facilitadora(s), metodología de trabajo*, equipo y materiales a emplear, entregables del proceso de aceleración y fortalecimiento por etapa (diagnóstico y modelo de intervención, implementación, e innovación y vinculación) y el mecanismo de evaluación de aprendizaje de los asistentes.

· Currículo del o los prestadores de servicio, mencionando servicios similares de aceleración o facilitación de procesos de capacitación y/o asesoría y/o coaching realizados en los últimos tres años que incluyan datos de contacto (nombre de quien recibió el servicio, teléfono, dirección y correo electrónico); anexar copia de identificación oficial vigente del o los prestadores del servicio.

· Programa de trabajo o calendario de actividades.

· Formato de registro de actividades y de control de asistencia de los y las participantes.

· Presupuesto que incluya:

- Los conceptos (materiales y/o servicios) considerados en la aceleración y fortalecimiento; y desglose del costo unitario de cada etapa.

- El presupuesto deberá contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo.

Nota 1: Podrán incluirse documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia de la aportación solicitada.

Nota 2. Referencia con fines informativos: La duración promedio de un Proceso de aceleración y fortalecimiento realizado por aceleradoras, toma alrededor de al menos 4 meses.

*La metodología a emplearse deberá ser participativa, didáctica, recuperar los conocimientos y experiencias de los participantes, y permitirles identificar, apropiarse e implementar el proceso así como promover los principios, valores y prácticas de la Economía Social, en el marco de la Ley de la Economía Social y Solidaria, reglamentaria del párrafo séptimo del artículo 25 de la Constitución Política de los Estados Unidos Mexicanos, en lo referente al Sector Social de la Economía.

*Deberá incluir un modelo de referencia con indicadores, que contenga por una parte las áreas del OSSE (administración, producción, comercialización, finanzas y organización), que permita la comparación del antes y después de haber recibido el servicio.

Nota 3. La Delegación del INAES verificará que los OSSE propuestos hayan sido apoyados por el (INAES) Programa de Fomento a la Economía Social y se encuentren operando.

Evaluación Técnica

La evaluación técnica de los apoyos y/o aportaciones para el Desarrollo de Capacidades estará a cargo de las Delegaciones del INAES, y consiste en analizar y evaluar la propuesta de trabajo presentada por el OSSE o la INPROFES solicitante. De obtener una evaluación técnica positiva, las solicitudes serán sometidas a la autorización del Comité Técnico respectivo.

NOTA aclaratoria:

Los prestadores de servicios a los que se hace referencia en los distintos requerimientos por submodalidad podrán ser personas físicas o morales.

Cuando los prestadores de servicios sean personas morales, además de su semblanza curricular deberán presentar currículo de las personas que directamente van a proporcionar a los OSSE los servicios de: capacitación, consultoría, asesoría o de asistencia técnica, entre otros.

	Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES están a su disposición en todos los estados de la República. Sus datos se encuentran disponibles en el sitio web www.gob.mx/inaes.

ANEXO 8B-6

Apoyos para el desarrollo de capacidades

Modalidad II.3. Apoyos en efectivo para el desarrollo comercial

Términos de Referencia de la propuesta de trabajo
Introducción.

Los Términos de Referencia son una guía de contenido mínimo para la elaboración de una propuesta
de trabajo.

La propuesta de trabajo es el documento en el que los solicitantes de un apoyo justifican por qué lo requieren, identifican el servicio o actividad a realizar con dicho apoyo, describen sus características y precisan su costo.

Estos términos corresponden a propuestas de Organismos del Sector Social de la Economía que requieran un apoyo del INAES en efectivo para el desarrollo y fortalecimiento de sus capacidades comerciales y la promoción de sus productos y servicios.

Consideraciones.

Los presentes términos tienen un carácter enunciativo y no limitativo. El criterio de calidad y objetividad en la información presentada debe prevalecer por encima del criterio de cantidad (se sugiere utilizar un formato de Word, letra arial tamaño 11, interlineado sencillo).

La propuesta de trabajo deberá contener toda la información que se indica en los requerimientos generales y adjuntar los documentos solicitados por la submodalidad correspondiente, ser veraz, pertinente y actual y presentarse de manera clara y sencilla.

La propuesta de trabajo deberá contener numeración consecutiva de páginas y firma del responsable social o representante legal del OSSE, indicando bajo protesta de decir verdad que conoce y está de acuerdo con el contenido de la propuesta.

Para todas las submodalidades se podrán incluir documentos y/o información que aporten datos adicionales relevantes para explicar las características del servicio y/o para justificar la necesidad e importancia para el OSSE del apoyo solicitado.

Los prestadores de servicios podrán ser personas físicas o morales.

Contenido

I.
Requerimientos generales.

1.
Datos generales del OSSE.

a.
Denominación, Nombre o Razón Social.

b.
Actividad: bienes que produce o servicio que presta.

c.
Años que tiene el OSSE produciendo el bien o prestando los servicios indicados en el
punto anterior.

d.
Total de fuentes de trabajo que genera el OSSE (Número de hombres y de mujeres; en su caso, número de personas en situación de vulnerabilidad).

e.
Principal mercado al que se dirige el bien que produce o del servicio que presta (local, regional, nacional, etc.).

2.
Submodalidad para el que solicita el apoyo.

Por ejemplo: Promoción y publicidad en medios de comunicación; Diseño, desarrollo e impresión de identidad corporativa del OSSE; etc.

En caso de que en su “SOLICITUD DE APOYOS EN EFECTIVO PARA PROYECTOS PRODUCTIVOS (INTEGRA) Y APOYOS O APORTACIONES EN EFECTIVO PARA EL DESARROLLO DE CAPACIDADES” requiera 2 o 3 submodalidades simultáneas, su propuesta de trabajo deberá contener por separado la información a partir de este numeral (submodalidad, justificación, actividad o servicio específico que se requiere, objetivo del servicio o actividad para la que se solicita el apoyo, fecha o periodo programado para la realización del servicio o la actividad para la que se solicita el apoyo, y el impacto esperado del servicio o actividad a realizar con el apoyo, en el proyecto productivo del OSSE). Asimismo deberá incluir los requerimientos de cada submodalidad que solicita.

3.
Justificación.

Explicar la necesidad o el problema a resolver, la oportunidad a aprovechar u otra causa que justifique la solicitud del apoyo.

4.
Actividad o servicio específico que se requiere.

Por ejemplo: elaboración de estudio de mercado de agua embotellada en el municipio de Temoac; Certificación orgánica de una hectárea de café, etc.

5.
Objetivo del servicio o actividad para la que se solicita el apoyo.

6.
Fecha o periodo programado para la realización del servicio o la actividad para la que se solicita el apoyo.

7.
Impacto esperado del servicio o actividad a realizar con el apoyo, en el proyecto productivo del OSSE. Resultados o productos concretos que se obtendrán del servicio.

II.
Requerimientos por Submodalidad.

II.3.1. Promoción y publicidad en medios de comunicación.

(
Características específicas del servicio (por ejemplo: medidas del espacio [plana, media plana, etc.]; diseño; características de impresión; cantidad; la creación, mantenimiento y operación de un sitio web; etc.).

El servicio puede incluir alguno de los siguientes conceptos:

1.
Radio.

2.
Internet incluyendo redes sociales.

a.
Diseño y desarrollo web

b.
Web Marketing

3.
Periódico.

4.
Revistas.

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos incluidos en el servicio y el costo de cada uno de ellos (por ejemplo: diseño, inserción por día, impresión, etc.).

Adjuntar:

Programa de trabajo o actividades a desarrollar con calendario tentativo.

En caso de requerir la contratación de un prestador de servicio para el diseño de promocionales o publicidad, adjuntar el currículo del prestador de servicios, mencionando al menos tres referencias de haber realizado servicios similares en los últimos tres años que incluya datos de contacto (tipo de servicio y concepto, nombre de quien recibió el servicio, teléfono, dirección y en su caso, correo electrónico).

Copia de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte, cédula profesional o cartilla del Servicio Militar Nacional) del prestador de servicios.

Presupuesto del (los) prestador (es) del servicio que describa los conceptos y el costo de cada uno; deberá (n) tener al menos 30 días de vigencia al momento de presentar la Propuesta de trabajo.

II.3.2. Diseño, desarrollo e impresión de identidad corporativa del OSSE.

Relación de contenidos que tendrá el Manual de identidad a desarrollar:

1.
Misión, visión, valores, principios.

2.
Desarrollo de nombre.

3.
Diseño de imagen corporativa, logotipo y slogan.

4.
Diseño e impresión de papelería básica.

El servicio puede incluir los siguientes conceptos:

a.
Diseño de envases y/o embalaje

b.
Desarrollo de catálogo y/o folletos

c.
Diseño de material promocional y/o uniformes

d.
Diseño de rotulación para vehículos utilitarios

e.
Diseño de imagen para medios electrónicos

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos, materiales y/o servicios incluidos.

Adjuntar:

Programa de trabajo o de actividades a desarrollar con calendario tentativo.

En el programa de trabajo, se deberá mencionar los entregables del servicio, que deberán ser al menos los siguientes:

o
Manual de imagen corporativa en formato .PDF en donde se incluyan las normas básicas indispensables para el uso correcto de los distintos elementos gráficos que conforman la imagen corporativa.

o
Los archivos para cada uno de los elementos de diseño adquiridos en formato .JPG a baja y alta resolución; .AL; .EPS y PNG, según corresponda.

o
Currículo del prestador de servicios, mencionando al menos tres referencias de servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y concepto, nombre de quien recibió el servicio, teléfono, dirección y en su caso, correo electrónico).

Currículo del prestador de servicios, mencionando al menos tres referencias de servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y concepto, nombre de quien recibió el servicio, teléfono, dirección y en su caso, correo electrónico).

Copia de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte, cédula profesional o cartilla del Servicio Militar Nacional) del prestador de servicios.

Presupuesto del (los) prestador (es) del servicio que describa los conceptos y el costo de cada uno; deberá (n) tener al menos 30 días de vigencia al momento de presentar la Propuesta de trabajo.

II.3.3. Trámite del código de barras.

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos incluidos y el costo de cada uno de ellos.

Mencionar los trámites requeridos para obtener el código de barras y ante qué institución o instancias debe realizarse.

II.3.4. Elaboración de estudio de mercado o estudios de logística, relacionados con la actividad productiva del OSSE.

Relación de los conceptos (materiales y/o servicios) incluidos (por ejemplo, encuestas, grupos de opinión, etc.) y el costo de cada uno de ellos.

El servicio puede incluir alguno de los siguientes conceptos:

Estudios de Mercado:

1.
Definición del problema y los objetivos de la investigación

2.
Identidad y ventajas competitivas del producto

3.
Análisis FODA

4.
Definición de target o cliente objetivo

5.
Definición de variables cualitativas y/o cuantitativas para el análisis

6.
Elaboración de la muestra y aplicación de instrumentos de recopilación de información

7.
Análisis e interpretación de la información recopilada

8.
Desarrollo y presentación de resultados

9.
Definición de mercado

Estudios de Logística:

1.
Envases, empaque y embalaje

2.
Identificación de la cantidad, momento y lugar adecuado de distribución

3.
Identificación de los canales de distribución

4.
Transportes

5.
Aduanas

6.
Administración, almacenaje y abastecimiento

7.
Seguridad y seguros

8.
Proyecto logístico

9.
Manejo de mercancías peligrosas

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Adjuntar:

Contenido del estudio (alcances, método, herramientas a utilizar, etc.)

Programa de trabajo o de actividades a desarrollar con calendario tentativo.

Currículo del prestador de servicios, mencionando al menos tres referencias de servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y concepto, nombre de quien recibió el servicio, teléfono, dirección y en su caso, correo electrónico).

Copia de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte, cédula profesional o cartilla del Servicio Militar Nacional) del prestador de servicios.

Presupuesto del (los) prestador (es) del servicio que describa los conceptos y el costo de cada uno; deberá (n) tener al menos 30 días de vigencia al momento de presentar la Propuesta de trabajo.

II.3.5. Registros, patentes, marcas y licencias de uso de marcas relacionadas con la actividad productiva del OSSE.

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos incluidos y el costo de cada uno de ellos.

Mencionar los trámites requeridos para el registro, la patente, la marca o licencia de uso de marca y ante qué institución o instancias debe realizarse.

II.3.6. Certificaciones nacionales e internacionales, relacionadas con la actividad productiva del OSSE.

Resultados o productos concretos que se obtendrán del servicio.

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos incluidos y el costo de cada uno de ellos.

Nombre de instancias o instituciones que inspeccionará, evaluará y/o certificará, así como sus datos de contacto (domicilio, teléfono y/o correo electrónico y en su caso, sitio web), deberá estar acreditada en la norma o certificación específica que requiere el OSSE solicitante.

Adjuntar:

Programa de trabajo o de actividades a desarrollar con calendario tentativo.

Semblanza curricular de la instancia o institución que realizará el servicio.

Copia de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte, cédula profesional o cartilla del Servicio Militar Nacional) del prestador de servicios.

Presupuesto del (los) prestador (es) del servicio que describa los conceptos y el costo de cada uno; deberá (n) tener al menos 30 días de vigencia al momento de presentar la Propuesta de trabajo.

II.3.8.7. Elaboración de estudio técnico especializado: Análisis técnico del producto.

Producto (s) y/o servicio (s) a los cuales se les realizará el análisis técnico.

El servicio puede ser de alguno (s) de los siguientes:

1.
Análisis de los procesos de producción.

2.
Análisis de Materias primas.

3.
Análisis de los recursos humanos.

4.
Análisis de Maquinaria y equipo.

5.
Análisis de infraestructura.

6.
Análisis de tecnología.

7.
Análisis de costos de operación.

8.
Diseño de producto o servicio.

Resultados o productos concretos que se obtendrán del servicio (por ejemplo: análisis de información nutrimental, descripción de las características del producto y/o servicio, análisis fisicoquímico, análisis microbiológico, análisis sensorial, etc.).

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los conceptos (materiales y/o servicios) incluidos en el costo del servicio.

Adjuntar:

Contenido del estudio (alcances, método, herramientas a utilizar, etc.)

Programa de trabajo o de actividades a desarrollar con calendario tentativo.

Currículo del prestador de servicios, mencionando al menos tres referencias de servicios similares realizados en los últimos tres años que incluya datos de contacto (tipo de servicio y producto (s), nombre de quien recibió el servicio, teléfono, dirección y en su caso, correo electrónico).

Copia de identificación oficial vigente (credencial para votar expedida por el Instituto Nacional Electoral, antes IFE, pasaporte, cédula profesional o cartilla del Servicio Militar Nacional) del prestador de servicios.

Presupuesto del prestador del servicio que describa los conceptos y el costo de cada uno; deberá tener al menos 30 días de vigencia al momento de presentar la Propuesta de trabajo.

II.3.8. Capacitación: Asistencia a foros, seminarios, encuentros, cursos, talleres o eventos análogos relacionados con el desarrollo comercial del OSSE.

Número de socios(as) o integrantes del OSSE que asistirán, indicando cargo y/o funciones que desempeñan.

Lugar en el que se llevará a cabo (estado, municipio, sede –universidad, centro de capacitación, centro de convenciones, salón ejidal, rancho, instalaciones del OSSE, otro-).

Quién o quiénes organizan, convocan o invitan.

Documento que acreditará la asistencia (por ejemplo: diploma, reconocimiento, constancia,
entre otros).

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los materiales y/o servicios incluidos y su costo (por ejemplo: inscripción
por persona o por organización, material didáctico, equipo, certificaciones, hospedaje, alimentación, etc.).

En caso de que el costo del servicio no incluya hospedaje, alimentación y/o traslados y el pago para estos conceptos se vaya a incluir en el apoyo solicitado, especificar el monto que se utilizará para cada uno de
los conceptos.

Adjuntar:

Convocatoria, invitación, promocional, etc. que identifique quién organiza, convoca o invita.

Programa del evento o documento análogo en el que se incluyan el o los objetivos del mismo, temario y/o plan de trabajo y/o de actividades a desarrollar.

Presupuesto, cuotas y/o tarifas de los conceptos incluidos en el servicio; deberá(n) contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo. Considerar que el monto podrá variar en función de la fecha de pago.

II.3.9. Asistencia a Eventos comerciales relacionados con la actividad productiva del OSSE (ferias, exposiciones, misiones comerciales, muestras o eventos análogos).

Número de socios(as) o integrantes del OSSE que asistirán.

Lugar en el que se llevará a cabo (estado, municipio, sede).

Quién o quiénes organizan, convocan o invitan.

Documento que acreditará la asistencia (por ejemplo: diploma, reconocimiento, constancia,
entre otros).

Monto del apoyo solicitado, el cual deberá expresarse en número y letra.

Relación de los materiales y/o servicios incluidos y su costo (por ejemplo: inscripción, piso de exhibición, stand, electricidad, material, equipo, conferencias, gafetes, directorio del evento, publicidad, hospedaje, alimentación, etc.).

En caso de que el costo del servicio no incluya hospedaje, alimentación y/o traslados y el pago para estos conceptos se vaya a incluir en el apoyo solicitado, especificar el monto que se utilizará para cada uno de
los conceptos.

Adjuntar:

Convocatoria, invitación, promocional, etc. que identifique quién organiza, convoca o invita.

Programa del evento o documento análogo en el que se incluyan el o los objetivos del mismo, temario y/o actividades a realizar.

Presupuesto, cuotas y/o tarifas de los conceptos incluidos en el servicio; deberá(n) contar con al menos 30 días de vigencia a partir del momento de presentar la Propuesta de trabajo. Considerar que el monto podrá variar en función de la fecha de pago.

Los presentes términos tienen un carácter enunciativo y no limitativo

Evaluación Técnica

La evaluación técnica de los Apoyos para el desarrollo de capacidades estará a cargo de las Delegaciones del INAES, y consiste en analizar y evaluar la propuesta de trabajo presentada por el solicitante. De obtener una evaluación técnica positiva, las solicitudes serán sometidas a la autorización del Comité Técnico Regional.

Para mayor información o atención de dudas y/o comentarios, las Delegaciones del INAES ubicadas en todos los estados de la República estarán a su disposición, sus datos se encuentran disponibles en el sitio web www.gob.mx/inaes

ANEXO 9A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO ESPECIFICO DE COLABORACION
CONVENIO ESPECIFICO DE COLABORACION QUE SUSCRIBEN, POR UNA PARTE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA EN ESTE ACTO POR EL(LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ____________________, EN LO SUCESIVO “LA SEDESOL”; Y POR LA OTRA PARTE, (“LA INSTITUCION DE EDUCACION MEDIA SUPERIOR” / “INSTITUCION DE EDUCACION SUPERIOR”) DENOMINADA:__________________________ REPRESENTADA POR EL O LA C._____________________ EN ADELANTE "LA INSTITUCION EDUCATIVA”, Y A QUIENES DE MANERA CONJUNTA SE LES DENOMINARA
“LAS PARTES”, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES:
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de
la economía.
2.- El artículo del Decreto de Presupuesto de Egresos de la Federación para el
ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el _____ de noviembre de 2017,
dispone que los programas de subsidios del Ramo Administrativo 20 Desarrollo Social se ___a; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social (en adelante, PFES).
3.- El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley De La Economía Social Y Solidaria, Reglamentaria Del Párrafo Octavo Del Artículo 25 De La Constitución Política De Los Estados Unidos Mexicanos, En Lo Referente Al Sector Social De La Economía. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5.- Dentro de las modalidades del PFES, de acuerdo al numeral 3.3 de la Reglas de Operación, se encuentra la de Apoyos para Desarrollo de Iniciativas Productivas, que son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la Dirección General de Opciones Productivas (DGOP) a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
6.- Las Reglas de Operación del PFES, establecen en el numeral 3.4 referente a “Criterios y requisitos”, modalidad I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP), así como en el inciso f) del numeral 4.2.1 “Proceso de Operación para las modalidades operadas por la DGOP”, que las Delegaciones Federales de la SEDESOL en los estados, firmarán los convenios específicos de colaboración correspondientes con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, aprobadas por los Comités de Validación Central y Estatal correspondientemente para otorgar los apoyos en especie correspondientes al proceso de formulación de proyectos de la Modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
7.- Con fecha ______ de ____ de 2018, la Secretaría de Desarrollo Social a través de la Dirección General de Opciones Productivas y la “INSTITUCION EDUCATIVA” firmaron un Acuerdo Marco con el objeto de que la “INSTITUCION EDUCATIVA” realice acciones de capacitación, acompañamiento y asistencia técnica, para fortalecer las capacidades técnicas, administrativas y organizativas, mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas (DIP)”, a favor de los Grupos Sociales beneficiados en la modalidad “Apoyos para la Implementación de Proyectos Productivos Nuevos”; de conformidad con lo estipulado en las Reglas de Operación del PFES, para el ejercicio fiscal 2018.
DECLARACIONES:
I.- DECLARA "LA SEDESOL" QUE:

a)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal, la que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con la participación de los sectores social y privado.
b)
(El o La) C. _____________________, en su carácter de Delegado (a) Federal de “LA SEDESOL” en el Estado de ________________, tiene facultades para suscribir el presente instrumento, en términos de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
c)
En este acto, el C. ______________ Delegado (a) Federal de “LA SEDESOL” en el Estado de ________________, designa al C. _______________, Coordinador (a) del Programa Fomento a la Economía Social, en la Delegación Federal de “LA SEDESOL” en el Estado de ________________, para supervisar las acciones de ejecución y seguimiento materia del presente convenio.
d)
El Comité de Validación Central, en su sesión de fecha _____________, dictaminó y autorizó la Propuesta del Programa de Trabajo para otorgar los apoyos en especie correspondientes al Proceso de Formulación de Proyectos Productivos, presentado por “LA INSTITUCION EDUCATIVA”.
e)
Su Registro Federal de Contribuyentes es _______________________.
f)
Para efectos del presente instrumento señala como domicilio el ubicado en ___.
II.- DECLARA “LA INSTITUCION EDUCATIVA”. QUE:
a)
De conformidad con el artículo _______ de la Ley que crea la _____________ (Institución Educativa correspondiente) es un organismo_________________, con personalidad jurídica, patrimonio ______ y sede de gobierno en ________, Estado de ______, según consta en ___________________________________ el día ___de ________ de _____.
b)
Su representación legal recae en su ______, el_________________________, conforme a lo dispuesto en los artículos ____ de ___________________________.
c)
La personalidad jurídica del C. ______________, se acredita con el testimonio de la Escritura Notarial número _________, volumen _____, protocolizada ante la fe del Licenciado _______________, Notario Público número ______del _________. En el cual se le nombra ________para el periodo del____ de ____ de ____ al ___ de ____ de ____ y se le confieren todas las facultades establecidas en el___________________, entre ellas la firma de Convenios.
d)
Comisiona al______________, ____________ de “LA INSTITUCION EDUCATIVA”, como responsable técnico de cumplir los compromisos contraídos en el presente instrumento jurídico.

e)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
f)
Cuenta con un Programa de Trabajo aprobado por el Comité de Validación Central, en sesión de fecha ___________________, así como con capacidad y experiencia para realizar dicho Proceso conforme a los “Términos de Referencia para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas” establecidos en el Anexo 9D de las Reglas de Operación del PFES.
g)
Su Registro Federal de Contribuyentes es _____________.

h)
Cuenta con la infraestructura y los recursos materiales, humano y técnicos necesarios para dar cumplimiento al objeto del presente instrumento.
i)
Para efectos del presente convenio, señala como su domicilio el ubicado ___.
CLAUSULAS:
PRIMERA.- El presente convenio tiene por objeto establecer el mecanismo a través del cual
“LA SEDESOL”, por conducto de “LA INSTITUCION EDUCATIVA”, otorgará apoyos en especie mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas”, a los grupos seleccionados para recibir los “Apoyos para la Implementación de Proyectos Productivos Nuevos”. Consistente en su primera etapa denominada “Proceso de Formulación de Proyectos”, conformada por: una visita de campo a los grupos solicitantes; impartición de 4 talleres para elaborar en conjunto con los grupos sociales sus proyectos productivos y la gestión ante la SEDESOL. Lo anterior, de acuerdo con lo señalado en las Reglas de Operación del PFES, y a lo establecido en el Programa de Trabajo de “LA INSTITUCION EDUCATIVA”.
SEGUNDA.- “LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio acuerdan que los apoyos en especie proporcionados por “LA INSTITUCION EDUCATIVA”, serán cubiertos por “LA SEDESOL” previa aceptación de los entregables y contra entrega de las facturas o recibos en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”. Los apoyos se cubrirán en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor de __________________, con Clabe Interbancaria número ____________________, por la cantidad de $___________________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
El monto señalado, corresponde a ___________Procesos de Formulación de Proyectos, de acuerdo a lo establecido en el Programa de Trabajo de “LA INSTITUCION EDUCATIVA”.
TERCERA.- Para el cumplimiento del presente convenio, “LA INSTITUCION EDUCATIVA” se compromete, de manera enunciativa pero no limitativa, a llevar a cabo las siguientes acciones:
a)
Tener presente en todo momento que estos apoyos están dirigidos a grupos sociales conformados por personas en condición de pobreza. Por lo que los materiales y dinámicas a utilizar deberán considerar dichas características.

b)
Llevar a cabo el Proceso de Formulación de Proyectos conforme a las Reglas de Operación del PFES, para la Modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, en la(s) sede(s) determinada(s) por la Coordinación del PFES en la Delegación Federal en el Estado de _________, la(s) cual(es) estará(n) ubicada(s) en lo posible, en la(s) localidad(es) cercana(s) a donde habitan los grupos sociales.
c)
Proveer en cada una de las sedes establecidas el personal profesional con el perfil y la experiencia necesaria para acompañar a los grupos sociales en el proceso de formulación de su proyecto productivo.
d)
Proporcionar las instalaciones adecuadas para una estancia confortable y digna de las personas, mobiliario y equipo para el desarrollo de las actividades, ventilación, servicios sanitarios, etc.
e)
Suministrar material didáctico adecuado y en cantidad suficiente para la totalidad de las personas participantes.
f)
 Proporcionar agua suficiente y un servicio de comida por cada día de taller a las personas participantes.
g)
Presentar los entregables establecidos en el Anexo 9D, así como las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, la SEDESOL, para comprobar los recursos recibidos.

h)
Entregar un informe general del Proceso de Formulación de Proyectos en la Delegación Federal de la SEDESOL, por cada convocatoria en que participe, diez días hábiles posteriores a conclusión de la gestión de los proyectos, con los elementos mínimos que señala el Anexo 9D de las Reglas de Operación del PFES del ejercicio fiscal 2018.

i)
Llevar a cabo las acciones correspondientes para el cumplimiento del presente instrumento, observando que se cumplan los principios de eficiencia, eficacia, economía, transparencia y honradez.
j)
Entregar una constancia de haber realizado el “Proceso de Formulación de Proyectos” a cada Grupo Social que concluya y acredite dicho proceso.
CUARTA.- “LA SEDESOL” en cualquier momento podrá solicitar a “LA INSTITUCION EDUCATIVA”, la documentación original comprobatoria de los recursos federales cuando:

1.
Realice las revisiones a la aplicación y comprobación de los recursos federales que ampara el presente convenio, a fin de comprobar la veracidad de su contenido y relacionado con los conceptos materia del presente convenio.

2.
Se considere que alguno de los datos haya sido alterado o modificado.

3.
Presente tachaduras o enmendaduras.

4.
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales a lo largo del desarrollo de la etapa señalada en la cláusula Primera.

5.

QUINTA.- “LA SEDESOL” efectuará las visitas que considere necesarias a las instalaciones o lugares donde “LA INSTITUCION EDUCATIVA” lleve a cabo las acciones para cumplir con el objeto del presente convenio, a efecto de verificar los avances en el cumplimiento del Programa de Trabajo.
SEXTA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
SEPTIMA.- El incumplimiento por parte de “LA INSTITUCION EDUCATIVA” en la realización de las acciones encomendadas y precisadas en el Programa de Trabajo y/o a lo pactado en este instrumento; la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas, serán causa de terminación anticipada del presente convenio, en caso de ser así, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
OCTAVA.- “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito y, sólo en caso de subsistir la controversia se someterán a la jurisdicción de los Tribunales Federales competentes con sede en la Ciudad de México.
NOVENA.- “LA INSTITUCION EDUCATIVA” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTITUCION EDUCATIVA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusula Segunda, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación y demás disposiciones aplicables.
No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA PRIMERA.- El personal que cada una de “LAS PARTES” designe o contrate para la realización de cualquier actividad relacionada con el presente Convenio, permanecerá en todo momento bajo la subordinación, dirección y dependencia de la parte que lo designó o contrató, por lo que en ningún momento existirá relación laboral o administrativa alguna entre una parte y el personal designado o contratado por la otra, ni operará la figura jurídica de patrón sustituto o solidario; independientemente de que dicho personal preste sus servicios fuera de las instalaciones de la parte que lo designó o contrató, o preste dichos servicios en las instalaciones de la otra parte, deslindándola de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole, debiendo la Institución que contrató al trabajador de que se trate, sacar en paz y a salvo a la otra parte.
DECIMA SEGUNDA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.
Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.”
DECIMA TERCERA.- El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito y entrarán en vigor a partir de su suscripción por “LAS PARTES”, integrándose como parte del presente instrumento.
DECIMA CUARTA.- Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
DECIMA QUINTA.– “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetarán a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se deriven de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA SEXTA.- El presente instrumento jurídico entrará en vigor a partir de la fecha de su firma y estará vigente hasta el 31 de diciembre de 2018.
Leído y comprendido en su integridad el presente convenio y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad de ______________Estado de ____________, el día _______ del mes ___________ del 2018.

	Por “LA SEDESOL”
	Por “LA INSTITUCION EDUCATIVA”

C. ---

Delegado Federal de la SEDESOL en el
Estado de ---------------------------

Rector

	SUPERVISOR
	RESPONSABLE OPERATIVO

 C.--

Coordinador de Opciones Productivas

en la Delegación Federal de la SEDESOL en el Estado de

LAS FIRMAS Y RUBRICAS QUE ANTECEDEN CORRESPONDEN AL CONVENIO ESPECIFICO DE COLABORACION / CONCERTACION CELEBRADO POR LA SECRETARIA DE DESARROLLO SOCIAL A TRAVES DE LA DELEGACION FEDERAL DE LA SEDESOL EN EL ESTADO DE ----------------------, Y POR LA _______________, DE FECHA ------- DE ------ DE 2018, CON UNA VIGENCIA A PARTIR DEL DIA DE SU FIRMA HASTA EL 31 DE DICIEMBRE DE 2018.
ANEXO 9A BIS

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO ESPECIFICO DE COORDINACION / CONCERTACION
(
EN EL CASO DE QUE SE FORMALICE CON UNA INSTITUCION EDUCATIVA PRIVADA, CONVENIO DE CONCERTACION.
(
EN EL CASO DE QUE SE REALICE CON UNA INSTITUCION DE EDUCACION MEDIA SUPERIOR Y/O SUPERIOR ESTATAL, CONVENIO DE COORDINACION.

(
EN EL CASO DE QUE SE REALICE CON UNA INSTITUCION DE EDUCACION MEDIA SUPERIOR O SUPERIOR FEDERAL, CONVENIO DE COLABORACION.

CONVENIO ESPECIFICO DE ________________QUE SUSCRIBEN, POR UNA PARTE EL EJECUTIVO FEDERAL A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA EN ESTE ACTO POR EL(LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ____________________, EN LO SUCESIVO “LA SEDESOL”; Y POR LA OTRA PARTE, (“LA INSTITUCION DE EDUCACION MEDIA SUPERIOR” / “INSTITUCION DE EDUCACION SUPERIOR”) DENOMINADA:__________________________ REPRESENTADA POR EL O LA C._____________________, EN ADELANTE "LA INSTITUCION EDUCATIVA”, Y A QUIENES DE MANERA CONJUNTA SE LES DENOMINARA “LAS PARTES”, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES:
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de
la economía.
2.- El artículo _____ del Decreto de Presupuesto de Egresos de la Federación para el ejercicio
fiscal 2018, publicado en el Diario Oficial de la Federación el ______ de noviembre de 2017, dispone que
los programas de subsidios del Ramo Administrativo 20 Desarrollo Social se destinarán __; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social (en adelante, PFES).
3.- El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley De La Economía Social Y Solidaria, Reglamentaria Del Párrafo Octavo Del Artículo 25 De La Constitución Política De Los Estados Unidos Mexicanos, En Lo Referente Al Sector Social De La Economía Ley de Economía Social y Solidaria. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5.- Dentro de las modalidades del PFES, de acuerdo al numeral 3.3 de la Reglas de Operación, se encuentra la de Apoyos para Desarrollo de Iniciativas Productivas, que son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la Dirección General de Opciones Productivas (DGOP) a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar
6.- Las Reglas de Operación del PFES, establecen en el numeral 3.4 referente a “Criterios y requisitos”, modalidad I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP), así como en el inciso f) del numeral 4.2.1 “Proceso de Operación para las modalidades operadas por la DGOP”, que las Delegaciones Federales de la SEDESOL en los estados, firmarán los convenios específicos de colaboración correspondientes con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, aprobadas por los Comités de Validación Central y Estatal correspondientemente para otorgar los apoyos en especie correspondientes al proceso de formulación de proyectos de la Modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
DECLARACIONES:
I.- DECLARA "LA SEDESOL" QUE:

g)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal, la que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con la participación de los sectores social y privado.
h)
(El o La) C. _____________________, en su carácter de Delegado (a) Federal de
“LA SEDESOL” en el Estado de ________________, tiene facultades para suscribir el presente instrumento, en términos de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
i)
En este acto, el C. ______________ Delegado (a) Federal de “LA SEDESOL” en el Estado de ________________, designa al C. _______________, Coordinador (a) del Programa Fomento a la Economía Social, en la Delegación Federal de “LA SEDESOL” en el Estado de ________________, para supervisar las acciones de ejecución y seguimiento materia del presente convenio.
j)
El Comité de Validación Estatal, en su sesión de fecha _____________, dictaminó y autorizó la Propuesta del Programa de Trabajo para otorgar los apoyos en especie correspondientes al Proceso de Formulación de Proyectos Productivos, presentado por “LA INSTITUCION EDUCATIVA”.
k)
Su Registro Federal de Contribuyentes es _______________________.
l)
Para efectos del presente instrumento señala como domicilio el ubicado en ___.
II.- DECLARA “LA INSTITUCION EDUCATIVA”. QUE:
j)
De conformidad con __________ crea la _____________ (Establecer la normatividad con la que se crea la Institución Educativa).
k)
Su representación legal recae en su ______, el_________________________, conforme a lo dispuesto en ___________________________.
l)
La personalidad jurídica del C. ______________, se acredita con el ______________________. En el cual se le nombra ________para el periodo del____ de ____ de ____ al ___ de ____ de ____ y se le confieren todas las facultades establecidas en ___________________, entre ellas la firma de Convenios.
m)
Comisiona al______________, ____________ de “LA INSTITUCION EDUCATIVA”, como responsable técnico de cumplir los compromisos contraídos en el presente instrumento jurídico.

n)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
o)
Cuenta con un Programa de Trabajo aprobado por el Comité de Validación Estatal, en sesión de fecha ___________________, así como con capacidad y experiencia para realizar dicho Proceso conforme a los “Términos de Referencia para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas” establecidos en el Anexo 9D de las Reglas de Operación del PFES.
p)
Su Registro Federal de Contribuyentes es _____________.

q)
Cuenta con la infraestructura y los recursos materiales, humano y técnicos necesarios para dar cumplimiento al objeto del presente instrumento.
r)
Para efectos del presente convenio, señala como su domicilio el ubicado ___.
CLAUSULAS:
PRIMERA.- El presente convenio tiene por objeto establecer el mecanismo a través del cual
“LA SEDESOL”, por conducto de “LA INSTITUCION EDUCATIVA”, otorgará apoyos en especie mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas”, a los grupos seleccionados para recibir los “Apoyos para la Implementación de Proyectos Productivos Nuevos”. Consistente en su primera etapa denominada “Proceso de Formulación de Proyectos”, conformada por: una visita de campo a los grupos solicitantes; impartición de 4 talleres para que, en conjunto con los grupos sociales, elaboren los proyectos productivos y la gestión ante la SEDESOL. Lo anterior, de acuerdo con lo señalado en las Reglas de Operación del PFES, y a lo establecido en el Programa de Trabajo de “LA INSTITUCION EDUCATIVA”.
SEGUNDA.- “LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio acuerdan que los apoyos en especie proporcionados por “LA INSTITUCION EDUCATIVA”, serán cubiertos por “LA SEDESOL” previa aceptación de los entregables y contra entrega de las facturas o recibos en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”. Los apoyos se cubrirán en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor de __________________, con Clabe Interbancaria número ____________________, por la cantidad de $___________________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
El monto señalado, corresponde a ___________Procesos de Formulación de Proyectos, de acuerdo a lo establecido en el Programa de Trabajo de “LA INSTITUCION EDUCATIVA”.
TERCERA.- Para el cumplimiento del presente convenio, “LA INSTITUCION EDUCATIVA” se compromete, de manera enunciativa pero no limitativa, a llevar a cabo las siguientes acciones:
k)
Tener presente en todo momento que estos apoyos están dirigidos a grupos sociales conformados por personas en condición de pobreza con una idea de negocio. Por lo que los materiales y dinámicas a utilizar deberán considerar dichas características.

l)
Llevar a cabo el Proceso de Formulación de Proyectos conforme a las Reglas de Operación del PFES, para la Modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, en la(s) sede(s) determinada(s) por la Coordinación del PFES en la Delegación Federal en el Estado de _________, la(s) cual(es) estará(n) ubicada(s) necesariamente, en la(s) localidad(es) cercana(s) a donde habitan los grupos sociales.
m)
Proveer en cada una de las sedes establecidas del personal profesional con el perfil y la experiencia necesaria para acompañar a los grupos sociales en el proceso de formulación de su proyecto productivo.
n)
Proporcionar las instalaciones adecuadas para una estancia confortable y digna de las personas, mobiliario y equipo para el desarrollo de las actividades, ventilación, servicios sanitarios, etc.
o)
Suministrar material didáctico adecuado y en cantidad suficiente para la totalidad de las personas participantes.
p)
Proporcionar agua suficiente y un servicio de comida por cada día de taller a las personas participantes.
q)
Presentar los entregables establecidos en el Anexo 9D, así como las facturas que cumplan con todos los requisitos fiscales señalados en la Ley de la materia vigente, la SEDESOL, para comprobar los recursos recibidos.

r)
Entregar un informe general del Proceso de Formulación de Proyectos en la Delegación Federal de la SEDESOL, por cada convocatoria en que participe, diez días hábiles posteriores a conclusión de la gestión de los proyectos, con los elementos mínimos que señala el Anexo 9D de las Reglas de Operación del PFES del ejercicio fiscal 2018.

s)
Llevar a cabo las acciones correspondientes para el cumplimiento del presente instrumento, observando que se cumplan los principios de eficiencia, eficacia, economía, transparencia
y honradez.
t)
Entregar una constancia de haber realizado el Proceso de Formulación de Proyectos a cada Grupo Social que concluya y acredite dicho proceso.
CUARTA.- “LA SEDESOL” en cualquier momento podrá solicitar a “LA INSTITUCION EDUCATIVA”, la documentación original comprobatoria de los recursos federales cuando:

6.
Realice las revisiones a la aplicación y comprobación de los recursos federales que ampara el presente convenio, a fin de comprobar la veracidad de su contenido y relacionado con los conceptos materia del presente convenio.

7.
Se considere que alguno de los datos haya sido alterado o modificado.

8.
Presente tachaduras o enmendaduras.

9.
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales a lo largo del desarrollo de la etapa señalada en la cláusula Primera.
QUINTA.- “LA SEDESOL” efectuará las visitas que considere necesarias a las instalaciones o lugares donde “LA INSTITUCION EDUCATIVA” lleve a cabo las acciones para cumplir con el objeto del presente convenio, a efecto de verificar los avances en el cumplimiento del Programa de Trabajo.
SEXTA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
SEPTIMA.- El incumplimiento por parte de “LA INSTITUCION EDUCATIVA” en la realización de las acciones encomendadas y precisadas en el Programa de Trabajo y/o a lo pactado en este instrumento; la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas, serán causa de terminación anticipada del presente convenio, en caso de ser así, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
OCTAVA.- “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito y, sólo en caso de subsistir la controversia se someterán a la jurisdicción de los Tribunales Federales competentes con sede en la Ciudad de México.
NOVENA.- “LA INSTITUCION EDUCATIVA” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTITUCION EDUCATIVA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusula Segunda, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de Cuentas de la Federación y demás disposiciones aplicables.
No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA PRIMERA.- El personal que cada una de “LAS PARTES” designe o contrate para la realización de cualquier actividad relacionada con el presente Convenio, permanecerá en todo momento bajo la subordinación, dirección y dependencia de la parte que lo designó o contrató, por lo que en ningún momento existirá relación laboral o administrativa alguna entre una parte y el personal designado o contratado por la otra, ni operará la figura jurídica de patrón sustituto o solidario; independientemente de que dicho personal preste sus servicios fuera de las instalaciones de la parte que lo designó o contrató, o preste dichos servicios en las instalaciones de la otra parte, deslindándola de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole, debiendo la Institución que contrató al trabajador de que se trate, sacar en paz y a salvo a la otra parte.
DECIMA SEGUNDA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.
Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.”
DECIMA TERCERA.- El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito y entrarán en vigor a partir de su suscripción por “LAS PARTES”, integrándose como parte del presente instrumento.
DECIMA CUARTA.- Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
DECIMA QUINTA.- “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetaran a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se deriven de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA SEXTA.- El presente instrumento jurídico entrará en vigor a partir de la fecha de su firma y estará vigente hasta el 31 de diciembre de 2018.
Leído y comprendido en su integridad el presente convenio y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad de ______________Estado de ____________, el día _______ del mes ___________ del 2018.

	Por “LA SEDESOL”
	Por “LA INSTITUCION EDUCATIVA”

C. ---

Delegado Federal de la SEDESOL en el Estado de ---------------------------

Rector

	SUPERVISOR
	RESPONSABLE OPERATIVO

C.--

Coordinador de Opciones Productivas

en la Delegación Federal de la SEDESOL en el Estado de

LAS FIRMAS Y RUBRICAS QUE ANTECEDEN CORRESPONDEN AL CONVENIO ESPECIFICO DE COLABORACION / CONCERTACION CELEBRADO POR LA SECRETARIA DE DESARROLLO SOCIAL A TRAVES DE LA DELEGACION FEDERAL DE LA SEDESOL EN EL ESTADO DE ----------------------, Y POR LA _______________, DE FECHA ------- DE ------ DE 2018, CON UNA VIGENCIA A PARTIR DEL DIA DE SU FIRMA HASTA EL 31 DE DICIEMBRE DE 2018.
ANEXO 9B

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO ESPECIFICO DE COLABORACION
CONVENIO ESPECIFICO DE COLABORACION/ CONCERTACION 2018 QUE SUSCRIBEN, POR UNA PARTE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA EN ESTE ACTO POR EL(LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ____________________, A QUIEN EN LO SUCESIVO SE LE DENOMINARA “LA SEDESOL”; Y POR LA OTRA PARTE, (“LA INSTITUCION DE EDUCACION MEDIA SUPERIOR” / “INSTITUCION DE EDUCACION SUPERIOR”) DENOMINADA:__________________________ REPRESENTADA POR EL O LA C._____________________ EN ADELANTE "LA INSTITUCION EDUCATIVA” Y A QUIENES DE MANERA CONJUNTA SE LES DENOMINARA “LAS PARTES”, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de la economía.
2.- El artículo ______del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el ______ de noviembre de 2017, dispone que____________________________; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social en adelante “PFES”.
3. El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley De La Economía Social Y Solidaria, Reglamentaria Del Párrafo Octavo Del Artículo 25 De La Constitución Política De Los Estados Unidos Mexicanos, En Lo Referente Al Sector Social De La Economía. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5. Dentro de las modalidades del PFES, de acuerdo al numeral 3.3 de la Reglas de Operación, se encuentra la de Apoyos para Desarrollo de Iniciativas Productivas, que son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la Dirección General de Opciones Productivas (DGOP) a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
6.- Las Reglas de Operación del PFES, establecen en el numeral 3.4 referente a “Criterios y requisitos”, modalidad I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP), así como en el inciso f) del numeral 4.2.1 “Proceso de Operación para las modalidades operadas por la DGOP”, que las Delegaciones Federales de la SEDESOL en los estados, firmarán los convenios específicos de colaboración correspondientes con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, aprobadas por los Comités de Validación Central y Estatal correspondientemente para otorgar los apoyos en especie correspondientes al proceso de formulación de proyectos de la Modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
7.- Con fecha ______ de ____ de 2018, la Secretaría de Desarrollo Social a través de la Dirección General de Opciones Productivas y _______________, en adelante la “INSTITUCION EDUCATIVA” firmaron un Acuerdo Marco con el objeto de que la “INSTITUCION EDUCATIVA” realice acciones de capacitación, acompañamiento y asistencia técnica para fortalecer las capacidades técnicas, administrativas y organizativas, mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas (DIP)”, a favor de los Grupos Sociales beneficiados en la modalidad “Apoyos para la Implementación de Proyectos Productivos Nuevos”; de conformidad con lo estipulado en las Reglas de Operación del PFES, para el Ejercicio Fiscal 2018.
DECLARACIONES:
I.- DECLARA “LA SEDESOL" QUE:
m)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal y que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos
de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de
las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con la participación de los sectores social y privado.
n)
(El o La) C. _____________________, en su carácter de Delegado (a) Federal de
“LA SEDESOL” en el Estado de __________________, tiene facultades para suscribir el presente instrumento, en términos de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
o)
En este acto, el C. ______________ Delegado (a) Federal de “LA SEDESOL” en el Estado de ________________, designa al (a la) C. _______________, Coordinador (a) Coordinador (a) del Programa Fomento a la Economía Social, en la Delegación Federal de “LA SEDESOL” en el Estado de ________________, para supervisar las acciones de ejecución y seguimiento materia del presente convenio.
p)
El Comité de Validación Central, en su sesión de fecha _____________, autorizó la Propuesta del Programa de Trabajo para otorgar los apoyos en especie correspondientes a la modalidad Apoyos para el Desarrollo de Iniciativas Productivas, presentado por "LA INSTITUCION EDUCATIVA". Lo anterior conforme a lo establecido en el numeral 3.7.3. “Comités” de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018. Agregándose copia simple del documento derivado de la citada sesión del Comité de Validación Estatal.
q)
El Comité de Validación Estatal, en sesión de fecha _____________, autorizó ______ (poner cantidad) proyectos para que cuenten con el “Proceso de Acompañamiento”, por un monto de $_____________. Así mismo, en dicha sesión autorizó __________ (poner cantidad) Programas de Trabajo de “Asistencia Técnica”, por un monto de: $____________, presentados por “LA INSTITUCION EDUCATIVA”. Lo anterior conforme a lo establecido en el numeral 3.7.3. “Comités” de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018. Agregándose copia simple del documento derivado de la citada sesión del Comité de Validación Estatal.
r)
Su Registro Federal de Contribuyentes es _______________________________;
s)
Para efectos del presente instrumento señala como domicilio el ubicado en ___.
II.- DECLARA “LA INSTITUCION EDUCATIVA” QUE:
s)
De conformidad con el artículo _______ de la Ley que crea la_____________ (Institución Educativa correspondiente) es un organismo_________________, con personalidad jurídica, patrimonio ______ y sede de gobierno en ________, Estado de ______, según consta en ___________________________________ el día ___de ________ de _____.
t)
Su representación legal recae en su ______, el_________________________, conforme a lo dispuesto en los artículos ____ de ___________________________.
u)
La personalidad jurídica del C. ______________, se acredita con el testimonio de la Escritura Notarial número _________, volumen _____, protocolizada ante la fe del Licenciado _______________, Notario Público número ______del _________. En el cual se le nombra ________para el periodo del____ de ____ de ____ al ___ de ____ de ____ y se le confieren todas las facultades establecidas en el___________________, entre ellas la firma de Convenios.
v)
Comisiona al______________, ____________ de “LA INSTITUCION EDUCATIVA”, como responsable técnico de cumplir los compromisos contraídos en el presente instrumento jurídico.
w)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
x)
Cuenta con un Programa de Trabajo aprobado por el Comité de Validación Central, en sesión de fecha ___________________, así como con capacidad y experiencia para realizar el “Proceso de Acompañamiento y Asistencia Técnica” conforme a los “Términos de Referencia para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas” establecidos en el Anexo 9D de las Reglas de Operación del PFES.
y)
Cuenta con ________ (poner cantidad) “Programas de Trabajo de Asistencia Técnica” aprobados por el Comité de Validación Estatal, en sesión de fecha ___________________, así como con capacidad y experiencia para otorgar la Asistencia Técnica conforme a los “Términos de Referencia para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas” establecidos en el Anexo 9D de las Reglas de Operación del “PFES”.
z)
Su Registro Federal de Contribuyentes es _____________.
aa)
Cuenta con la infraestructura y los recursos materiales, humano y técnicos necesarios para dar cumplimiento al objeto del presente instrumento.
bb)
Para efectos del presente convenio, señala como su domicilio, el ubicado ___.
CLAUSULAS:
PRIMERA.- El presente convenio tiene por objeto establecer el mecanismo a través del cual
“LA SEDESOL”, por conducto de la “LA INSTITUCION EDUCATIVA” otorgará apoyos en especie mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas”, consistentes en la segunda etapa, que contempla las sub etapas de “Proceso de Acompañamiento” y en su caso, de “Asistencia Técnica” a los grupos sociales beneficiados con la modalidad de “Apoyos para la Implementación de Proyectos Productivos Nuevos del “PFES”, conforme a las Reglas de Operación del PFES y a los Programas de Trabajo revisados y dictaminados por el Comité de Validación Estatal, en sesión de fecha ___________________, los cuales integran las actividades específicas a realizar de cada uno y que forman parte integral del presente instrumento jurídico; “LA INSTITUCION EDUCATIVA”, al otorgar los apoyos en especie objeto del presente convenio, deberá respetar las características, especificaciones y demás particularidades descritas en dichos documentos.
SEGUNDA.- Para la realización de las acciones objeto del presente convenio se especifica lo siguiente:
1.
El “Proceso de Acompañamiento”, se otorgará a todos los grupos sociales beneficiarios de los Apoyos para la Implementación de Proyectos Productivos Nuevos.
Este proceso consistente en:
a.
Asistir a los grupos beneficiarios en la comprobación de la correcta aplicación de los recursos, ante la Delegación Federal de la SEDESOL en el estado.

b)
Otorgar asesoramiento en los procesos constructivos y de instalación de los activos para la puesta en marcha del proyecto, en estricto apego a lo establecido en las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
2.
La “Asistencia Técnica” se otorgará a los grupos que se identifiquen con mayores necesidades de asistencia para la puesta en marcha de los proyectos, plasmada en los programas de trabajo formulados por “LA INSTITUCION EDUCATIVA”. La cual consta de las siguientes acciones:
a)
Capacitación. Impartir las capacitaciones que desarrollen las habilidades necesarias para la adecuada operación del proyecto y cuidado ambiental.

b)
Asistencia Técnica. Otorgar asistencia técnica específica para la solución de los problemas organizacionales, técnicos, operativos y ambientales que se presenten.

c)
Cuidado Ambiental. Proponer acciones que eviten o mitiguen el impacto ambiental que pudiera generar la implementación del proyecto productivo. Este apartado es obligatorio para todos los programas de trabajo.
“LA SEDESOL” otorgará un apoyo a “LA INSTITUCION EDUCATIVA” para el “Proceso de Acompañamiento”, de _______________ (______mil pesos) por grupo social, el cual se cubrirá por trabajo devengado, desglosándose de la siguiente manera:

	No. CONSECUTIVO
	FOLIO SIOP
	GRUPO SOCIAL
	NOMBRE DEL PROYECTO
	MONTO FEDERAL DEL PROYECTO
	MONTO DEL APOYO

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	TOTAL
	

(En caso de que los Grupos Sociales que se identifiquen con mayores necesidades de asistencia para la puesta en marcha de los proyectos sean apoyados con “Asistencia Técnica”, se aplicará el siguiente párrafo)
“LA SEDESOL” otorgará un apoyo a “LA INSTITUCION EDUCATIVA” para “Asistencia Técnica”, hasta por el ____% del monto federal autorizado al proyecto correspondiente. Cuando exista mezcla de recursos federales y estatales, el porcentaje se aplicará al monto conjunto del proyecto, desglosándose de la siguiente manera:
	No. CONSECUTIVO
	FOLIO SIOP
	GRUPO SOCIAL
	NOMBRE DEL PROYECTO
	MONTO FEDERAL DEL PROYECTO
	APOYO DEL ____%
	TOTAL

	
	
	
	
	
	
	

	
	
	
	
	
	TOTAL
	

“LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio en cuanto al “Proceso de Acompañamiento”, acuerdan que los apoyos en especie proporcionados por
“LA INSTITUCION EDUCATIVA” serán cubiertos por “LA SEDESOL” por trabajo devengado, previa aceptación por parte de “LA SEDESOL” de los entregables señalados en el Anexo 9D de las Reglas de Operación del PFES y contra entrega de las facturas en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”; los apoyos se cubrirán en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor de __________________, con Clabe Interbancaria número ____________________, por la cantidad de $___________________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
(En caso de que el apoyo en especie sea para el “Proceso de Acompañamiento” y para
“Asistencia Técnica”, se aplicará el siguiente párrafo)
“LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio en cuanto al “Proceso de Acompañamiento” y a la “Asistencia Técnica”(esta última está sujeta a disponibilidad presupuestal del Programa), acuerdan que los apoyos en especie proporcionados por “LA INSTITUCION EDUCATIVA”, de las dos subetapas, serán cubiertos por “LA SEDESOL”, cada una de ellas, por trabajo devengado, previa aceptación por parte de “LA SEDESOL” de los entregables y contra entrega de las facturas en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de
la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”; los apoyos de cada una de las subetapas, se cubrirán de la siguiente manera:
Para el “Proceso de Acompañamiento", la cantidad de $___________________________ y para el proceso de “Asistencia Técnica” la cantidad de $___________________________; en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor de __________________, con Clabe Interbancaria número ____________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
TERCERA.- “LA INSTITUCION EDUCATIVA”, se obliga con “LA SEDESOL” a entregar facturas fiscales vigentes en archivos pdf y xml, cumpliendo con todos los requisitos fiscales señalados en la ley de la materia, para comprobar el (los) apoyo(s) que se menciona(n) en la cláusula que antecede, así mismo a enviar por escrito un informe general del “Proceso de Acompañamiento” y en su caso del “Proceso de Asistencia Técnica”, debiendo contener los elementos mínimos respectivos de cada subetapa, descritos en el último párrafo del numeral IV, Etapa 2, del Anexo 9D de las Reglas de Operación del PFES para el Ejercicio
Fiscal 2018.
CUARTA.- Para el cumplimiento del presente convenio, “LA INSTITUCION EDUCATIVA” se compromete de manera enunciativa pero no limitativa a llevar a cabo las siguientes acciones para el “Proceso de Acompañamiento”:

u)
Tener presente en todo momento que estos apoyos están dirigidos a grupos sociales conformados por personas en condición de pobreza. Por lo que las acciones y dinámicas a utilizar deberán considerar dichas características.

v)
Acompañar a los grupos sociales beneficiados para que la comprobación de recurso federal otorgado, se realice conforme a la normatividad vigente y conforme a lo establecido en el anexo técnico de autorización y a lo señalado en las Reglas de Operación del PFES, para que se presente la comprobación correspondiente ante la Delegación Federal de la SEDESOL.

w)
Asesorar a las personas beneficiarias en los procesos constructivos y de instalación de los activos, para la puesta en marcha del proyecto

x)
Presentar a la Delegación Federal de la SEDESOL, un reporte por cada grupo social de la comprobación del recurso federal otorgado, a más tardar a los 30 días naturales de haber recibido el apoyo por parte de la DGOP.

y)
Presentar a la Delegación Federal de la SEDESOL, un concentrado de informes de acompañamiento por grupo social, 45 días naturales después del pago del proyecto productivo, así como memoria fotográfica del desarrollo del “Proceso de Acompañamiento”.
(En caso de que el apoyo en especie sea para
“Asistencia Técnica”, se aplicará el siguiente párrafo)
En caso de realizarse la “Asistencia Técnica”, además de las acciones enunciadas con anterioridad,
“LA INSTITUCION EDUCATIVA” se compromete de manera enunciativa pero no limitativa a llevar a cabo las siguientes acciones:
a)
Impartir las capacitaciones que desarrollen las habilidades necesarias para la adecuada operación del proyecto y cuidado ambiental.

b)
Otorgar asesoría específica para la solución de los problemas organizacionales, técnicos, operativos y ambientales que se presenten.

c)
Proponer acciones que eviten o mitiguen el impacto ambiental que pudiera generar la implementación del proyecto productivo. Este apartado es obligatorio para todos los programas de trabajo.

d)
Llevar a cabo las acciones conducentes para el cumplimiento del presente instrumento, observando que se cumplan los principios de eficiencia, eficacia, economía, transparencia y honradez en el ejercicio de los recursos federales.

e)
Integrar la documentación y una memoria fitografía por cada proyecto productivo asistido que se genere por la ejecución del presente Convenio, la cual deberá entregar a la “LA SEDESOL” para su resguardo.
QUINTA.- “LA SEDESOL” en cualquier momento podrá solicitar a “LA INSTITUCION EDUCATIVA” documentación original comprobatoria de los recursos federales cuando:

a)
Realice las revisiones a la aplicación y comprobación de los recursos federales que ampara el presente Convenio, a fin de comprobar la veracidad de su contenido y relacionado con los conceptos materia del presente Convenio.

b)
Se considere que alguno de los datos haya sido alterado o modificado.

c)
Presente tachaduras o enmendaduras.

d)
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales a lo largo de la etapa del “Proceso de Acompañamiento” y en su caso de “Asistencia Técnica”.
SEXTA.- “LA INSTITUCION EDUCATIVA”, permitirá a “LA SEDESOL” efectuar las visitas que ésta considere necesarias a las instalaciones o lugares donde se lleven a cabo las acciones para cumplir con el objeto del presente convenio.
SEPTIMA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
OCTAVA.- El incumplimiento por parte de “LA INSTITUCION EDUCATIVA” en la realización de las acciones encomendadas y precisadas en los Programas de Trabajo y/o a lo pactado en este instrumento; la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas, serán causa de terminación anticipada del presente Convenio, en dicho supuesto, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
NOVENA.- “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito, y solo en caso de subsistir la controversia se someterán a la jurisdicción de los Tribunales Federales competentes con sede en la Ciudad de México.
DECIMA.- “LA INSTITUCION EDUCATIVA” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTITUCION EDUCATIVA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA PRIMERA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusula Segunda, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de cuentas de la Federación y demás disposiciones aplicables.

No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA SEGUNDA.- El personal que cada una de “LAS PARTES” designe o contrate para la realización de cualquier actividad relacionada con el presente Convenio, permanecerá en todo momento bajo la subordinación, dirección y dependencia de la parte que lo designó o contrató, por lo que en ningún momento existirá relación laboral o administrativa alguna entre una parte y el personal designado o contratado por la otra, ni operará la figura jurídica de patrón sustituto o solidario; independientemente de que dicho personal preste sus servicios fuera de las instalaciones de la parte que lo designó o contrató, o preste dichos servicios en las instalaciones de la otra parte, deslindándola de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole, debiendo la Institución que contrató al trabajador de que se trate, sacar en paz y a salvo a la otra parte.
DECIMA TERCERA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.

Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen
DECIMA CUARTA.- El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito, y entrarán en vigor a partir de su suscripción por “LAS PARTES” integrándose como parte del presente instrumento.
DECIMA QUINTA.- Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, la publicidad y la información relativa al “PFES” deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
DECIMA SEXTA.-“LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetarán a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se deriven de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA SEXTA.- El presente instrumento jurídico entrará en vigor a partir de la fecha de su firma y será vigente hasta 31 de diciembre de 2018.
Leído y comprendido en su integridad el presente Convenio y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad o Estado de ______________, el día _______ del mes ___________ del 2018.

(Siguen Firmas)

	Por “LA SEDESOL”
	Por “LA INSTITUCION EDUCATIVA”

	C. ---

Delegado Federal de la SEDESOL en el Estado de ---------------------------

	 SUPERVISOR
 C.---

Coordinador de Opciones Productivas

en la Delegación Federal de la SEDESOL en el Estado de

LAS FIRMAS Y RUBRICAS QUE ANTECEDEN CORRESPONDEN AL CONVENIO ESPECIFICO DE COLABORACION/CONCERTACION CELEBRADO POR LA SECRETARIA DE DESARROLLO SOCIAL A TRAVES DE LA DELEGACION FEDERAL DE LA SEDESOL EN EL ESTADO DE ----------------------, Y POR LA _______________, DE FECHA ------- DE ------ DE 2018, CON UNA VIGENCIA A PARTIR DEL DIA DE SU FIRMA HASTA EL 31 DE DICIEMBRE DE 2018.
ANEXO 9B BIS

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CONVENIO ESPECIFICO DE COORDINACION / CONCERTACION
(
EN EL CASO DE QUE SE FORMALICE CON UNA INSTITUCION EDUCATIVA PRIVADA, CONVENIO DE CONCERTACION.
(
EN EL CASO DE QUE SE REALICE CON UNA INSTITUCION DE EDUCACION MEDIA SUPERIOR Y/O SUPERIOR ESTATAL, CONVENIO DE COORDINACION.

(
EN EL CASO DE QUE SE REALICE CON UNA INSTITUCION DE EDUCACION MEDIA SUPERIOR O SUPERIOR FEDERAL, CONVENIO DE COLABORACION.

CONVENIO DE ________________QUE SUSCRIBEN, POR UNA PARTE EL EJECUTIVO FEDERAL A TRAVES DE LA SECRETARIA DE DESARROLLO SOCIAL, REPRESENTADA EN ESTE ACTO POR EL(LA) DELEGADO(A) FEDERAL EN EL ESTADO DE ____________________, EL O LA C. ____________________, EN LO SUCESIVO
“LA SEDESOL”; Y POR LA OTRA PARTE, (“LA INSTITUCION DE EDUCACION MEDIA SUPERIOR” / “INSTITUCION DE EDUCACION SUPERIOR”) DENOMINADA:__________________________ REPRESENTADA POR EL O LA C._____________________ EN ADELANTE "LA INSTITUCION EDUCATIVA” Y A QUIENES DE MANERA CONJUNTA SE LES DENOMINARA “LAS PARTES”, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES
1.- El Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de la economía.
2.- El artículo ___del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2018, publicado en el Diario Oficial de la Federación el de _______ de 2017, dispone que los programas de subsidios del Ramo Administrativo 20 Desarrollo Social se destinarán __________________________; conforme lo establece el artículo 14 de la Ley General de Desarrollo Social, y tomando en consideración los criterios que propongan las entidades federativas. Los recursos de dichos programas se ejercerán conforme a las reglas de operación emitidas y las demás disposiciones aplicables. Dentro de los programas de subsidios del Ramo Administrativo 20 "Desarrollo Social", está el Programa de Fomento a la Economía Social en adelante “PFES”.
3. El Programa de Fomento a la Economía Social es la herramienta del Gobierno Federal que da respuesta al mandato del artículo 46 de la Ley De La Economía Social Y Solidaria, Reglamentaria Del Párrafo Octavo Del Artículo 25 De La Constitución Política De Los Estados Unidos Mexicanos, En Lo Referente Al Sector Social De La Economía. Asimismo, el artículo 19 de la Ley General de Desarrollo Social establece como prioritarios y de interés público, los programas dirigidos a las personas en condición de pobreza, marginación o en situación de vulnerabilidad; así como los programas y fondos públicos destinados a la generación y conservación del empleo, a las actividades productivas sociales y a las empresas del sector social de la economía.
Adicionalmente, la referida Ley General de Desarrollo Social, en los artículos 33 y 34, establece que los municipios, los gobiernos de las entidades federativas y el Gobierno Federal, fomentarán las actividades productivas para promover la generación de empleos e ingresos de personas, familias, grupos y organizaciones productivas, así como promover proyectos productivos; identificar oportunidades de inversión, y brindar capacitación, asistencia técnica y asesoría para la organización y el diseño de proyectos productivos y apoyo legal para la realización de estas actividades.
4.- Las Reglas de Operación del Programa del PFES para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el pasado __________de 2017, establecen como Objetivo General, contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía y como Objetivo Específico fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
5. Dentro de las modalidades del PFES, de acuerdo al numeral 3.3 de la Reglas de Operación, se encuentra la de Apoyos para Desarrollo de Iniciativas Productivas, que son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la Dirección General de Opciones Productivas (DGOP) a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
6.- Las Reglas de Operación del PFES, establecen en el numeral 3.4 referente a “Criterios y requisitos”, modalidad I.1 Apoyos para el Desarrollo de Iniciativas Productivas (DIP), así como en el inciso f) del numeral 4.2.1 “Proceso de Operación para las modalidades operadas por la DGOP”, que las Delegaciones Federales de la SEDESOL en los estados, firmarán los convenios específicos de colaboración correspondientes con la o las Instituciones de Educación Media Superior o Superior con cobertura nacional o estatal, aprobadas por los Comités de Validación Central y Estatal correspondientemente para otorgar los apoyos en especie correspondientes al proceso de formulación de proyectos de la Modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
DECLARACIONES:
I.- DECLARA “LA SEDESOL" QUE:
t)
Es una Dependencia del Ejecutivo Federal, de conformidad con lo dispuesto por los artículos 2 y 26 de la Ley Orgánica de la Administración Pública Federal y que de acuerdo con el artículo 32 de la Ley antes citada, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos
de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de
las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con la participación de los sectores social y privado.
u)
 (El o La) C. _____________________, en su carácter de Delegado (a) Federal de
“LA SEDESOL” en el Estado de __________________, tiene facultades para suscribir el presente instrumento, en términos de lo dispuesto por los artículos 37, 38, 39 y 40 del Reglamento Interior de la Secretaría de Desarrollo Social.
v)
En este acto, el C. ______________ Delegado (a) Federal de “LA SEDESOL” en el Estado de ________________, designa al (a la) C. _______________, Coordinador (a) del Programa Fomento a la Economía Social, en la Delegación Federal de “LA SEDESOL” en el Estado de ________________, para supervisar las acciones de ejecución y seguimiento materia del presente convenio.
w)
El Comité de Validación Estatal, en sesión de fecha _____________, dictaminó y autorizó ______ (poner cantidad) proyectos para que cuenten con el “Proceso de Acompañamiento”, por un monto de $_____________. Así mismo, en dicha sesión autorizo __________ (poner cantidad) Programas de Trabajo de “Asistencia Técnica”, por un monto de: $____________, presentados por “LA INSTITUCION EDUCATIVA”. Lo anterior conforme a lo establecido en el numeral 3.7.3. “Comités” de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018. Agregándose copia simple del documento derivado de la citada sesión del Comité de Validación Estatal.
x)
Su Registro Federal de Contribuyentes es _______________________________;
y)
Para efectos del presente instrumento señala como domicilio el ubicado en ___.
II.- DECLARA “LA INSTITUCION EDUCATIVA” QUE:
cc)
De conformidad con ________________________ crea la _____________ (Establecer la normatividad con la que se crea la Institución Educativa).
dd)
Su representación legal recae en su ______, el_________________________, conforme a lo dispuesto en _________________________.
(Continúa en la Quinta Sección)

QUINTA SECCION

SECRETARIA DE DESARROLLO SOCIAL

(Viene de la Cuarta Sección)

ee)
La personalidad jurídica del C. ______________, se acredita con ______________________________para el periodo del____ de ____ de ____ al ___ de ____ de ____ y se le confieren todas las facultades establecidas en el___________________, entre ellas la firma de Convenios.
ff)
Comisiona al______________, ____________ de “LA INSTITUCION EDUCATIVA”, como responsable técnico de cumplir los compromisos contraídos en el presente instrumento jurídico.
gg)
Conoce el contenido de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño al erario federal o que contravengan los principios eficiencia, eficacia, economía, transparencia y honradez.
hh)
Cuenta con ________ (poner cantidad) Programas de Trabajo de Asistencia Técnica” aprobado por el Comité de Validación Estatal, en sesión de fecha ___________________, así como con capacidad y experiencia para realizar dicho Proceso conforme a los ““Términos de Referencia para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas” establecidos en el Anexo 9D de las Reglas de Operación del “PFES”.
ii)
Su Registro Federal de Contribuyentes es _____________.
jj)
Cuenta con la infraestructura y los recursos materiales, humano y técnicos necesarios para dar cumplimiento al objeto del presente instrumento.
kk)
Para efectos del presente convenio, señala como su domicilio, el ubicado ___.
CLAUSULAS:
PRIMERA.- .- El presente convenio tiene por objeto establecer el mecanismo a través del cual
“LA SEDESOL”, por conducto de la “LA INSTITUCION EDUCATIVA” otorgará apoyos en especie mediante la modalidad de “Desarrollo de Iniciativas Productivas”, consistente en la segunda etapa, que contempla las subetapas de “Proceso de Acompañamiento” y en su caso el de “Asistencia Técnica” a los Grupos Sociales de la modalidad de “Apoyos para la Implementación de Proyectos Productivos Nuevos del “PFES”, conforme a las Reglas de Operación del PFES y a los Programas de Trabajo revisados y dictaminados por el Comité de Validación Estatal, en sesión de fecha ___________________, los cuales integran las actividades específicas a realizar de cada uno y que forman parte integral del presente instrumento jurídico;
“LA INSTITUCION EDUCATIVA”, al otorgar los apoyos en especie objeto del presente convenio, deberá respetar las características, especificaciones y demás particularidades descritas en dichos documentos.
SEGUNDA. – De acuerdo a la fracción IV, Etapa 2. Proceso de Acompañamiento y Asistencia Técnica, del Anexo 9D de las Reglas de Operación del PFES, Para la realización de las acciones objeto del presente convenio se especifica lo siguiente:
3.
El “Proceso de Acompañamiento”, se otorgará a todos los grupos sociales beneficiarios de los Apoyos para la Implementación de Proyectos Productivos Nuevos.
Este proceso consistente en:
a.
Asistir a los grupos beneficiarios en la comprobación de la correcta aplicación de los recursos.

c)
Otorgar asesoramiento en los procesos constructivos y de instalación de los activos para la puesta en marcha del proyecto, en estricto apego a lo establecido en las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
4.
La “Asistencia Técnica” se otorgará a los grupos que se identifiquen con mayores necesidades de asistencia para la puesta en marcha de los proyectos, plasmada en el programa de trabajo realizado por las Instituciones de Educación Media Superior y Superior. La cual consta de las siguientes etapas:
c)
Capacitación. Impartir las capacitaciones que desarrollen las habilidades necesarias para la adecuada operación del proyecto y cuidado ambiental.
d)
Asistencia Técnica. Otorgar asistencia técnica específica para la solución de los problemas organizacionales, técnicos, operativos y ambientales que se presenten.
c)
Cuidado Ambiental. Proponer acciones que eviten o mitiguen el impacto ambiental que pudiera generar la implementación del proyecto productivo. Este apartado es obligatorio para todos los programas de trabajo.
“LA SEDESOL” otorgará un apoyo a “LA INSTITUCION EDUCATIVA” para el “Proceso de Acompañamiento”, por_____ (_____pesos) por grupo social, el cual se cubrirá por trabajo devengado, desglosándose de la siguiente manera:
	No. CONSECUTUVO
	FOLIO SIOP
	GRUPO SOCIAL
	NOMBRE DEL PROYECTO
	MONTO FEDERAL DEL PROYECTO
	MONTO DEL APOYO
	TOTAL

	
	
	
	
	
	
	

	
	
	
	
	
	TOTAL
	

(En caso de que los Grupos Sociales que se identifiquen con mayores necesidades de asistencia para la puesta en marcha de los proyectos y sean apoyados con “Asistencia Técnica”, se aplicará el siguiente párrafo)
LA SEDESOL” otorgará un apoyo a “LA INSTITUCION EDUCATIVA” para “Asistencia Técnica”, hasta por el ____% del monto federal por proyecto. Cuando exista mezcla de recursos federales y estatales, el porcentaje se aplicará al monto conjunto del proyecto, desglosándose de la siguiente manera:
	No. CONSECUTUVO
	FOLIO SIOP
	GRUPO SOCIAL
	NOMBRE DEL PROYECTO
	MONTO FEDERAL DEL PROYECTO
	APOYO DEL ____%
	TOTAL

	
	
	
	
	
	
	

	
	
	
	
	
	TOTAL
	

“LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio en cuanto al “Proceso de Acompañamiento”, acuerdan que los apoyos en especie proporcionados por
“LA INSTITUCION EDUCATIVA” serán cubiertos por “LA SEDESOL” por trabajo devengado, previa aceptación por parte de “LA SEDESOL” de los entregables y contra entrega de las facturas en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”; los apoyos se cubrirán en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor
de __________________, con Clabe Interbancaria número ____________________, por la cantidad de $___________________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
En caso de que el apoyo en especie sea para “Proceso de Acompañamiento” y para
“Asistencia Técnica”, se aplicará el siguiente párrafo)
“LAS PARTES” manifiestan que para el cumplimiento del objeto del presente convenio en cuanto al “Proceso de Acompañamiento” y a la “Asistencia Técnica”(esta última está sujeta a disponibilidad presupuestal del Programa), acuerdan que los apoyos en especie proporcionados por “LA INSTITUCION EDUCATIVA”, de las dos subetapas, serán cubiertos por “LA SEDESOL”, cada una de ellas, por trabajo devengado, previa aceptación por parte de “LA SEDESOL” de los entregables y contra entrega de las facturas en archivos pdf y xml, que cumplan con todos los requisitos fiscales señalados en la Ley de la materia, por parte del personal de “LA INSTITUCION EDUCATIVA”; los apoyos de cada una de las subetapas, se cubrirán de la siguiente manera:
Para el “Proceso de Acompañamiento", la cantidad de $___________________________ y para el proceso de “Asistencia Técnica” la cantidad de $___________________________; en moneda nacional, a través de Cuenta por Liquidar Certificada, a la cuenta número _____________________ del Banco ________________, a favor de __________________, con Clabe Interbancaria número ____________________, mediante la aportación de recursos federales del Ramo Administrativo 20 “Desarrollo Social” provenientes del PFES.
TERCERA.- “LA INSTITUCION EDUCATIVA”, se obliga con “LA SEDESOL” a entregar facturas fiscales vigentes en archivos pdf y xml, cumpliendo con todos los requisitos fiscales señalados en la ley de la materia, para comprobar el (los) apoyo(s) que se menciona(n) en la cláusula que antecede, así mismo a enviar por escrito un informe general del “Proceso de Acompañamiento” y en su caso del “Proceso de Asistencia Técnica”, debiendo contener los elementos mínimos respectivos de cada subetapa, descritos en el último párrafo del numeral IV, Etapa 2, del Anexo 9D de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
CUARTA. - Para el cumplimiento del presente convenio, “LA INSTITUCION EDUCATIVA” se compromete de manera enunciativa pero no limitativa a llevar a cabo las siguientes acciones para el “Proceso de Acompañamiento”:

z)
Tener presente en todo momento que estos apoyos están dirigidos a grupos sociales conformados por personas en condición de pobreza con una idea de negocio. Por lo que las acciones y dinámicas a utilizar deberán considerar dichas características.

aa)
Acompañar a los grupos sociales beneficiados para que la comprobación del recurso federal otorgado, se realice conforme a la normatividad vigente y conforme a lo establecido en el anexo técnico de autorización y a lo señalado en las Reglas de Operación del PFES, para que se presente la comprobación correspondiente ante la Delegación Federal de la SEDESOL.

bb)
Presentar a la Delegación Federal de la SEDESOL, un reporte por cada grupo social de la comprobación del recurso federal otorgado, a más tardar a los 30 días naturales de haber recibido el apoyo por parte de la DGOP.

cc)
Presentar a la Delegación Federal de la SEDESOL, un concentrado de informes de acompañamiento por grupo social, 45 días naturales después del pago del proyecto productivo, así como memoria fotográfica del desarrollo del “Proceso de Acompañamiento”.
En caso de realizarse la “Asistencia Técnica”, además de las acciones enunciadas con anterioridad,
“LA INSTITUCION EDUCATIVA” se compromete de manera enunciativa pero no limitativa a llevar a cabo las siguientes acciones:
f)
Impartir las capacitaciones que desarrollen las habilidades necesarias para la adecuada operación del proyecto y cuidado ambiental.

g)
Otorgar asesoría específica para la solución de los problemas organizacionales, técnicos, operativos y ambientales que se presenten.

h)
Proponer acciones que eviten o mitiguen el impacto ambiental que pudiera generar la implementación del proyecto productivo. Este apartado es obligatorio para todos los programas
de trabajo.

i)
Asesorar a las personas beneficiarias en los procesos constructivos y de instalación de los activos, para la puesta en marcha del proyecto.

j)
Llevar a cabo las acciones conducentes para el cumplimiento del presente instrumento, observando que se cumplan los principios de eficiencia, eficacia, honestidad y transparencia en el ejercicio de los recursos federales.

k)
Deberá conformar una memoria fotográfica por cada proyecto productivo asistido y la documentación que se genere por la ejecución del presente Convenio, la cual deberá entregar a la “LA SEDESOL” para su resguardo.
QUINTA.- “LA SEDESOL” en cualquier momento podrá solicitar a “LA INSTITUCION EDUCATIVA” documentación original comprobatoria de los recursos federales cuando:

e)
Realice las revisiones a la aplicación y comprobación de los recursos federales que ampara el presente convenio, a fin de comprobar la veracidad de su contenido y relacionado con los conceptos materia del presente Convenio.

f)
Se considere que alguno de los datos haya sido alterado o modificado.

g)
Presente tachaduras o enmendaduras.

h)
Se lleven a cabo acciones de supervisión, evaluación y vigilancia de los recursos federales a lo largo de los procesos de “Acompañamiento” y en su caso de “Asistencia Técnica”.
SEXTA.- “LA INSTITUCION EDUCATIVA”, permitirá a “LA SEDESOL” efectuar las visitas que ésta considere necesarias a las instalaciones o lugares donde se lleven a cabo las acciones para cumplir con el objeto del presente convenio.
SEPTIMA.- El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
OCTAVA.- El incumplimiento por parte de “LA INSTITUCION EDUCATIVA” en la realización de las acciones encomendadas y precisadas en los Programas de Trabajo y/o a lo pactado en este instrumento; la desviación de los recursos federales aportados, la presentación de información falseada u otras circunstancias que contravengan disposiciones jurídicas, serán causa de terminación anticipada del presente Convenio, en dicho supuesto, “LA SEDESOL” llevará a cabo las gestiones necesarias ante la autoridad competente para que se inicien las acciones jurídicas correspondientes en contra de quien resulte responsable.
NOVENA.- “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su operación, formalización y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito, y solo en caso de subsistir la controversia se someterán a la jurisdicción de los Tribunales Federales competentes con sede en la Ciudad de México.
DECIMA. - LA INSTITUCION EDUCATIVA” y las personas que ejerzan los recursos federales del PFES, en su modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, se sujetarán a lo establecido por la Ley Federal de Presupuesto y Responsabilidad Hacendaria y demás normatividad aplicable en la materia.
“LA INSTITUCION EDUCATIVA” tendrá la obligación de conservar durante 5 años, la documentación que demuestre el uso de los recursos con comprobantes fiscales, de conformidad con las disposiciones previstas en el numeral 3.6. fracción VIII de las Reglas de Operación del PFES para el Ejercicio Fiscal 2018.
DECIMA PRIMERA.- Las acciones de control, vigilancia y evaluación de los recursos federales a que se refiere las cláusula Segunda, corresponderán al Organo Interno de Control en la SEDESOL, a la Secretaría de la Función Pública (SFP), a la Secretaría de Hacienda y Crédito Público (SHCP), así como a la Auditoría Superior de la Federación (ASF), conforme a las atribuciones que les confieren la Ley Orgánica de la Administración Pública Federal, la Ley de Fiscalización y Rendición de cuentas de la Federación y demás disposiciones aplicables.
No obstante, lo anterior, “LA SEDESOL” podrá llevar a cabo en cualquier momento las acciones de seguimiento y verificación en campo.
DECIMA SEGUNDA.- El personal que cada una de “LAS PARTES” designe o contrate para la realización de cualquier actividad relacionada con el presente Convenio, permanecerá en todo momento bajo la subordinación, dirección y dependencia de la parte que lo designó o contrató, por lo que en ningún momento existirá relación laboral o administrativa alguna entre una parte y el personal designado o contratado por la otra, ni operará la figura jurídica de patrón sustituto o solidario; independientemente de que dicho personal preste sus servicios fuera de las instalaciones de la parte que lo designó o contrató, o preste dichos servicios en las instalaciones de la otra parte, deslindándola de cualquier responsabilidad que por estos conceptos se le pretendiese fincar en materia administrativa, civil, laboral o de cualquier otra índole, debiendo la Institución que contrató al trabajador de que se trate, sacar en paz y a salvo a la otra parte.
DECIMA TERCERA.- En la operación y ejecución de los recursos federales y proyectos del PFES, se deberán observar y atender las medidas de carácter permanente, contenidas en las leyes Federales y/o Locales aplicables, los acuerdos emitidos por las autoridades administrativas electorales tanto de carácter federal como local, así como aquellas específicas que sean emitidas de forma previa para los procesos electorales federales, estatales y municipales, por la Unidad del Abogado General y Comisionado para la Transparencia, con la finalidad de prevenir el uso de recursos públicos y programas sociales con fines particulares, partidistas y/o político-electorales.
Con estas acciones se preservan los principios de disciplina legalidad, objetividad profesionalismo, honradez, lealtad, imparcialidad, integridad, rendición de cuentas, eficacia y eficiencia que rigen el servicio público; se refrenda el compromiso con la transparencia, la rendición de cuentas y el respeto a los derechos humanos, asimismo se previenen e inhiben las conductas que deriven en delitos o sanciones administrativas.”
DECIMA CUARTA. - El presente Convenio se podrá revisar, adicionar o modificar por “LAS PARTES”, conforme a los preceptos y lineamientos que lo originan. Dichas modificaciones deberán constar por escrito, y entrarán en vigor a partir de su suscripción por “LAS PARTES” integrándose como parte del presente instrumento.
DECIMA QUINTA. - Conforme a la Ley General de Desarrollo Social, así como al Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, la publicidad y la información relativa al PFES deberán identificarse con el Escudo Nacional en los términos que establece la Ley sobre el Escudo, la Bandera y el Himno Nacional e incluir la siguiente leyenda “Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
DECIMA SEXTA. – “LAS PARTES” acuerdan que, para el cumplimiento del objeto del presente instrumento, se sujetarán a lo establecido en las Reglas de Operación del PFES, en los Lineamientos de Operación de los Programas de Desarrollo Social y Humano vigentes, así como en los instrumentos normativos y técnicos que se deriven de dicha normatividad y demás disposiciones jurídicas y administrativas que rigen el ejercicio del gasto público.
DECIMA SEPTIMA. – “El presente instrumento jurídico entrará en vigor a partir de la fecha de su firma y será vigente hasta 31 de diciembre de 2018.
Leído y comprendido en su integridad el presente convenio y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en la Ciudad​​​​​​​​ o Estado de ______________, el día _______ del mes ___________ del 2018.

(Siguen Firmas)

	Por “LA SEDESOL”
	Por “LA INSTITUCION EDUCATIVA”

	C. ---

Delegado Federal de la SEDESOL en el Estado de ---------------------------

	 SUPERVISOR
 C.---

Coordinador de Opciones Productivas

en la Delegación Federal de la SEDESOL en el Estado de

LAS FIRMAS Y RUBRICAS QUE ANTECEDEN CORRESPONDEN AL CONVENIO ESPECIFICO DE COLABORACION/CONCERTACION CELEBRADO POR LA SECRETARIA DE DESARROLLO SOCIAL A TRAVES DE LA DELEGACION FEDERAL DE LA SEDESOL EN EL ESTADO DE ----------------------, Y POR LA _______________, DE FECHA ------- DE ------ DE 2018, CON UNA VIGENCIA A PARTIR DEL DIA DE SU FIRMA HASTA EL 31 DE DICIEMBRE DE 2018.

ANEXO 9C

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

ACUERDO MARCO
ACUERDO MARCO DE COLABORACION QUE AL AMPARO DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL, EN LA MODALIDAD DE APOYOS PARA EL DESARROLLO DE INICIATIVAS PRODUCTIVAS, CELEBRAN POR UNA PARTE, LA SECRETARIA DE DESARROLLO SOCIAL, EN LO SUCESIVO LA “SEDESOL”, REPRESENTADA EN ESTE ACTO POR (EL O LA) DIRECTOR(A) GENERAL DE OPCIONES PRODUCTIVAS, (EL O LA) C. _____________________________; Y POR LA OTRA PARTE, (“LA INSTITUCION DE EDUCACION MEDIA SUPERIOR” / “INSTITUCION DE EDUCACION SUPERIOR”) __________________________, EN LO SUCESIVO “LA INSTITUCION EDUCATIVA”, REPRESENTADA EN ESTE ACTO POR SU (CARGO) ____________________, EL O LA C._____________________________; Y A QUIENES CUANDO ACTUEN DE MANERA CONJUNTA SE LES DENOMINARA COMO “LAS PARTES”, AL TENOR DE LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES.

ANTECEDENTES:
1.
Que el Plan Nacional de Desarrollo 2013-2018, publicado en el Diario Oficial de la Federación el 20 de mayo de 2013, expone la ruta que el Gobierno de la República se ha trazado para contribuir, de manera más eficaz, a que todos juntos podamos lograr que México alcance su máximo potencial. Para lograr lo anterior, se establecen como Metas Nacionales: un México en Paz, un México Incluyente, un México con Educación de Calidad, un México Próspero y un México con Responsabilidad Global. Asimismo, se presentan Estrategias Transversales para Democratizar la Productividad, para alcanzar un Gobierno Cercano y Moderno, y para tener una Perspectiva de Género en todos los programas de la Administración Pública Federal.
2.
Que el referido Plan Nacional de Desarrollo 2013-2018 en su meta nacional IV México Próspero, establece como objetivo desarrollar los sectores estratégicos del país, cuyo fin es mejorar el ingreso de las personas en situación de pobreza mediante el apoyo y desarrollo de proyectos productivos, impulsando el desarrollo de las capacidades empresariales de los organismos del sector social de la economía, y estimulando los proyectos de inversión que incrementen las oportunidades de inclusión productiva y laboral del sector social de la economía.
3.
Que la Ley General de Desarrollo Social en su artículo 14, establece que la Política de Desarrollo Social debe incluir, entre otras, la vertiente de superación de la pobreza a través de la educación, la salud, la alimentación nutritiva y de calidad, la generación de empleo e ingreso, autoempleo y capacitación.
4.
Que el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, publicado en el Diario Oficial de la Federación el _______de 2017, en el artículo ______estipula que ______________
5.
Que las Reglas de Operación del “PFES” para el ejercicio fiscal 2018, publicadas en el Diario Oficial de la Federación el ______de diciembre de 2017, señalan como Objetivo General: contribuir a mejorar el ingreso de las personas en situación de pobreza mediante la inclusión productiva y financiera en el Sector Social de la Economía, y como Objetivo Específico, fortalecer capacidades y medios de los Organismos del Sector Social de la Economía, que cuenten con iniciativas productivas para la inclusión productiva y financiera.
6.
Entre los instrumentos con que cuenta el “PFES” para lograr dichos objetivos, se encuentran las modalidades: Apoyos para el Desarrollo de Iniciativas Productivas y Apoyos para la Implementación de Proyectos Productivos Nuevos, ambas a cargo de la Dirección General de Opciones Productivas (en adelante, “DGOP”).
7.
Que de conformidad con lo dispuesto en el numeral 3.3. “Tipos y montos de apoyo” de las Reglas de Operación del PFES, “LAS PARTES” manifiestan su intención de conjuntar esfuerzos en el marco del PFES, bajo la modalidad “Apoyos para el Desarrollo de Iniciativas Productivas”, a fin de otorgar apoyos en especie para capacitación en formulación de proyectos , acompañamiento y asistencia técnica otorgados por la DGOP a través de Instituciones de Educación Media Superior o Superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
DECLARACIONES
I.
De la “SEDESOL”:
I.1
Que es una dependencia del Ejecutivo Federal, de conformidad con lo estipulado en los artículos 90 de la Constitución Política de los Estados Unidos Mexicanos; 2o. fracción I y 26 de la Ley Orgánica de la Administración Pública Federal.
I.2
Que de acuerdo con lo dispuesto en el artículo 32 de la Ley Orgánica de la Administración Pública Federal, tiene entre sus atribuciones formular, conducir y evaluar la política general de desarrollo social para el combate efectivo a la pobreza; así como coordinar, concretar y ejecutar programas especiales para la atención de los sectores sociales más desprotegidos, en especial de los pobladores de las zonas áridas de las áreas rurales, así como de los colonos de las áreas urbanas, para elevar el nivel de vida de la población, con la intervención de las dependencias y entidades de la Administración Pública Federal correspondientes y de los gobiernos estatales y municipales y, con
la participación de los sectores social y privado.
I.3
Que, por conducto de la DGOP, opera la modalidad Apoyos para el Desarrollo de Iniciativas Productivas, del PFES, que son apoyos en especie para capacitación en formulación de proyectos, acompañamiento y asistencia técnica otorgados por la DGOP a través de Instituciones de Educación Media Superior o superior, a grupos sociales integrados por al menos tres personas con ingresos por debajo de la línea de bienestar.
I.4
Que (el o la) C._________________________, con fundamento en los artículos 12 y 21 del Reglamento Interior de la Secretaría de Desarrollo Social, cuenta con las facultades suficientes para suscribir el presente Acuerdo, en su carácter de Director(a) General de Opciones Productivas.
I.5
Que su Registro Federal de Contribuyentes es: SDS920522L71. Con domicilio fiscal en Avenida Paseo de la Reforma 116, Col. Juárez, Delegación Cuauhtémoc, CP 06600, Ciudad de México.
I.6
Que para todos los fines y efectos que deriven del presente Acuerdo, señala como su domicilio el ubicado en Avenida Paseo de la Reforma 41, Col. Tabacalera, Delegación Cuauhtémoc,
CP 06600, Ciudad de México.
II.- De “LA INSTITUCION EDUCATIVA”:
II.1
Que de conformidad con el artículo _____ de la Ley que crea la (Institución Educativa correspondiente) ____________________________, es un organismo _____________________, con personalidad jurídica, patrimonio __________ y sede de gobierno en _______________, Estado de __________, según consta en ____________________ publicado en ___________________ el día __ de ___________ de _______, así como las reformas de dicha Ley publicadas ___________ en ____________________ el _____ de _________ de _________.
II.2
Que tiene entre otros objetivos:
a.
__

b.
__

c.
__
II.3
Conoce el contenido de las Reglas de Operación del Programa de Fomento a la Economía Social para el Ejercicio Fiscal 2018,
II.4
Que cuenta con la infraestructura y los recursos materiales, humanos y técnicos, necesarios para dar cumplimiento al objeto del presente instrumento.
II.5
Que su representación legal recae en su (cargo)______________________, (el o la) C. ________________________________, conforme a lo dispuesto en los artículos _____ de la Ley de su creación de “LA INSTITUCION EDUCATIVA”.
II.6
Que la personalidad jurídica (del o de la) C. ________________________________, se acredita con el testimonio de la Escritura Notarial número ________, volumen _______, protocolizada ante la fe del C. ___________________________, (cargo) _____________________________, mismo que contiene la protocolización del acuerdo __________________ de fecha _____ de _________ de _______. En el cual se le nombra __________ para el periodo del _________________ al ________________ y se le confieren todas las facultades establecidas en _________________________ para el desempeño de las responsabilidades institucionales y legales inherentes a su cargo, entre ellas la firma de Convenios.
II.7
Que comisiona al C. __________________________________, (cargo) _______________________ de “LA INSTITUCION EDUCATIVA”, como responsable técnico de cumplir los compromisos contraídos en el presente instrumento jurídico.
II.8
Que su Registro Federal de Contribuyentes es: ________________________.
II.9 Que, para efectos del presente Acuerdo, señala como su domicilio, el ubicado en __.
III.
De las “PARTES”:
III. I Que mediante acuerdo número ___________ tomado en la ___________ Sesión de Instalación del Comité de Validación Central del PFES, celebrada el ____ de __________ de _______, se autorizó la Propuesta de Programa de Trabajo presentado por la “LA INSTITUCION EDUCATIVA”, para operar como socio estratégico de la DGOP en la modalidad Apoyos para el Desarrollo de Iniciativas Productivas del PFES para el ejercicio fiscal 2018, agregándose al presente copia simple del Acta de la sesión de Comité mencionada.
Las Reglas de Operación del PFES, definen al Programa de Trabajo como el documento en el que las instituciones de educación media superior o superior, proponen las acciones específicas que realizarán con los grupos sociales para otorgar los apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas otorgados por la DGOP.
III.2 Que se reconocen recíprocamente la personalidad y capacidad con que comparecen
sus representantes y manifiestan su voluntad de celebrar el presente Acuerdo de conformidad con las cláusulas siguientes.
CLAUSULAS:
PRIMERA. El objeto del presente Acuerdo consiste en que “LA INSTITUCION EDUCATIVA” realice acciones de capacitación, acompañamiento y asistencia técnica para fortalecer las capacidades técnicas, administrativas y organizativas, mediante la modalidad de “Apoyos para el Desarrollo de Iniciativas Productivas (DIP)”, a favor de los Grupos Sociales beneficiados en la modalidad “Apoyos para la Implementación de Proyectos Productivos Nuevos”; de conformidad con lo estipulado en las Reglas de Operación del PFES, para el ejercicio fiscal 2018.
SEGUNDA. Para el adecuado desarrollo del objeto del presente instrumento, se podrán suscribir convenios específicos de colaboración entre “LA INSTITUCION EDUCATIVA” y las Delegaciones de la “SEDESOL”, de conformidad con la normatividad aplicable a la materia.
Los convenios específicos de colaboración a que se refiere el párrafo anterior, serán formalizados por quienes cuenten con las facultades legales y de conformidad a la normatividad aplicable, y contendrán entre otros aspectos: el objeto del convenio; la descripción de los trabajos a realizar; los compromisos adquiridos y los derechos y obligaciones de “LAS PARTES”, en términos de lo estipulado en las Reglas de Operación del PFES y del Programa de Trabajo.
TERCERA. Para el cumplimiento del objeto del presente instrumento, “LAS PARTES” realizarán las acciones en el ámbito de sus respectivas competencias y en términos de lo estipulado en las de las Reglas de Operación del PFES y del Programa de Trabajo.
CUARTA. El presente instrumento iniciará su vigencia al día siguiente de la fecha de su firma y concluirá el 31 de diciembre de 2018.
QUINTA. El presente Acuerdo se podrá dar por terminado de manera anticipada por cualquiera de
“LAS PARTES”, previo aviso por escrito y con treinta días naturales de anticipación a la fecha en que se determinó su conclusión a la contraparte, sin perjuicio de que los trabajos que se estén desarrollando a la fecha, puedan continuarse hasta su total terminación.
SEXTA. El presente Acuerdo podrá ser modificado o adicionado por voluntad de “LAS PARTES”. Dichas modificaciones o adiciones, se realizarán mediante convenio modificatorio y obligarán a los signatarios a partir de la fecha de su firma y deberá anexarse al presente instrumento como parte integrante del mismo.
SEPTIMA. El presente instrumento y la información relativa a las obligaciones de transparencia sobre todo acto que derive del ejercicio de las facultades, competencias o funciones de conformidad con la normatividad aplicable, se publicará y se mantendrá actualizada en los términos que establezca la Ley Federal de Transparencia y Acceso a la Información Pública, la Ley General de Transparencia y Acceso a la Información Pública y Ley General de Protección de Datos Personales en Posesión de Sujetos Obligados y demás disposiciones aplicables.
OCTAVA. “LAS PARTES” manifiestan que el personal designado y/o contratado por cada una de ellas para la realización del objeto y actividades del presente Acuerdo, se entenderá relacionado exclusivamente con aquélla que lo designó y/o contrató, por ende, cada una de “LAS PARTES” asumirá su responsabilidad por este concepto, y en ningún caso serán consideradas como patrones solidarios o sustitutos.
Por lo anterior, cada una de “LAS PARTES” exime a la otra, de cualquier responsabilidad derivada de tales conceptos y responderá por todas las reclamaciones que sus trabajadores presenten, sea cual
fuere la naturaleza del conflicto, por lo que en ningún caso; se reitera, podrá considerarse a alguna de
“LAS PARTES”, como patrón solidario o sustituto de un trabajador que no designó y/o contrató.
NOVENA. La información referente a cualquier aspecto de este Acuerdo y su objeto, será propiedad de la “SEDESOL”, por lo que “LA INSTITUCION EDUCATIVA” no podrá utilizarla, copiarla, ni reproducirla, sin el consentimiento expreso de ésta, así mismo cualquier solicitud de información deberá ser dirigida al domicilio señalado en el apartado de declaraciones de la “SEDESOL”.
DECIMA. “LAS PARTES” convienen que el presente instrumento es producto de la buena fe, por lo que toda controversia que derive de su interpretación y cumplimiento, será resuelta de común acuerdo y deberá constar por escrito, sin transgredir lo estipulado en las Reglas de Operación del PFES, ni en la legislación aplicable.
Una vez leído el presente Acuerdo Marco y enteradas “LAS PARTES” de su contenido y alcance legal, lo firman en tres ejemplares en ________________a los _____ días del mes de _________ de 2018.

	Por la “SEDESOL”

	Por “LA INSTITUCION EDUCATIVA”

C. --

Director General de Opciones Productivas

C. --

(Cargo)

C. ---

(Cargo)

LAS FIRMAS Y RUBRICAS QUE ANTECEDEN CORRESPONDEN AL ACUERDO MARCO CELEBRADO POR LA SECRETARIA DE DESARROLLO SOCIAL A TRAVES DE LA DIRECCION GENERAL DE OPCIONES PRODUCTIVAS, Y POR (LA INSTITUCION EDUCATIVA) ________________________________, DE FECHA ____ DE ______ DE 2018, CON UNA VIGENCIA A PARTIR DEL DIA SIGUIENTE DE SU FIRMA HASTA EL 31 DE DICIEMBRE DE 2018.

ANEXO 9D

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

TERMINOS DE REFERENCIA PARA OTORGAR LOS APOYOS EN ESPECIE DE LA MODALIDAD APOYOS PARA EL DESARROLLO DE INICIATIVAS PRODUCTIVAS
El presente Anexo está dirigido a las Instituciones de Educación Media Superior o Superior (IES) con cobertura nacional o estatal, que se encuentren interesadas en participar en la modalidad Apoyos para el Desarrollo de Iniciativas Productivas, la cual otorga apoyos en especie en dos etapas: a) Proceso de Formulación de Proyectos y, b) Proceso de Acompañamiento y Asistencia Técnica.
I.
Objetivos
1.1
Objetivo General
Indicar el alcance y las características bajo las cuales se deberán otorgar los apoyos en especie, correspondientes al Proceso de Formulación de Proyectos y Proceso de Acompañamiento y Asistencia Técnica que se otorgarán a los grupos sociales seleccionados para recibir apoyos orientados al establecimiento de un proyecto productivo nuevo.
1.2
Objetivos Específicos
· Definir los términos bajo los cuales las Instituciones de Educación Media Superior o Superior podrán integrar y presentar su programa de trabajo para participar en la modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
· Definir los temas y las características de los apoyos en especie otorgados por las Instituciones de Educación Media Superior o Superior, en las etapas del Proceso de Formulación de Proyectos y el Proceso de Acompañamiento y Asistencia Técnica.
II.
Criterios y requisitos

Las Instituciones de Educación Media Superior o Superior podrán tener cobertura en varios estados, a las cuales se les denominará socios estratégicos; o bien, cobertura en un estado o parte del mismo, a quienes se les denominará instituciones locales.

Los socios estratégicos o las instituciones locales que estén interesadas en participar, deberán cumplir con los criterios y requisitos definidos en el numeral 3.4, criterios y requisitos, Submodalidad I.1. Apoyos para el Desarrollo de Iniciativas Productivas de la Dirección General de Opciones Productivas (DGOP), en las Reglas de Operación del Programa; al respecto, se deben tomar en cuenta las siguientes precisiones, correspondientes al punto I:
	Criterios
	Requisitos
	Precisiones

	I. Demostrar capacidad institucional y experiencia del personal para realizar el proceso de formulación de proyectos y el proceso de acompañamiento y asistencia técnica, con un enfoque de economía social, perspectiva de género y manejo sustentable de los recursos naturales.
	Presentar currículo con documentación soporte que demuestre la capacidad institucional y la experiencia del personal en los siguientes temas:

- Manejo de grupos con enfoque de derechos humanos y perspectiva de género

- Incubación de proyectos
- Formulación de proyectos
- Capacitación y acompañamiento
- Conservación y aprovechamiento sustentable de recursos naturales

- Economía Social
	El currículo deberá contener como mínimo:

a) Documentación soporte sobre la capacidad y experiencia de todas las unidades académicas, de investigación o incubación de proyectos que estarán vinculadas a esta intervención.

b) Descripción de los recursos materiales que estarán disponibles para atender a los grupos sociales interesados en participar en el Programa.

c) Descripción de los recursos humanos, currículos con la formación académica y experiencia de las o los profesionistas que participarán en las etapas: Proceso de Formulación de Proyectos y Proceso de Acompañamiento y Asistencia Técnica.

III.
Programas de trabajo para otorgar los apoyos en especie
a.
Consideraciones que las IES deben tomar en cuenta para presentar su programa de trabajo y otorgar los apoyos en especie.

1)
Tener presente en todo momento que estos apoyos están dirigidos a grupos sociales conformados por personas en condición de pobreza con una idea de negocio. Por lo que los materiales y dinámicas a utilizar deberán considerar dichas características.

2)
El Proceso de Formulación de Proyectos, se impartirá en las sedes determinadas por las Coordinaciones estatales de la DGOP, las cuales estarán ubicadas, necesariamente, en localidades cercanas a donde habitan los grupos sociales.
3)
Las IES deberán proveer en cada una de las sedes establecidas:

(
Personal profesional con el perfil y la experiencia necesaria para acompañar a los grupos sociales en el proceso de formulación de su proyecto productivo.

(
Instalaciones adecuadas para una estancia confortable y digna de las personas, mobiliario y equipo para el desarrollo de las actividades, ventilación, servicios sanitarios, etc.

(
Material didáctico adecuado y en cantidad suficiente para la totalidad de las personas participantes.

(
Proporcionar agua suficiente y un servicio de comida por cada día de taller a las personas participantes.
4)
El Proceso de Acompañamiento y Asistencia Técnica será por grupo social y se proporcionará en los lugares donde se establezcan los proyectos productivos; la etapa de Acompañamiento es obligatorio para todos los proyectos autorizados; la etapa de Asistencia Técnica estará en función de las necesidades que se detecten durante los talleres, de la autorización de los grupos sociales que reciban apoyo para un proyecto productivo y de la disponibilidad presupuestal.
b.
La estructura de los programas de trabajo que presenten las IES para otorgar los apoyos en especie, deberán contener como mínimo los siguientes apartados:

1)
Portada
2)
Indice de contenido
3)
Introducción y objetivos
4)
Estructura del contenido para el Proceso de Formulación de Proyectos
· Introducción
· Cartas descriptivas de los tres talleres para la formulación de proyectos, las cuales deberán incluir: tema a desarrollar, objetivos, duración, alcances, técnicas de exposición, dinámicas específicas a utilizar en cada taller con perspectiva de género
· Desarrollo de las dinámicas específicas establecidas en las cartas descriptivas

· Instrumentos a utilizar: formatos de las listas de asistencia, formatos de visita de campo y materiales de apoyo a las personas asistentes
5)
Estructura del contenido para el Proceso de Acompañamiento y Asistencia Técnica

· Introducción
· Proceso o mecanismo para apoyar a los beneficiarios en la comprobación de recursos ante las Delegaciones Federales de la SEDESOL en los estados
· Proceso o mecanismo para apoyar en la instalación de los proyectos productivos

· Proceso o mecanismo para identificar las necesidades de Asistencia Técnica de los grupos sociales

· Instrumentos a utilizar: formatos, modelo de plan de trabajo
6)
Metodología a utilizar que garantice, un estándar de calidad homogéneo al otorgar los apoyos en especie en todas las sedes, que conlleve a un alto nivel de viabilidad técnica, económica y ambiental de los proyectos productivos resultantes. Esta metodología deberá incluir, entre otras cosas, un programa de capacitación a los profesionales que trabajarán directamente con los grupos sociales, los temas mínimos que deben abordarse son:

· Reglas de Operación del Programa de Fomento a la Economía Social

· Economía social, con énfasis en los artículos 8,9,10 y 11 de la Ley de Economía Social y Solidaria (LESS)
· Manejo de grupos con enfoque de derechos humanos e igualdad de género

· El programa de trabajo a instrumentar por parte de la IES
7)
Estructura de los informes por convocatoria que las IES deben entregar a la Delegación Federal de la SEDESOL en el estado, el contenido mínimo se indica al final de las temáticas que debe incluir cada proceso, numeral IV de estos lineamientos. En el caso de los socios estratégicos, se debe incluir la estructura del informe general correspondiente a su intervención a nivel nacional en el ejercicio fiscal, mismo que deberá entregar a la Dirección General de Opciones Productivas de la SEDESOL.
8)
Organigrama operativo
9)
Costo del programa de trabajo

· No podrá superar los montos establecidos en las Reglas de Operación

· Indicar el número de procesos de formulación de proyectos que les es posible atender por convocatoria, además, en el caso del socio estratégico indicar, las entidades federativas en las que puede participar

· Costos desglosados por etapa, según la siguiente tabla:

	Proceso
	Costo por número de Grupos Sociales*
(pesos)

	
	1 a 7 grupos
	8 a 15 grupos

	Formulación de proyectos
	
	

	Visita de campo
	
	

	Talleres
	
	

	Gestión de los proyectos
	
	

	Acompañamiento
	
	

	Asistencia Técnica
	
	

*Los costos deben incluir el IVA.

10)
Apartado con los documentos normativos establecidos en el numeral 3.4, punto I.1 de las Reglas de Operación.
11)
Apartado de currículo con las precisiones establecidas en el punto II de estos términos de referencia.
El programa de trabajo proveniente de los socios estratégicos deberá presentarse en la Dirección General de Opciones Productivas de la SEDESOL, mismo que será analizado por la DGOP y aprobado por el Comité de Validación Central.
El programa de trabajo proveniente de las instituciones de educación locales deberá presentarse en la Delegación Federal de la SEDESOL en el estado correspondiente, mismo que será analizado por la Delegación, revisado por la DGOP y aprobado por el Comité de Validación Estatal.
IV.
Temáticas de los apoyos en especie
Etapa 1. Proceso de Formulación de Proyectos. Las IES en conjunto con los grupos sociales seleccionados elaborarán el proyecto productivo y la gestión del mismo, para ello el Proceso deberá conformarse de la siguiente manera:
	Actividad
	Objetivos/Temáticas
	Resultados
	Productos

	Visita de Campo
	1. Las instituciones de educación realizarán una visita de campo en conjunto con personal de las Coordinaciones de la DGOP, a cada uno de los grupos sociales seleccionados, con la finalidad de verificar:

· Que la idea de negocio es viable en el contexto local que se pretende ejecutar;

· Que cuentan con los recursos materiales (terrenos, instalaciones, etc.), y servicios básicos (energía eléctrica, agua, drenaje, etc.) para poner en marcha el proyecto productivo;

· Que los integrantes del grupo social conocen y tienen experiencia en la actividad económica.

2. Las IES deberán indicar a los grupos sociales cómo solicitar las cotizaciones de los rubros más importantes para el desarrollo del proyecto, las cuales se utilizarán en el Taller 3.

3. Las IES deberán indicar a los grupos sociales que, es necesario presentar en el Taller 1 los comprobantes de domicilio e identificaciones oficiales vigentes de todos los integrantes del grupo social.
	1. Emitir una opinión sobre la factibilidad técnica de la implementación de la idea de negocio en el lugar visitado.

2. Recabar información necesaria para la elaboración del proyecto simplificado.
	Reporte de los resultados de las visitas de campo, que deberá incluir: nombre del grupo social, actividad productiva, personas presentes en la visita, las condiciones generales que se observaron en campo y la opinión técnica.

Este informe deberá entregarse en la Delegación a más tardar cinco días naturales posteriores al término de las visitas de campo.

Los documentos anexos a este reporte serán las Cédula de visita de campo de cada grupo y evidencia fotográfica por grupo.

	Nota: Será facultad de las Coordinaciones estatales del PFES indicar a los grupos sociales visitados en campo y seleccionados, la fecha y el lugar donde se llevarán a cabo los talleres.

	Taller 1.
	En este taller deberán abordarse dos temáticas:

1. Inducción a las Reglas de Operación. Las personas participantes conocen y comprenden, a través de una dinámica interactiva, los criterios, requisitos, derechos y obligaciones contraídos con la DGOP al solicitar un proyecto productivo.

2. Introducción a los fines, valores, principios y prácticas de la economía social. Las personas participantes conocen a través de dinámicas interactivas y con perspectiva de género:

· La importancia de las personas como miembros de un grupo social y de una comunidad.

· La división del trabajo y la repartición de ganancias bajo un enfoque de economía social.
	1. Los grupos sociales conocerán los derechos y obligaciones contraídos con la DGOP al solicitar un proyecto productivo.

2. Los grupos sociales conocerán las ventajas de trabajar bajo el enfoque de economía social y perspectiva de género.
	Las IES deberán contar con los siguientes productos:

a) Listas de asistencia de los cuatro talleres, las cuales contendrán: folio, nombre del grupo social, nombre de las personas asistentes, hablantes de lengua indígena, sexo, edad y firma de las asistentes.

b) Proyectos simplificados elaborados en conjunto con los grupos sociales.

c) Constancias de término del Proceso de Formulación de Proyectos para cada grupo social que lo haya concluido y acreditado.

En el marco del convenio de la DGOP con el Instituto Nacional para la Educación de los Adultos (INEA), las personas participantes de los talleres, que así lo requieran, podrán solicitar a la IES una constancia específica de manera individual conforme a lo solicitado por INEA para ingresar a su Programa de Certificación.

 d) Cédula de identificación de necesidades de Asistencia Técnica por grupo que lo requiera.

e) Plan de trabajo de Asistencia Técnica por grupo requirente

f) Memoria fotográfica del desarrollo de los talleres.

	Taller 2.
	Los temas que se abordarán serán impartidos a través de dinámicas interactivas, y son:

1. Producto: Definir el o los productos que se pretenden vender, así como sus características.

2. Proceso productivo. Los grupos sociales conocerán todas y cada una de las etapas del proceso productivo que implicará su proyecto.

3. Mercado. Analizar las posibilidades locales de mercado para los productos resultantes del proyecto.

4. Impactos ambientales. Conocer los impactos ambientales que generan los proyectos productivos y cómo mitigarlos.

5. Identificar las necesidades de asistencia técnica de los grupos participantes.
	Los grupos sociales conocerán qué producto o servicio generar u ofertar, cómo producirlo y dónde venderlo.
	

	Taller 3.
	En este taller se analizará la Estructura Financiera del Proyecto. Será necesario abordar al menos, los temas de costos, ingresos, inversión y ganancias; esto temas deberán plantearse de manera clara y sencilla para la fácil comprensión de los grupos sociales.

La Institución educativa revisará conjuntamente con el grupo si las cotizaciones formales son las adecuadas para la formulación del proyecto simplificado.

La estructura financiera del proyecto deberá incluir lo necesario para el cuidado ambiental.
	Cada grupo social identificará los conceptos de inversión (características, precios y cantidades) necesarios para la operación de su proyecto productivo.
	

	Taller 4.
	Integración del Proyecto Simplificado (Anexo 3). Las IES trabajarán de manera individual con cada grupo social y el personal de la Coordinación estatal del PFES deberá supervisar el proceso de integración del proyecto simplificado que se gestionará.
	Los grupos sociales cuentan con un proyecto simplificado que presente viabilidad técnica, económica y ambiental.
	

	Los talleres 1, 2 y 3 deberán realizarse cada uno en un día, la duración y periodicidad de los mismos estará en función del programa de trabajo de las instituciones de educación y de los tiempos establecidos en la convocatoria.

La IES deberá realizar el Taller 4 en un máximo de 3 días, para cubrir la totalidad de los grupos sociales.

	Gestión del Proyecto
	Se realizará la gestión del proyecto ante la Delegación Federal de la SEDESOL en el estado, de acuerdo a lo establecido en la convocatoria correspondiente.
	1. Captura del proyecto simplificado en el Sistema de Información de Fomento a la Economía Social (SIFES).

2. Revisión del proyecto simplificado por parte del personal de las Coordinaciones de la DGOP en los estados.

3. En caso de existir observaciones por parte de las Coordinaciones de la DGOP sobre los proyectos capturados, las IES deberán solventarlas.

4. Integración y entrega del expediente técnico en la Delegación, según lo establecido en las Reglas de Operación y en la convocatoria correspondiente.
	Expediente técnico, que contiene lo establecido en el apartado 3.4 criterios y requisitos para los proyectos apoyados por la DGOP, de éstas Reglas de Operación.

Las IES deberán entregar un informe general del Proceso de Formulación de Proyectos en la Delegación Federal de la SEDESOL en el estado correspondiente, por cada convocatoria en que participen, diez días hábiles posteriores a conclusión de la gestión de los proyectos, con los elementos mínimos que aquí se señalan:
· Portada

· Indice de contenidos
· Introducción y objetivos del informe

· Caracterización de los grupos sociales: total de grupos atendidos, número de asistentes a cada Proceso por sexo, hablantes de lengua indígena, rangos de edad, entre otros.

· Caracterización de los proyectos elaborados: principales giros de actividad económica, montos promedio, necesidades de asistencia técnica, entre otros

· Informe narrativo de los principales resultados obtenidos (visita de campo, talleres y gestión de
los proyectos).

· Principales incidencias presentadas.

· Conclusiones y recomendaciones

· Memoria fotográfica del desarrollo de los talleres.

· Anexos: listas de asistencia de cada uno de los talleres.
Etapa 2. Proceso de Acompañamiento y Asistencia Técnica. Asistir a los grupos sociales en la comprobación de recursos y la instalación del proyecto. Así como, otorgar capacitación y asistencia técnica para fomentar la permanencia de operación de los proyectos productivos otorgados a los grupos sociales identificados con esos requerimientos en el Proceso de Formulación de Proyectos.

	Apoyos en especie
	Objetivos/Temáticas
	Resultados
	Productos

	Acompañamiento
	Asistir a los grupos sociales beneficiarios de un proyecto productivo; con excepción de aquellos que cuentan con una instancia ejecutora, en:

c)
La comprobación de los recursos, conforme a lo establecido en el anexo técnico de autorización y lo señalado en las reglas de operación.

d)
Los procesos de instalación de los activos para la puesta en marcha del proyecto.
	Proyectos productivos instalados.
	Reporte por grupo social de la comprobación del recurso, a más tardar a los 30 días naturales de haber recibido el recurso por parte de la DGOP.

Concentrado de informes de acompañamiento por grupo social (Anexo 13), 45 días naturales después del pago del proyecto productivo.
Memoria fotográfica.

	
	Cuando la instancia ejecutora realice el acompañamiento deberá cumplir con la comprobación del recurso federal, así como con el informe de acompañamiento por grupo social (Anexo 13) y la memoria fotográfica en los tiempos aquí indicados.

	Asistencia técnica
	Este apoyo se otorgará a los grupos sociales que durante el Proceso de Formulación de Proyectos se identifiquen con mayores necesidades de Asistencia Técnica; consta de las siguientes etapas:

l)
Capacitación. Impartir las capacitaciones que desarrollen las habilidades necesarias para la adecuada operación del proyecto y cuidado ambiental.

m)
Asistencia Técnica. Otorgar asistencia técnica específica para la solución de los problemas organizacionales, técnicos, operativos y ambientales que se presenten.

n)
Cuidado Ambiental. Proponer acciones que eviten o mitiguen el impacto ambiental que pudiera generar la implementación del proyecto productivo. Este apartado es obligatorio para todos los programas de trabajo.
	Proyectos productivos en operación
	Concentrado de cédulas de seguimiento al plan de trabajo de asistencia técnica por grupo atendido.

Memoria fotográfica.

Las IES deberán entregar un informe general de Acompañamiento y Asistencia Técnica que, deberá contener los siguientes elementos mínimos:

· Portada,
· Indice de contenidos
· Introducción y objetivos del informe

· Número de grupos sociales acompañados y su estatus de operación

· Caracterización de los grupos sociales que recibieron Asistencia Técnica: giro, montos, temáticas impartidas, etc.
· Narrativa de los principales hallazgos encontrados

· Conclusiones y recomendaciones

· Memoria fotográfica del Acompañamiento y la Asistencia Técnica

· Anexo: Informe de acompañamiento por grupo social y las cédulas de seguimiento al plan de trabajo de asistencia técnica por grupo atendido
	ANEXO 10

DOCUMENTOS QUE PERMITEN EVALUAR LA PERTINENCIA Y VIABILIDAD DE UNA SOLICITUD DE APOYO PARA BANCA SOCIAL

	Además de la documentación señalada en el numeral 3.3.6 de estas Reglas y de acuerdo con la (s) modalidad (es) y submodalidad (es) de apoyo solicitada (s), deberá entregarse la siguiente documentación:

	Modalidad III.1: Apoyos para el Fortalecimiento Institucional y Desarrollo de Capacidades de la Banca Social (apoyos en efectivo).

	Submodalidad

Documento

III.1.1. Reembolso de gastos notariales y de registro en la constitución o actualización de figura asociativa.

1)
Comprobante (s) fiscal (es) digital (es) del (os) gasto (s) realizado (s) en los trámites incluidos en el servicio.

2)
Original para cotejo y copia simple de la nueva acta y registro correspondiente.

III.1.2 Consultoría y Acompañamiento, con un mínimo de 10 días hábiles en sitio para:

a) Mejorar el nivel o índice de capitalización

b) La implementación de mejoras para el abatimiento de cartera vencida o el diseño y desarrollo de procesos para la inclusión financiera.
1)
Diagnóstico general de la situación actual del OSSE de ahorro y crédito en versión impresa y firmada por la persona que ostenta la representación legal en todas sus páginas.

2)
Programa de trabajo en versión impresa y firmada por la persona que ostenta la representación legal en todas sus páginas, así como en versión electrónica requisitada en la herramienta de captura que se encuentra disponible para tal efecto en el sitio www.gob.mx/inaes, e incluyendo en ambos casos la información que se solicita en la misma.

Capacitación especializada orientada al fortalecimiento técnico-operativo, cumplimiento normativo y desarrollo de habilidades gerenciales del OSSE de ahorro y crédito.

1)
Programa de capacitación propuesto al OSSE de ahorro y crédito firmado por el proveedor del servicio.

2)
Carta de exposición de motivos por los que el OSSE de ahorro y crédito solicita el apoyo para recibir la capacitación firmada por la persona que ostenta la representación legal.

3)
Cotización formal de la prestación de los servicios profesionales firmada por el proveedor.

4)
Escrito mediante el cual se desglosen los gastos (hospedaje y/o transporte y/o alimentos) a efectuar por cada participante que asista a la capacitación con sus respectivas cotizaciones (cotización formal y/o impresión de pantalla de la consulta realizada en web), firmado por el representante la persona que ostenta la representación legal.

En caso de que la capacitación sea impartida en las instalaciones del OSSE de ahorro y crédito, no se requiere presentar lo señalado en el inciso anterior.

	III.1.4 Reembolso de gastos de auditoría contable, para verificar y dictaminar estados financieros según los requerimientos establecidos por la normatividad contable y regulatoria vigente.

	1) Comprobante (s) fiscal (es) digital (es) del gasto realizado en el servicio.

2) Original para cotejo y copia simple del dictamen de la auditoría correspondiente, firmado por el prestador del servicio.

3) Original para cotejo y copia simple del comprobante con el que se acredite el pago realizado al prestador del servicio, el cual puede ser: estado de cuenta, comprobante de depósito o transferencia bancaria.

4) Copia simple del registro y certificación para dictaminar ante la Secretaría de Hacienda y Crédito Público del prestador del servicio.

	III.1.5 Asesoría profesional y desarrollo de capacidades en sitio para:

A.
Diseño e implementación de esquemas para la educación financiera de los socios y socias del OSSE de ahorro y crédito.
B.
Establecimiento e implementación de controles y gobernabilidad.

C.
Implementación y evaluación de procesos de gestión del desempeño social.

D.
Diseño e implementación de portafolios de productos y servicios financieros.

1)
Diagnóstico general de la situación actual del OSSE de ahorro y crédito en versión impresa y firmada por la persona que ostenta la representación legal en todas sus páginas.

2)
Programa de trabajo en versión impresa y firmada por la persona que ostenta la representación legal en todas sus páginas, así como en versión electrónica requisitada en la herramienta de captura que se encuentra disponible para tal efecto en el sitio www.gob.mx/inaes, e incluyendo en ambos casos la información que se solicita en la misma.

En el caso de solicitar más de un componente de apoyo, según sea el caso, se deberá entregar un programa de trabajo por componente y un solo Diagnóstico general.

	Para la presentación de cada uno de los documentos señalados anteriormente deberán atenderse, los Términos de Referencia correspondientes a cada submodalidad de apoyo, mismos que se encuentran disponibles en el sitio www.gob.mx/inaes. No aplica términos de referencia para las submodalidades III.1.1, III.1.3 y III.1.4

	Modalidad III.2: Proyectos estratégicos financieros de la Banca Social (apoyos en efectivo).

	Para solicitar una o varias de las submodalidades de apoyo para esta modalidad, además de los documentos específicos, deberá entregarse lo siguiente:

1)
Versión electrónica del proyecto estratégico financiero elaborado en la herramienta de captura que se encuentra disponible para tal efecto en el sitio www.gob.mx/inaes.

2)
Versión impresa del proyecto estratégico financiero elaborado en la herramienta de captura, firmada por la persona que ostenta la representación legal en todas sus páginas.
3)
Copia de estados financieros anuales (balance general y estado de resultados) de los tres ejercicios fiscales inmediatos anteriores, conforme a la información entregada a la CNBV. En el caso de OSSE de ahorro y crédito con niveles de operación I, II o III, y al menos del último ejercicio fiscal para los OSSE de ahorro y crédito con niveles de operación básico, conforme a la información entregada al Organismo de Supervisión Auxiliar. Dichos estados financieros deberán estar debidamente firmados por los órganos de representación.

Los antecedentes de la actividad financiera preferentemente que se refiera a la misma razón social y figura jurídica; sin embargo, es válido cubrir el lapso requerido con estados financieros de un mismo OSSE de ahorro y crédito con diferentes razones sociales y/o figuras jurídicas, cuando ocurrió un cambio en éstas.

4)
Copia de estados financieros mensuales (balance general y estado de resultados) correspondientes a los meses transcurridos del ejercicio fiscal en el que se solicita el apoyo, conforme a la información entregada a la CNBV, o al Organismo de Supervisión Auxiliar. Dichos estados financieros deberán estar debidamente firmados por los órganos de representación.

5)
En el caso de OSSE de ahorro y crédito con nivel de operación I, II o III, entregar carta firmada por la persona que ostenta la representación legal, en donde señale qué porcentaje de sus socias o socios son beneficiarios de INAES, PROSPERA u OPCIONES PRODUCTIVAS.

	Submodalidad
	Documento

	III.2.1 Equipamiento de instalaciones, en los siguientes rubros:

	Entregar cotización formal dirigida al OSSE de ahorro y crédito en hoja membretada y firmada por la (s) persona (s) que provea (n) los bienes o servicios, en el que explícitamente se especifique los bienes o servicios a adquirir, la cantidad y precio de los mismos e IVA incluido, los cuales deben coincidir con lo señalado en la lista de inversión del proyecto estratégico.

	· Acondicionamiento de locales

· Suministro eléctrico de emergencia

· Mobiliario y equipo de oficina

· Vehículos utilitarios

	
	III.2.2 Innovación tecnológica en los siguientes rubros

	Entregar cotización formal dirigida al OSSE de ahorro y crédito en hoja membretada y firmada por la (s) persona (s) que provea (n) los bienes o servicios, en el que explícitamente se especifique los bienes o servicios a adquirir, la cantidad y precio de los mismos e IVA incluido, los cuales deben coincidir con lo señalado en la lista de inversión del proyecto estratégico.

	· Equipamiento tecnológico

· Acceso a internet y redes computacionales básicas

· Software para sistemas de “Core bancario”

· Medios electrónicos de pago

	
	III.2.3 Gastos de promoción

	Entregar cotización formal dirigida al OSSE de ahorro y crédito en hoja membretada y firmada por la (s) persona (s) que provea (n) los bienes o servicios, en el que explícitamente se especifique los bienes o servicios a adquirir, la cantidad y precio de los mismos e IVA incluido, los cuales deben coincidir con lo señalado en la lista de inversión del proyecto estratégico.

	

	III.2.4. Pago de servicios personales de la unidad especializada que opera créditos para la producción social de vivienda asistida.

	Relación que detalle los gastos previstos indicando concepto, cantidad, unidad de medida, precio unitario y monto total con IVA incluido cuando aplique, impresa en hoja membretada del OSSE de ahorro y crédito solicitante y firmada por la persona que ostenta la representación Legal.

Copia simple del convenio de adhesión suscrito con la CONAVI que acredita al OSSE de ahorro y crédito como entidad ejecutora, o bien, el documento que acredita que opera financiamiento para vivienda a través de FIRA como entidad ejecutora de CONAVI.

	III.2.5. Pago de servicios personales de la unidad especializada que opera créditos para proyectos productivos y negocios del sector social.
	Relación que detalle los gastos previstos indicando concepto, cantidad, unidad de medida, precio unitario y monto total con IVA incluido cuando aplique, impresa en hoja membretada del OSSE de ahorro y crédito solicitante y firmada por la persona que ostenta la representación Legal.

	III.2.6 Diseño, equipamiento e implementación de Sistema de Información Geográfica (SIG) para la operación financiera.

	Entregar cotización formal dirigida al OSSE de ahorro y crédito en hoja membretada y firmada por la (s) persona (s) que provea (n) los bienes o servicios, en el que explícitamente se especifique los bienes o servicios a adquirir, la cantidad y precio de los mismos e IVA incluido, los cuales deben coincidir con lo señalado en la lista de inversión del proyecto estratégico.

	III.2.7 Consultoría especializada para fortalecer la instrumentación del proyecto estratégico financiero.

	Presentar versión impresa del programa de trabajo elaborado conforme a la herramienta de captura (que se encuentra inserta en el proyecto estratégico financiero), disponible en el sitio www.gob.mx/inaes, debidamente firmado por la persona que presta el servicio profesional correspondiente.

Presentar cotización o cotizaciones según la persona que preste el servicio profesional correspondiente, indicando, las actividades a realizar, entregables y monto considerado en cada caso.

Presentar los documentos que acreditan la experiencia de las personas que prestan los servicios que se señalan en el numeral 3.3.6, fracción XII, de las presentes Reglas de operación.

	

	

	III.2.8 Capacitación especializada para la instrumentación del proyecto estratégico financiero.

Presentar versión impresa del programa de trabajo elaborado conforme a la herramienta de captura, (que se encuentra inserta en el proyecto estratégico financiero), disponible en el sitio, www.gob.mx/inaes, debidamente firmado por la persona que presta el servicio profesional correspondiente.
Presentar cotización o cotizaciones según la persona que preste el servicio profesional correspondiente, indicando, las actividades a realizar, entregables y monto considerado en cada caso.

Presentar los documentos que acreditan la experiencia de las personas que prestan los servicios que se señalan en el numeral 3.3.6, fracción XII, de las presentes Reglas de operación.

III.2.9. Gastos de operación hasta por cuatro meses para cubrir: pago de salarios, sueldos, honorarios asimilados, honorarios profesionales, pago de cuotas de seguro de vida (ahorro y/o crédito), pago de servicios de internet y/o renta de software.

Sólo aplica para OSSE de ahorro y crédito con nivel de operación básico.

Relación que detalle los gastos previstos indicando concepto, cantidad, unidad de medida, precio unitario y monto total con IVA incluido cuando aplique, impresa en hoja membretada del OSSE de ahorro y crédito solicitante y firmada por la persona que ostenta la representación Legal.

En su caso, entregar cotización formal dirigida al OSSE de ahorro y crédito en hoja membretada y firmada por la (s) persona (s) que provea (n) los bienes o servicios, en el que explícitamente se especifique los bienes o servicios a adquirir, la cantidad y precio de los mismos e IVA incluido.

	Para la presentación de cada uno de los documentos señalados anteriormente deberán atenderse, sin excepción, los Términos de Referencia correspondientes a la Modalidad III.2: Proyectos estratégicos financieros de la Banca Social (apoyos en efectivo), mismos que se encuentran disponibles en el sitio www.gob.mx/inaes.

	Modalidad III.3: Instrumentos para la administración de riesgos de la Banca Social (apoyos en efectivo).

	Submodalidad

Documento

III.3.1. Apoyo para constituir garantías líquidas requeridas en la gestión de línea (s) de crédito con Instituciones de Fomento o de la Banca de Desarrollo.

1)
Plan de Trabajo según se especifique en los Términos de Referencia correspondientes, en versión impresa y firmada por la persona que ostenta la representación legal en todas las páginas, así como en versión electrónica en la herramienta de captura que se encuentra disponible para tal efecto en el sitio www.gob.mx/inaes.
2)
Copia de estados financieros al cierre del ejercicio anual más reciente: Balance General, y Estado de Resultados
3)
Para el caso de OSSE de ahorro y crédito autorizados por la CNBV, copia de estados financieros al ejercicio mensual más reciente; en el caso de OSSE de ahorro y crédito con nivel de operación básico copia de estados financieros al ejercicio trimestral más reciente, que se disponga a la fecha de la presentación de la solicitud de apoyo: Balance General, y Estado de Resultados

4)
Para el caso de OSSE de ahorro y crédito autorizados por la CNBV, copia de subreporte regulatorio R-0417 (también conocido como B-0417) correspondiente a los cuatro últimos trimestres inmediatos anteriores a la fecha de presentación de la solicitud,

5)
Copia de documento o documentos emitidos por la fuente de fondeo o intermediario bancario que acrediten la autorización y vigencia de la (s) línea (s) de crédito objeto de la garantía líquida solicitada. Deberá contener por lo menos: fecha de contratación o autorización, tipo de crédito (simple o en cuenta corriente), monto de autorizado, vigencia, periodos para la realización de descuentos, tasas de interés, monto o porcentaje de la garantía líquida requerida, instrumento en el que dicha garantía debe depositarse (no aplica fideicomisos constituidos o por constituir) y características de los créditos que puedan ser objeto de descuento.
III.3.2. Apoyo para implementar mecanismos que disminuyan los riesgos en la colocación de créditos para actividades productivas en un fondo administración de riesgo crediticio. No aplica para Fideicomisos ya constituidos o por constituir.

1)
Proyecto de Fondo de Administración de Riesgo Crediticio en versión impresa y firmada en todas sus páginas por la persona que ostenta la representación legal, así como en versión electrónica en la herramienta de captura que se encuentra disponible para tal efecto en el sitio www.gob.mx/inaes.

2)
Copia de estados financieros al cierre del ejercicio anual más reciente: Balance General, y Estado de Resultados.

3)
Copia de estados financieros al ejercicio mensual más reciente que se disponga a la fecha de la presentación
de la solicitud de apoyo: Balance General, y Estado de Resultados.
4)
Copia de subreporte regulatorio R-0417 (también conocido como B-0417) correspondiente a los cuatro últimos trimestres inmediatos anteriores a la fecha de la presentación de la solicitud de apoyo,

5)
Copia simple y original para cotejo de acuerdo de Asamblea General y/o de Consejo de Administración, para integrar el o los Fondo (s) de administración de riesgo crediticio.

6)
Carta compromiso firmada por la persona que ostenta la representación legal, en donde señale el porcentaje del monto de los créditos a proteger con el fondo de acuerdo con el nivel de operación del OSSE de ahorro y crédito.

	Para la presentación de cada uno de los documentos señalados anteriormente deberán atenderse, sin excepción, los Términos de Referencia correspondientes a cada submodalidad de apoyo, mismos que se encuentran disponibles en el sitio www.gob.mx/inaes.

	Modalidad III.4: Eventos de capacitación para la Banca Social (apoyos en especie).

	Unicamente aplicará este documento cuando se trate de apoyos de esta modalidad que se otorguen a través de convocatoria pública, conforme a lo establecido en el numeral 4.2.2.3.2 Apoyos en especie para Banca Social de las presentes Reglas de Operación.

	Submodalidad

Documento

III.4.1 Realización de cursos, talleres, seminarios, diplomados, foros de formación e intercambio de experiencias, propuestos y organizados por el INAES, a nivel nacional o internacional en los siguientes temas:

Administrativa; comercial; contable; crédito y cobranza; fiscal; financiera; legal, administración de riesgos; liderazgo y gobernabilidad; doctrina y educación cooperativa y financiera; inclusión financiera, planeación estratégica, diseño y elaboración de proyectos estratégicos, financieros y de inversión, fondeo, garantías líquidas, redes organizativas, financieras, entre otros.

Así como en aquellas otras temáticas propias para el fortalecimiento y apoyo de los OSSE de ahorro y crédito.

Los eventos de capacitación podrán incluir actividades en aula, en línea, en campo y/o en las instalaciones de los OSSE de ahorro y crédito beneficiarios (en sitio).

Documento en versión impresa y firmada por la o el representante social en todas sus páginas, que describa los motivos por los cuales tiene interés en participar en el evento de capacitación al que se convoca.

	ANEXO 11

MECANICA OPERATIVA DEL ESQUEMA DE CAPITALIZACION DE APOYOS (ECA)

	Difusión.

	El INAES a través de medios electrónicos, redes sociales y de sus Delegaciones establecidas en las entidades federativas, difundirá el ECA entre la población objetivo del Programa.

Asimismo, brindará información detallada a los OSSE beneficiarios de las modalidades I.3 Apoyos para la implementación de proyectos productivos nuevos y I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA) en las submodalidades I.4.1. Desarrollo y consolidación de proyectos productivos en operación y I.4.2. Vinculación de proyectos productivos en redes o cadenas de valor que opten de manera voluntaria por adherirse al ECA, así como a los OSSE de Ahorro y Crédito que capten OSSE beneficiarios del Programa y operen el ECA, respecto de los apoyos adicionales a los que pueden acceder si cumplen con lo establecido en el presente Anexo.

Los OSSE solicitantes de apoyos de las modalidades y submodalidades mencionadas deberán indicar en su solicitud de apoyo su interés por adherirse al ECA.

	Proceso de adhesión para solicitantes de apoyos de la modalidad I.3 y submodalidades I.4.1 y I.4.2.

	Una vez notificada la autorización del proyecto por parte de la Delegación del INAES, el OSSE beneficiario del PFES recibirá a través del personal de la Delegación del INAES en el Estado que le corresponda, asesoramiento sobre las ventajas de adherirse al ECA, la diversidad de entidades financieras donde puede realizar su capitalización, sobre el llenado del formato de adhesión, así como el contenido del calendario de capitalización. Una vez terminado el asesoramiento se levantará acta circunstanciada, la cual deberá contener los nombres y firmas de las partes que intervinieron en ella (OSSE Beneficiario y personal del INAES que intervino).

Si el OSSE decide adherirse al ECA, deberá elegir una entidad financiera de la Banca Social, de la Banca de Desarrollo o de la Banca Comercial, con la cual deberán suscribir el documento (Contrato o documento análogo) que aplique para el tipo de cuenta que más se ajuste a sus intereses y necesidades, es decir, de ahorro, a plazo o retirables en días preestablecidos, la mencionada cuenta debe ser exclusivamente para realizar los depósitos correspondientes a su calendario de capitalización sin que se combinen recursos provenientes de otros ingresos.

En el caso de que la apertura de cuenta sea en una entidad financiera de la Banca Social, ésta deberá estar a nombre de la o del representante legal o social del OSSE. En el caso de cualquier otra entidad financiera, la cuenta deberá estar a nombre del OSSE legalmente constituido o a nombre de la o del representante social si se trata de un grupo social.

Cuando la cuenta este a nombre de la o del representante legal o social del OSSE adherido al ECA, se elegirá de entre las o los demás integrantes, según sea requerido, a la(s) beneficiaria (s) y/o beneficiario (s) de la cuenta aperturada.

Los OSSE adheridos al ECA deberán llenar el “Formato de Adhesión al Esquema de Capitalización de Apoyos (ECA) Anexo 12 de las presentes Reglas de Operación, el cual será proporcionado por la Delegación del INAES correspondiente; en dicho formato se incluirá entre otros aspectos el porcentaje a capitalizar y la entidad financiera de su elección, además deberá acompañarse de la propuesta de calendario de capitalización elaborado con base en el Modelo proporcionado por la Delegación del INAES que considera los depósitos a realizar y las salidas de recursos para reinvertirse en su actividad productiva.

Se considerará formalizada la adhesión al ECA una vez que el OSSE beneficiario haya entregado debidamente a la Delegación del INAES correspondiente los documentos señalados anteriormente (“Formato de Adhesión al Esquema de Capitalización de Apoyos (ECA)” acompañado de la propuesta de calendario de capitalización y copia del contrato o documento análogo suscrito con la entidad financiera en la que haya abierto la cuenta).

Se podrá adherir a los OSSE beneficiarios del PFES que de manera extemporánea manifiesten su voluntad para incorporarse al ECA, siempre y cuando la Delegación del INAES correspondiente justifique mediante oficio dirigido a la Coordinación General de Finanzas Populares los motivos por los cuales no se pudo realizar en el tiempo establecido la adhesión al ECA del OSSE beneficiario, acompañado de la documentación que se señala en el párrafo anterior.

Aquellos OSSE beneficiarios del PFES que decidan no adherirse al ECA podrán recibir únicamente los apoyos en la frecuencia que se establezca en cada una de las submodalidades I. 4.1 y I.4.2 .

	Operación.

	Las Delegaciones del INAES recibirán y revisarán la documentación entregada por los OSSE adheridos al ECA (Formato de Adhesión al Esquema de Capitalización de Apoyos (ECA), el Calendario de Capitalización y el Contrato o documento análogo celebrado con la entidad financiera elegida), debidamente llenada y firmada por la persona designada como representante legal o social, según corresponda.

Dicha entrega deberá efectuarse el mismo día en que se formalice el “Modelo del Instrumento Jurídico” que corresponda, Anexo 8A de las presentes Reglas de Operación.

La Delegación del INAES enviará a la cuenta de correo cgfp_eca@inaes.gob.mx de la Coordinación General de Finanzas Populares, en archivos digitalizados la documentación anteriormente señalada junto con el acta circunstanciada levantada por el asesoramiento, dentro de los 10 días hábiles posteriores a su recepción.

Los OSSE adheridos al ECA para efectos de comprobación de su capitalización, deberán entregar a la Delegación respectiva copia del estado de cuenta o documento análogo expedido por la entidad financiera elegida en el que se acredite que el saldo disponible es igual o superior al monto considerado en su calendario de capitalización.

Unicamente se considerará que están al corriente en su calendario de capitalización a los OSSE que entreguen en tiempo y forma la documentación que acredite lo señalado en el párrafo que antecede.

Los OSSE beneficiarios adheridos al ECA que no se encuentren al corriente de su capitalización al momento de la emisión de una convocatoria para las submodalidades I.4.1 y I.4.2, se les dará el mismo trato que a los OSSE que decidieron no adherirse al ECA.

La Delegación del INAES recibirá, revisará y remitirá a la cuenta de correo cgfp_eca@inaes.gob.mx de la Coordinación General de Finanzas Populares, en archivos digitalizados la copia del estado de cuenta o documento análogo expedido por la entidad financiera elegida presentada por el OSSE.

La Coordinación General de Finanzas Populares registrará y sistematizará la información contenida en los documentos remitidos por las Delegaciones, para dar seguimiento al cumplimiento de los calendarios de capitalización de los OSSE adheridos al ECA.

	Participación de la Banca Social.

	Los OSSE de ahorro y crédito que tengan entre sus socias y socios a integrantes de OSSE beneficiarios de apoyos del PFES adheridos al ECA a partir del ejercicio fiscal 2014 y acrediten haberles brindado servicios de educación financiera o bien otorgado un crédito para un proyecto productivo a empresas sociales, podrán acceder al número de apoyos adicionales establecidos para tal efecto en las modalidades III.1 Apoyos para el Fortalecimiento Institucional y Desarrollo de Capacidades de la Banca Social (apoyos en efectivo), submodalidades III.1.3 y III.1.5 y III.4 Eventos de capacitación para la Banca Social
(apoyos en especie).

La acreditación mencionada se realizará mediante la entrega a la Delegación del INAES en la entidad federativa en la que se ubique la matriz del OSSE de ahorro y crédito, de un informe firmado por la o el representante legal relativo a las actividades realizadas en el marco de la educación financiera proporcionada, acompañado de una copia de las listas de asistencia respectivas que incluyan el nombre completo, CURP y firma de las y/o los participantes, así como el nombre o razón social del OSSE al que pertenecen, fecha de las sesiones llevadas a cabo y tratándose de créditos otorgados para proyectos productivos a empresas sociales, el documento donde se acredite que alguna socia o socio integrante de un OSSE beneficiario del PFES recibió un crédito productivo posterior al apoyo otorgado por el INAES.

La Delegación del INAES recibirá, revisará y remitirá a la cuenta de correo cgfp_eca@inaes.gob.mx de la Coordinación General de Finanzas Populares, en archivos digitalizados la documentación presentada por el OSSE.

La Coordinación General de Finanzas Populares registrará y sistematizará la información contenida en los documentos remitidos por las Delegaciones.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”

[image: image56.emf]
	INSTRUCTIVO DE LLENADO DEL FORMATO DE ADHESION AL ESQUEMA DE CAPITALIZACION DE APOYOS (ECA)

	

	NUMERO DE ID:
	DICE:
	DEBE ANOTARSE:

	
	
	

	DATOS GENERALES

	1
	Clave SIEL del proyecto.
	La Clave SIEL con que se autorizó el proyecto.

	2
	Entidad Federativa.
	El nombre del Estado de la República en donde se encuentra establecido el OSSE beneficiario.

	3
	Municipio.
	El nombre del Municipio en donde se encuentra establecido el OSSE beneficiario.

	4
	Nombre del grupo social u organismo constituido.
	El nombre del grupo social o nombre del OSSE formalmente constituido, así como su figura jurídica (Ejemplo, Los tejedores de San Miguel o Tejidos de San Miguel S.C. de R.L.).

	5
	Nombre de la o del Representante Legal o Social.
	Nombre completo de la persona que representa legalmente o en lo social al OSSE.

	6
	Correo electrónico de la o del Representante Legal o Social.
	El correo electrónico de la o del Representante Legal o Social.

	7
	CURP de la o del Representante Legal o Social.
	El código alfanumérico a 18 caracteres de la Clave Unica de Registro de Población.

	8
	ORGANISMOS DEL SECTOR SOCIAL DE LA ECONOMIA

	
	MARQUE CON UNA (X) LA OPCION QUE CORRESPONDA

	
	Ejidos.
	Sí el OSSE beneficiario es un ejido.

	
	
	

	
	Comunidades.
	Sí el OSSE es una comunidad.

	
	Sociedades Cooperativas.
	Sí el OSSE beneficiario es una Sociedad Cooperativa.

	
	Empresas que pertenezcan mayoritaria o exclusivamente a los trabajadores.
	Sí el OSSE beneficiario es una empresa de propiedad mayoritaria o exclusivamente de trabajadores.

	
	En general, de todas las formas de organización social para la producción, distribución y consumo de bienes y servicios socialmente necesarios.
	En caso de que la adhesión se realice por cualquier forma de organización (grupo social) para la producción, distribución y consumo de bienes y servicios socialmente necesarios que no se encuentre en ninguna de las opciones anteriores.

	
	TIPO DE APOYO SOLICITADO

	
	MARQUE CON UNA (X) LA OPCION QUE CORRESPONDA

	9
	I.3 Apoyos para la implementación de proyectos productivos nuevos

I.4 Apoyos para la consolidación de proyectos productivos en operación (INTEGRA)

Submodalidad

I.4.1. Desarrollo y consolidación de proyectos productivos en operación.

I.4.2. Vinculación de proyectos productivos en redes o cadenas de valor.

	A la Modalidad o en su caso a la Submodalidad (I.4.1 o I.4.2) del apoyo que le fue autorizado por el INAES.

	
	
	

	
	
	

	10
	Monto de los recursos autorizados por el INAES.
	Con número la cantidad en dinero que le fue autorizado por el INAES.

	11
	Porcentaje a capitalizar.
	Con número el porcentaje a capitalizar mínimo 20% y máximo 100% del apoyo autorizado por INAES.

	12
	Nombre de la entidad financiera del OSSE de ahorro y crédito, de la Banca de Desarrollo o de la Banca Comercial, donde le interesa capitalizar.
	Con letra de molde el nombre de la entidad financiera (Osse de ahorro y crédito, Banca de Desarrollo, o bien, Banca Comercial) en donde tiene interés de capitalizar.

	13
	Fecha dd/mm/aaaa
	Indicar a dos dígitos el día y el mes, y a cuatro dígitos el año en que se llena el presente formato de adhesión.

	14
	Nombre y Firma de la o del Representante Legal o Social
	Escribir el nombre completo de la persona designada como representante legal o social y firmar, o en caso de que no pueda firmar podrá estampar su huella digital (dedo pulgar).

ANEXO 13

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

INFORME DEL PROCESO DE ACOMPAÑAMIENTO POR PROYECTO
Objetivo

Apoyar el registro de la información relacionada con las actividades de la etapa de Acompañamiento que las Instituciones de Educación Media Superior y Superior (IES) realizarán con cada grupo social apoyado con recursos de la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos, estableciendo los elementos mínimos que deberán reportar a las Delegaciones de la SEDESOL en los estados.
Fecha: __

Estado: ___

Municipio: _________________________________ Localidad: ________________________________

Folio SIFES: __________
 Nombre del grupo social: _____________________________________
Nombre del representante del grupo social: ___
Nombre del proyecto: __

Fecha de pago del proyecto: ________________________ Monto federal pagado: ________________

Institución Educativa: __

Periodo de la intervención:
Fecha de Inicio ___________________ Fecha de conclusión ___________________
ACOMPAÑAMIENTO

1.
¿Se asesoró a los integrantes del grupo social sobre los requisitos que debe cumplir la comprobación fiscal?

SI ()
NO ()

2.
Indicar el estatus de los conceptos de inversión autorizados conforme a la estructura financiera

	Estatus / Monto
	Inversión Federal
	Aportación Grupos Social
	Otras aportaciones
	Total

	Autorizada
	
	
	
	

	Monto con
comprobante fiscal
	
	
	
	

3.
¿Los bienes y/o servicios adquiridos corresponden en cantidad, características y precio a los considerados en el presupuesto autorizado?

SI ()
NO ()
4.
En su caso, ¿se asesoró al grupo social en la formulación de la solicitud de modificación al presupuesto (conceptos de inversión, cantidades y precios) que se debe presentar en forma obligatoria ante la Delegación de SEDESOL?

SI ()
NO ()
NO APLICA ()

5.
¿Se verificó que las facturas de las adquisiciones cumplen con los requisitos fiscales establecidos en la normatividad vigente?

SI ()
NO ()

6.
En caso de que el representante del grupo social cuente con cédula de Registro Federal de Causantes, ¿las facturas se encuentran registradas a su nombre?

SI ()
NO ()

7.
En caso de existir errores en las facturas, ¿se asesoró al grupo social en el procedimiento para solicitar su sustitución ante el proveedor?

SI ()
NO ()

8.
¿Se realizó la compulsa de las facturas en el portal del SAT?

SI ()
NO ()

9.
En caso de que el grupo haya sido el organismo ejecutor del gasto, ¿se le entregó el formato de Reporte Trimestral y se les explicó el procedimiento para su llenado?

SI ()
NO ()

Observaciones: (Aquí se reportan las situaciones que se presentaron durante el proceso de acompañamiento)

	

	

	

INSTALACION

10.
 ¿Se asesoró al grupo social en los procesos constructivos y de instalaciones eléctricas, hidráulicas, etc?

SI ()
NO ()
NO APLICA ()

11.
¿Los bienes y/o servicios adquiridos son los necesarios y adecuados para la operación correcta del proyecto?

SI ()
NO ()
PARCIALMENTE ()

12.
A la fecha del informe, ¿se encuentran instalados los activos y listos para iniciar la operación del proyecto?

SI ()
NO ()
PARCIALMENTE ()

13.
¿Existen las condiciones adecuadas de disponibilidad de recursos humanos, servicios, espacio y permisos para el inicio de operaciones del proyecto?

SI ()
NO ()
PARCIALMENTE ()

Porcentaje estimado de avance en la instalación del proyecto: _________%

14.
¿A la fecha del informe, el proyecto ya inició operaciones?

SI ()
NO ()
PARCIALMENTE ()
Observaciones: (Aquí se reportan las situaciones que se presentaron durante el proceso de instalación)

	Elaboró

Técnico Responsable de la Institución Educativa

	
	Acepta

Representante Social

ANEXO 14 A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

LINEAMIENTOS PARA LA PARTICIPACION DE INSTANCIAS EJECUTORAS
LINEAMIENTOS QUE ESTABLECEN LOS REQUISITOS Y OBLIGACIONES PARA PARTICIPAR COMO INSTANCIA EJECUTORA, CUANDO ESTA SEA UNA FIGURA DIFERENTE AL GRUPO SOCIAL, EN LA MODALIDAD DE APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS DEL PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL, EN EL EJERCICIO 2018.

Pare efectos del presente Lineamiento se entenderá como Instancia Ejecutora los Gobiernos de los Estados, los Municipales y las Delegaciones de la SEDESOL en las Entidades Federativas, responsable de la ejecución del recurso federal otorgado para la modalidad de Apoyo para la Implementación de Proyectos Productivos Nuevos de conformidad con las Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal vigente.
Se buscará preferentemente que los gobiernos estatales y municipales que participen como instancias ejecutorias aporten recursos para potenciar el impacto de los apoyos en los Grupos Sociales.
1.
Requisitos para participar como Instancia Ejecutora:

a)
Tener personalidad jurídica debidamente acreditada.
b)
Contar con un representante legal, con las facultades para suscribir Convenios de conformidad con lo dispuesto en la normatividad respectiva.
c)
Conocer el contenido de las Reglas de Operación del Programa de Fomento a la Economía Social vigentes, así como las disposiciones que norman el ejercicio de los recursos públicos federales y las penas en que incurren quienes realizan hechos u omisiones que causen daño a la Nación o que contravengan los principios de transparencia, eficiencia y legalidad.

d)
Contar con un domicilio legamente establecido, en el Estado donde se desarrollará el proyecto, así como con Registro Federal de Contribuyentes.
e)
En caso de haber participado como instancia ejecutora en años anteriores, comprobar haber cumplido en tiempo y forma con los compromisos adquiridos.
2.
Las Instancias Ejecutoras, tendrán las siguientes obligaciones y serán responsables de:
l)
Suscribir y signar por triplicado el Convenio de Ejecución con sus respectivos anexos, con las Delegaciones Federales de la SEDESOL, para recibir mediante transferencia electrónica los recursos federales aprobados para la ejecución de los proyectos.
m)
Entregar inmediatamente a través de transferencia electrónica el recurso federal aprobado a los Grupos Sociales a través del representante social, con objeto de ejecutar los proyectos productivos. Remitiendo los comprobantes correspondientes de las operaciones realizadas a la Delegación Federal de la SEDESOL.
n)
En caso de existir mezcla de recursos federales, y estatales, o municipales u otras aportaciones, la Instancia Ejecutora deberá entregar de manera inmediata el total de los recursos aprobados a los Grupos Sociales a través del representante social, mediante transferencia electrónica, para la ejecución de los proyectos productivos, obligándose a remitir a la Delegación Federal de la SEDESOL el comprobante correspondiente de la operación realizada.
o)
Cuando por causas atribuibles a la Instancia Ejecutora, no entregue a los Grupos Sociales la totalidad de los recursos federales en los términos de lo estipulado en los incisos que anteceden, se obliga a reintegrar a la TESOFE los recursos federales recibidos, con los rendimientos a la fecha del reintegro y las cargas financieras generadas según corresponda; remitiendo el comprobante correspondiente de la operación realizada a la Delegación Federal de la SEDESOL.
Cuando se presenten casos de Grupos Sociales que por cualquier motivo se tenga que cancelar la entrega de los recursos aprobados, la Instancia Ejecutora informará por escrito y de manera inmediata a la Delegación Federal, para que ésta proceda a realizar los movimientos presupuestarios y administrativos correspondientes.
p)
Suscribir y signar con los Grupos Sociales por triplicado los Convenios de Concertación correspondientes con sus respectivos anexos, en los que se establecen los compromisos adquiridos por las partes que intervienen y deberán firmarse por triplicado: un ejemplar para la Delegación Federal, uno para el representante del grupo social y otro para resguardo de la instancia ejecutora. Dichos convenios se apegarán a los modelos establecidos en las Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal 2018 (Anexo 6A o 6B) y considerando, adecuaciones y particularidades notificadas por la Dirección General de Opciones Productivas.
q)
Asesorar a los Grupos Sociales beneficiarios para en la adquisición de los activos de inversión autorizados, así como en la selección de los proveedores, para verificar las características, calidad y cantidad de los conceptos a adquirir, conforme al Anexo Técnico de Autorización PDSH-01.
r)
Asesorar a los Grupos Sociales sobre los requisitos fiscales que la ley en la materia vigente contemple, para cumplir con la comprobación del ejercicio del gasto; la facturación deberá expedirse a nombre del representante del Grupo Social.
s)
Vigilar que los Grupos Sociales a través de su representante social, apliquen la totalidad de los recursos federales aprobados para su proyecto y en su caso supervisar y verificar la instalación y funcionamiento de los proyectos productivos, en coordinación con la Institución Educativa, de conformidad con lo establecido en las Reglas de Operación del Programa de Fomento a la Economía Social vigentes.
t)
Recabar la documentación comprobatoria de la totalidad de los recursos aprobados para la ejecución de los proyectos (federales, estatales y municipales), durante los 30 días naturales posteriores a la entrega del recurso, sin que dicho término rebase el ejercicio fiscal correspondiente.
u)
Las facturas electrónicas deberán obtenerse de manera impresa y en los formatos pdf y xlm, cumpliendo con la normatividad Fiscal vigente. La Instancia Ejecutora deberá compulsar las facturas para verificar la autenticidad de las mismas, mediante en el sistema del Servicio de Administración Tributaria SAT; si la documentación está legalmente expedida, se remitirá en original y copia a la Delegación Federal de la SEDESOL para cotejo. Cotejada la documentación, se devolverá a la Instancia Ejecutora, para que a su vez la devuelva a los grupos sociales para su resguardo, quedándose con una copia de dicha comprobación.
v)
Efectuar la supervisión de los proyectos aprobados, para verificar la instalación y operación de los proyectos, observando que se cumplan los principios de eficiencia, eficacia, honestidad y transparencia en el ejercicio de los recursos federales otorgados; así como verificar que su ejecución cumpla con la normatividad aplicable y brindar las facilidades a los órganos competentes, para llevar a cabo la fiscalización y verificación de los proyectos apoyados, cumpliendo con los procedimientos de rendición de cuentas correspondientes al informe del proceso de acompañamiento por proyecto (Anexo 13) y los avances físico-financieros en el Cierre del Ejercicio Fiscal correspondiente.
w)
Implementar las acciones correspondientes, en su caso para dar atención a las recomendaciones planteadas en cada una de las observaciones derivadas del punto que antecede.
x)
Reportar trimestralmente a la Delegación Federal de la SEDESOL, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad, durante los primeros 5 días hábiles del mes inmediato al trimestre que se reporta.
y)
Permitir y facilitar a la SEDESOL o cualquier Organo Fiscalizador, efectuar las visitas en campo que considere necesarias a las instalaciones o lugares donde se lleven a cabo los proyectos productivos.
z)
Integrar y resguardar una copia del expediente con la documentación técnica y comprobatoria justificativa (reportes trimestrales, facturas pdf y xlm emitidas por el sistema del Servicio de Administración Tributaria SAT y todos los documentos que se generen por su participación como instancia ejecutora, por lo menos cinco años posteriores a la entrega del recurso federal.
Solicitar a la Delegación Federal de la SEDESOL, en casos justificados, la autorización por escrito en formato lo para realizar las modificaciones que surjan entre el presupuesto aprobado y ejercido. En el caso de los Grupos Sociales que se encuentren en cualquiera de los siguientes supuestos con respecto a los recursos federales: no realizaron la entrega de la documentación comprobatoria, no ejercieron los recursos y/o fueron destinados a otros fines diferentes a los autorizados, la Instancia Ejecutora deberá solicitar mediante oficio al representante del Grupo Social el reintegro de los recursos federales a la TESOFE, considerando los rendimientos y las cargas financieras según corresponda, señalando la fecha de cumplimiento en un plazo no mayor a 15 días naturales, sin rebasar el cierre del ejercicio fiscal. Se deberá informar a la Delegación Federal sobre el estatus y las acciones que derivan de estas causales. La Instancia Ejecutora deberá informar a la Delegación Federal el estatus y las acciones que derivan de estas causales, así como recabar y remitir copia del reintegro efectuado por los Grupos Sociales.
NOTA:

En caso de que las Instancias Ejecutoras no cumplan con la comprobación y reintegro del recurso en los términos señalados, se procederá aplicar el “PROTOCOLO PARA EL SEGUIMIENTO A INCUMPLIMIENTOS” establecido por la DGOP, en donde se estipula el procedimiento a seguir en estos casos.
Anexo 14B

Dirección General de Opciones Productivas

Avance Físico-Financiero de las Instancias Ejecutoras
Deberán reportar trimestralmente a la Delegación Federal de la SEDESOL en el estado, la información relativa a los avances físicos y financieros de los proyectos o acciones bajo su responsabilidad (Formato siguiente). La Delegación Federal de la SEDESOL en el estado deberá registrar en el SIIPSO la información recibida conforme al formato anexo a más tardar los primeros 5 días hábiles del mes inmediato al trimestre que se reporta, contados a partir de la fecha en que la reciba, así mismo deberá registrar lo correspondiente a los Gastos de Operación, ejercidos por la misma.

En caso de que la Delegación Federal de la SEDESOL en el estado, detecte información faltante o la documentación no se encuentre completa, informará a las instancias ejecutoras por escrito quienes deberán presentar la documentación faltante, en un plazo que no exceda 10 días hábiles contados a partir de la recepción de la notificación correspondiente.
[image: image57.emf]
ANEXO 15

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CRITERIOS PARA LA INTEGRACION DEL COMITE DE VALIDACION ESTATAL
Los criterios para conformar el Comité de Validación Estatal establecidos en estas Reglas de Operación, son de cumplimiento obligatorio para instalar dicho Comité.

	INTEGRANTES DEL COMITE DE VALIDACION ESTATAL

a)
Titular de la Delegación de la SEDESOL en la entidad, quien lo presidirá.

b)
Representante de la DGOP.

c)
Representante del gobierno del estado.

d)
Representante de una Organización de la Sociedad Civil con presencia probada en el estado y experiencia en la identificación, promoción y ejecución en proyectos productivos.
e)
Representante de una Institución de Educación Media Superior o Superior, con presencia probada en el estado y experiencia en la identificación, promoción y ejecución de proyectos productivos.
f)
Representante de la Delegación Estatal del Instituto Nacional de la Economía Social (INAES).

g)
Representante de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), en caso de que exista un representante en el estado.

h)
Representante de la Secretaria del Medio Ambiente y Recursos Naturales (SEMARNAT).

i)
Representante de la Secretaria de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA).
La Institución de Educación Media Superior o Superior que forme parte del Comité, no podrá participar en la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, con el objeto de que su participación sea imparcial.

Los Servidores Públicos integrantes del Comité, deberán ajustarse en el desempeño de sus actividades dentro del mismo, a las obligaciones previstas en las fracciones XI y XII del artículo 8 de la Ley Federal
de Responsabilidades Administrativas de los Servidores Públicos, a fin de salvaguardar los principios de legalidad, honradez, lealtad, imparcialidad y eficiencia que rigen en el servicio público.

Cuando en sesión de Comité exista interés de cualquiera de sus integrantes por alguna de las propuestas presentadas, este se abstendrá de participar.
FACULTADES DEL COMITE:
1.
Dictaminar y autorizar los proyectos productivos a apoyar con los recursos de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, con base en los criterios señalados en las Reglas de Operación.

2.
Dictaminar y autorizar los programas de trabajo de las Instituciones de Educación Media Superior o Superior con cobertura estatal, interesadas en participar en la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas, con base a los criterios señalados en las Reglas de Operación.

3.
Dictaminar y autorizar los programas de trabajo para asistencia técnica a los grupos beneficiarios de proyectos productivos; con base en los criterios señalados en las Reglas de Operación.
FACULTADES DE LOS INTEGRANTES DEL COMITE:

DEL PRESIDENTE

4.
Presidir las sesiones del comité.

5.
Nombrar al Secretario Técnico, el cual podrá sustituirlo en caso de no poder asistir y/o llevar la sesión del Comité.

6.
Proponer el programa de trabajo y el calendario de sesiones del comité.
7.
Convocar a sesiones, tanto ordinarias como extraordinarias.

8.
Invitar a Instituciones Públicas o Privadas, cuando se considere pertinente su participación.

9.
Recibir y llevar el registro y control de los proyectos y planes presentados y discutidos en el Comité.

10.
Firmar los listados de asuntos dictaminados, así como las actas correspondientes a las reuniones celebradas.

11.
Analizar, opinar y emitir su voto de calidad, sobre los proyectos y planes, para los casos de empate.

12.
Las demás que señalen en el Manual de Integración y Funcionamiento del Comité de Validación Estatal, que se autorice en la primera sesión de instalación.

DE LOS VOCALES:

1.
Asistir a todas las sesiones del Comité.

2.
Firmar las actas de sesión del Comité.

3.
Contar con voz y voto en el dictaminen de propuestas de inversión presentadas en el Comité.

4.
Nombrar a quien los represente en el Comité en caso de no poder asistir.
DE LOS INVITADOS:

1.
Asistir a las sesiones del Comité que sean invitados.

2.
Participar con voz, pero no con voto en el dictamen de propuestas de inversión presentadas por el Comité, proponiendo acciones o recomendaciones para la selección de las propuestas.
ANEXO 16A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CRITERIOS PARA LA SELECCION DE SOLICITUDES DE TRAMITE
	NIVEL 1. CRITERIOS NORMATIVOS

Se evalúan los criterios y requisitos establecidos en estas Reglas de Operación para esta etapa, los cuales son de cumplimiento obligatorio para acceder al proceso de Formulación de Proyectos.
· Habitar en los municipios de cobertura de la DGOP
· Ser personas con ingresos por debajo de la línea de bienestar

· Ser personas mayores de edad

· Ser un grupo social conformado por al menos tres personas
	NIVEL 2. CRITERIOS DE PRIORIZACION

Se dará prioridad a las ideas de negocios o iniciativas productivas de:
· Grupos sociales constituidos exclusivamente o mayoritariamente (cincuenta por ciento más uno) por integrantes de familias beneficiarias de Prospera Programa de Inclusión Social.

· Grupos sociales constituidos exclusiva o mayoritariamente (cincuenta por ciento más uno) por mujeres, personas jóvenes, indígenas; así como aquellos que entre sus integrantes se encuentre al menos una persona con discapacidad.

· Grupos sociales que cuenten con experiencia en la actividad a desarrollar.

· Grupos sociales que provengan de un proceso de incubación.

· Grupos sociales que se ubiquen en los municipios de cobertura del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia.

	NIVEL 3. VIABILIDAD DE LA IDEA DE NEGOCIOS O INICIATIVA PRODUCTIVA

En este apartado se evalúa la viabilidad de la idea de negocio o iniciativa productiva para continuar con el proceso de selección, bajo los siguientes parámetros:

· Pertinencia. Se refiere al hecho de que, a partir del conocimiento del territorio, la idea de negocio o iniciativa productiva contribuya efectivamente a resolver un problema o aproveche una oportunidad, considerando las actividades económicas que apoya la DGOP; así mismo, que dé cumplimiento con los montos máximos estipulados en las Reglas de Operación.

· Coherencia. Se considera coherente cuando existe articulación entre las partes que lo componen: descripción de la idea de negocio, el monto de inversión solicitado, los conceptos de inversión, productos o servicios que se ofrecen y el mercado.

· Veracidad. Se verifica la veracidad de la información capturada en la solicitud de trámite, referente a la identidad y residencia de los integrantes del grupo social, así como la potencial duplicidad con las dependencias o entidades señaladas en el apartado 3.7.4 de estas Reglas de Operación.
ANEXO 16B

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

CRITERIOS PARA LA SELECCION DE PROYECTOS PRODUCTIVOS
Una vez que el proceso de Formulación de Proyectos concluye, el personal de la Delegación Federal de la SEDESOL en cada estado, pre dictaminará los proyectos simplificados capturados en el Sistema de Información de Fomento a la Economía Social (SIFES) evaluando su viabilidad económica y financiera, para lo cual se analiza la pertinencia, coherencia y veracidad de la información en los temas técnicos, productivos, de mercado y ambiental.
· Pertinencia: Se refiere al hecho de que, a partir del conocimiento del territorio, la idea del proyecto contribuya efectivamente a resolver un problema o aproveche una oportunidad, que sea de interés y relevancia para el grupo de productores y que tome en cuenta sus capacidades y las condiciones del entorno; así mismo, que dé cumplimiento con lo estipulado en la convocatoria emitida.
· Coherencia: Un proyecto se considera coherente cuando existe articulación entre las partes que lo componen, tomando en cuenta las características de los solicitantes, el nivel de organización del grupo, proceso productivo, mercado y el presupuesto.
· Veracidad: La veracidad de la información contenida en el proyecto simplificado referente a rendimientos, precios de venta, requerimiento de insumos, costos de insumos y monto de inversión, con respecto a los indicadores promedio del mercado disponibles para la entidad federativa o región donde se ubicará el proyecto.
· Relación beneficio costo: El resultado de este indicador financiero deberá ser igual o mayor a 1.
· Cumplimiento de criterios ambientales: Se valora si el proyecto productivo contempla mecanismos de mitigación sobre posibles impactos ambientales.
El dictamen que realizan los integrantes del Comité de Validación Estatal, consiste en la revisión y validación de los proyectos que fueron pre dictaminados técnicamente elegibles, bajo estos mismos criterios y su experiencia en el estado.
ANEXO 16C

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS
CRITERIOS PARA EL DICTAMEN DE PROPUESTAS DE TRABAJO PRESENTADAS POR
INSTITUCIONES DE EDUCACION MEDIA SUPERIOR O SUPERIOR
Objetivo
Establecer los elementos a considerar en el proceso de selección de las propuestas de trabajo que presenten las Instituciones de Educación Media Superior o Superior que pretendan participar en el otorgamiento de apoyos en especie de la modalidad Apoyos para el Desarrollo de Iniciativas Productivas.
En el proceso de selección se deberán tener en consideración los siguientes criterios por parte de las Delegaciones de la SEDESOL y los Comités de Validación Estatal en los estados, la Dirección General de Opciones Productivas y el Comité de Validación Central, según corresponda:
Propuestas de Trabajo
1.
El currículo de las Instituciones de educación media superior o superior deberá contener como mínimo los siguientes elementos:

1.1.
La información de sus unidades académicas distribuidas en el territorio estatal o nacional. Así como la información correspondiente a la infraestructura, recursos humanos y materiales disponibles para la prestación de los apoyos en especie y para realizar visitas de campo a los grupos sociales solicitantes.

1.2.
Señalar si cuentan con área para realizar acciones de investigación, incubación de proyectos productivos, extensionismo o formación de personas emprendedoras. Deberán mencionar casos de proyectos exitosos que continúen en operación después de concluida la intervención de la institución, indicando los datos que permitan su identificación, ubicación, fuente de financiamiento, logros alcanzados y datos de contacto de las personas beneficiarias.

1.3.
Documentación soporte de la formación y experiencia profesional de los recursos humanos que participará en las diferentes actividades durante el proceso de identificación, visitas de campo, formulación de proyectos, integración, registro de proyectos productivos, acompañamiento, capacitación y asistencia técnica con perspectiva de género, economía social y cuidado del medio ambiente.
1.4.
Mostrar evidencia de contar con los recursos humanos y materiales necesarios y suficientes, para instalar sedes en diversas zonas de las entidades federativas en las que proponen participar y estar en posibilidad de atender a los grupos sociales a los que se proporcionen los apoyos en especie.
1.5.
El perfil profesional del personal propuesto para participar en los talleres, acorde a los requerimientos organizativos, técnicos, administrativos y de comercialización de los proyectos productivos susceptibles de solicitar apoyo en el medio rural.
2.
Presentar las cartas descriptivas de los talleres a impartir, cumpliendo como mínimo con lo siguiente:
2.1.
Temas a desarrollar en cada uno de los talleres

2.2.
Objetivos

2.3.
Duración
2.4.
Alcances

2.5.
Técnicas de exposición

2.6.
Dinámicas específicas a utilizar en cada taller

2.7.
Instrumentos a utilizar

3.
Demostrar capacidad técnica para registrar ante la SEDESOL los proyectos productivos de los grupos sociales susceptibles de apoyo.

4.
Demostrar contar con recursos humanos con el perfil profesional adecuado para proporcionar a los grupos sociales el acompañamiento en la comprobación fiscal de los recursos recibidos y la instalación de los proyectos, la asistencia técnica y la capacitación en los temas necesarias para
la correcta operación de los proyectos.

5.
Presentar los formatos de apoyo para el levantamiento de información en las actividades que lo requieran y en su caso, el material informativo y de difusión que será proporcionado a los grupos sociales que reciban los apoyos en especie.

6.
Presentar una propuesta económica dentro de los rangos establecidos en las Reglas de Operación y acorde a las cargas de trabajo propuestas.

7.
En su caso, demuestra capacidad para ejecutar procesos de formulación de proyectos simultáneos.
ANEXO 17A

DIRECCION GENERAL DE OPCIONES PRODUCTIVAS

FORMATO DE CONVOCATORIA PUBLICA PARA ACCEDER A LOS APOYOS DE LA DGOP
CONVOCATORIA PUBLICA PARA ACCEDER A LOS APOYOS DEL PROGRAMA FOMENTO
A LA ECONOMIA SOCIAL, EN SU MODALIDAD APOYOS PARA LA IMPLEMENTACION DE PROYECTOS PRODUCTIVOS NUEVOS QUE OPERA LA DIRECCION GENERAL DE OPCIONES PRODUCTIVAS
2018

La Secretaría de Desarrollo Social, por conducto de la Dirección General de Opciones Productivas, con fundamento en los artículos 26 y 32 de la Ley Orgánica de la Administración Pública Federal; 12 y 21 del Reglamento Interior de la Secretaría de Desarrollo Social, y en los numerales 3.3, 3.4 y 4.2.1 de las Reglas de Operación del Programa Fomento a la Economía Social 2018, publicadas en el Diario Oficial de la Federación el ___ de diciembre de 2017.
CONVOCA
A GRUPOS SOCIALES INTEGRADOS POR AL MENOS TRES PERSONAS CON INGRESOS
POR DEBAJO DE LA LINEA DE BIENESTAR, PERTENECIENTES A __, QUE CUENTEN CON UNA IDEA DE NEGOCIO O INICIATIVA PRODUCTIVA Y ESTEN INTERESADOS EN IMPLEMENTAR UN PROYECTO PRODUCTIVO EN LAS ZONAS DE COBERTURA DEFINIDAS EN LA PRESENTE CONVOCATORIA:

BASES
Objetivo de la Convocatoria
Invitar a grupos sociales con ideas de negocio o iniciativas productivas que fomenten el desarrollo económico local y regional, que además de cubrir los criterios y requisitos de elegibilidad que se establecen en las Reglas de Operación, cuenten con potencial para promover que personas con ingresos por debajo de la línea de bienestar desarrollen capacidades productivas y técnicas para generar proyectos productivos sostenibles.
Características del Apoyo
Son apoyos monetarios otorgados por la Dirección General de Opciones Productivas (DGOP) para la implementación de proyectos productivos nuevos, dirigidos a grupos sociales conformados por al menos tres personas mayores de edad con ingresos por debajo de la línea de bienestar.
Las personas beneficiarias de esta modalidad recibirán los recursos por única ocasión. En caso de que se requiera un apoyo para dar continuidad o consolidar el proyecto original, consultar el resto de las modalidades del Programa.
Las personas que hayan recibido apoyo de la DGOP en alguno de los dos ejercicios fiscales anteriores al presente, para los mismos conceptos, no podrán ser apoyadas.
Los apoyos podrán ser otorgados para adquisición de activos nuevos, inversión fija, inversión diferida y/o capital de trabajo.
Para establecimientos comerciales se podrá destinar hasta el 45% del recurso otorgado para la compra de inventarios. En el caso de requerir algún tipo de obra civil (adaptación, ampliación, construcción y/o rehabilitación), se podrá destinar hasta el 35% del recurso solicitado.
En ningún caso, se podrá apoyar: sueldos, salarios, jornales; obras de adaptación, remodelación y/o construcción en terrenos públicos; compra de ganado mayor (bovinos), ganado menor, cuyo único propósito sea la engorda (cerdos, ovinos y caprinos); cultivos con ciclo productivo mayor a un año; la compra de vehículos automotores de cualquier tipo que pudiera servir como medio de transporte; lanchas, tractores; compra de equipos de telecomunicaciones (radios, antenas, etc.); ni conceptos de formulación de proyectos, capacitación, asistencia técnica y acompañamiento.
Para que los grupos sociales reciban los Apoyos para la Implementación de un Proyecto Productivo Nuevo a través de la DGOP, será necesario que acrediten el Proceso de Formulación de Proyectos y posteriormente reciban el Proceso de Acompañamiento, como lo establece la modalidad Apoyos para el Desarrollo de Iniciativas Productivas en las Reglas de Operación del Programa de Fomento a la Economía Social 2018:

1.
Proceso de Formulación de Proyectos, otorgado a través de Instituciones de Educación Media Superior o Superior, para lo cual, al menos dos integrantes del grupo social asistirán a la totalidad de las sesiones previstas en el proceso, acatando los plazos, tiempos y horarios determinados para ello. Asimismo, tenemos conocimiento de que el “Proceso de Formulación de Proyectos” consta de:
a)
Una visita de Campo al lugar a donde se pretende realizar el proyecto, en la cual deberá estar presente la totalidad de las personas que integran el grupo social,

b)
Cuatro talleres para la formulación del proyecto productivo, y
c)
La gestión para el registro de dicho proyecto.
2.
Proceso de Acompañamiento, para lo cual, es necesario colaborar con la Institución de Educación Media Superior o Superior o Instancia ejecutora correspondiente, en los tiempos señalados para:

e)
La comprobación de los recursos, conforme a lo establecido en el anexo técnico de autorización y lo señalado en las Reglas de Operación del Programa de Fomento a la Economía
Social 2018.
f)
La instalación de los activos para la puesta en marcha del proyecto productivo.
Cobertura
Los apoyos están dirigidos a grupos sociales integrados por al menos tres personas, que cuentan con ingresos por debajo de la línea de bienestar y que habitan en las zonas de cobertura del Programa; con el propósito de hacer un uso más eficiente y eficaz del recursos público, la Dirección General de Opciones Productivas focaliza sus apoyos en los municipios y localidades con mayor marginación que se señalan en la siguiente liga: http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social
Población objetivo
Grupos sociales integrados por al menos tres personas mayores de edad con ingresos por debajo de la línea de bienestar, que cuentan con una idea de negocio o iniciativas productivas y que habitan en la zona de cobertura de la modalidad.
Periodo de ejecución
La ejecución de los proyectos, deberán cumplir con el principio de anualidad del Presupuesto de Egresos de la Federación, por lo que los recursos previstos para esta convocatoria no deberán rebasar el presente ejercicio fiscal, esto es hasta el 31 de diciembre de 2018.
Criterios y requisitos de elegibilidad
Para tener acceso a los Apoyos para la Implementación de Proyectos Productivos Nuevos, podrán participar los grupos sociales que cumplan los siguientes criterios y requisitos:

	Criterios
	Requisitos (documentos requeridos)

	I.
Ser un grupo social conformado por al menos tres personas con ingresos por debajo de la línea de bienestar, mayores de edad y que habiten en los municipios de cobertura de la DGOP.
	Obtener el formato de solicitud de trámite de la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos (Anexo 2A) que emite el portal:

http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social, en el cual se acredita que las personas interesadas en recibir el apoyo se encuentran registradas en la convocatoria correspondiente, así como en el Sistema de Focalización de Desarrollo (SIFODE), y que cumplen con los criterios de elegibilidad de la modalidad.

Para este último registro, requiere que se capturen los Cuestionarios Unicos de Información Socioeconómica (CUIS) de todos los integrantes del grupo social, para lo cual es necesario acudir a la Delegación Federal de la SEDESOL en el estado con identificación que acredite su personalidad y las Claves Unicas de Registro de Población (CURP), las cuales serán validadas en línea ante el Registro Nacional de Población e Identificación Personal (RENAPO).

En el caso de que alguna persona requiera ayuda para el llenado de la solicitud de trámite, pueden acudir a las Delegaciones Federales de la SEDESOL en los estados, donde se les otorgará la ayuda necesaria.

	II.
Acreditar Residencia
	Adjuntar en el módulo de solicitud de trámite, en formato PDF, el comprobante de domicilio de cada una de las personas integrantes del grupo social (credencial para votar con fotografía vigente, estado de cuenta para el pago de servicios con antigüedad no mayor a tres meses de cualquiera de los siguientes documentos: predial, agua, luz o teléfono).

	III.
Acreditar identidad de las personas solicitantes.
	Adjuntar en el módulo de solicitud de trámite, en formato PDF, la identificación oficial de cada una de las personas integrantes del grupo social (credencial para votar con fotografía vigente, cartilla del Servicio Militar Nacional, pasaporte vigente, cédula profesional).

	Una vez que la solicitud de trámite es seleccionada se deberá cumplir con los siguiente:

	IV.
Acreditar el Proceso de Formulación de Proyectos definido en la modalidad de Apoyos para el Desarrollo de Iniciativas Productivas (DIP).
	Presentar constancia de haber concluido y acreditado el Proceso de Formulación de Proyectos, que emite la Institución de Educación Media Superior o Superior.

	V.
Contar con Acta de Asamblea.
	Entregar Acta de Asamblea (Anexo 5), en la cual se acredita a la persona designada como representante social.

	VI.
Contar con un proyecto productivo que presente viabilidad técnica, económica y ambiental.
	Entregar en la Delegación, una vez concluido el proceso de Formulación de Proyectos, el proyecto simplificado Anexo 3A (el cual debe incluir croquis de localización), firmado por la persona designada como representante social.

	Una vez que el proyecto ha sido dictaminado positivo y autorizado por el Comité de Validación Estatal correspondiente, conforme a lo establecido en estas Reglas de Operación y el tipo de Convocatoria de que se trate, la persona designada como representante social, deberá presentar en la Delegación Federal de la SEDESOL en el estado, previo a la firma del convenio, los originales de la documentación que se adjuntó con la solicitud de trámite para acreditar la residencia y la personalidad de los integrantes del grupo social, para cotejo.

Asimismo, deberá cumplir con los siguientes requisitos y presentar original y copia:

	VII.
Contar con aportaciones en efectivo para el desarrollo del proyecto.
	Entregar estado de cuenta bancaria a nombre del representante social, donde se acredite que se tiene el monto de la fuente complementaria de aportaciones en efectivo para el desarrollo del proyecto.

	Al momento de recibir el apoyo para el proyecto productivo, la persona designada como representante social del grupo social beneficiado o el representante legal la instancia ejecutora, cuando esta sea diferente al grupo social, deberán:

a)
Suscribir el convenio de concertación y/o anexo de ejecución (Anexos 6A, 6B, 6C) con el Delegado federal de la SEDESOL en el Estado, y

b)
Entregar en las oficinas de la Delegación Federal de la SEDESOL en el Estado, o en las sedes que la misma defina, un recibo (formato libre) por el apoyo recibido, en el cual deberá mencionar:

(
Nombre completo del grupo social y la firma de su representante social o del representante legal de la Instancia Ejecutora, cuando ésta sea diferente al grupo social y

(
Que el recurso será aplicado única y exclusivamente para el objeto del convenio.

Montos de Apoyo
Los montos de aportación por parte de los grupos sociales dependerán de las características de los grupos sociales solicitantes de acuerdo a lo siguiente:

	Género de las personas integrantes del grupo social
	Aportación mínima de los grupos sociales
	Rango de Apoyo Federal por Proyecto (pesos)

	Grupos de hombres o grupos mixtos.
	10% del monto solicitado a la SEDESOL, pudiendo ser cubierto con: otros subsidios (federales, estatales o municipales), aportaciones en efectivo de los grupos beneficiarios u otras fuentes.
	De 50 mil hasta el monto máximo establecido por actividad económica

	Grupos de mujeres.
	5% del monto solicitado a la SEDESOL, pudiendo ser cubierto con: otros subsidios (federales, estatales o municipales), aportaciones en efectivo de los grupos beneficiarios u otras fuentes.
	De 50 mil hasta el monto máximo establecido por actividad económica

Los montos de apoyo asignados a los proyectos seleccionados dependerán de los requerimientos del proyecto resultante del Proceso de Formulación de Proyectos, de la actividad económica, de su evaluación técnica, económica y ambiental. Los montos máximos por proyecto productivo que se otorgarán según la actividad económica serán los siguientes:

	Sector
	Actividad
	Montos

	Agrícola
	Cultivos a cielo abierto
	Hasta $120,000

	
	Cultivo sistema semi protegido
	Hasta $150,000

	
	Cultivo sistema protegido
	Hasta $250,000

	Pecuario
	Explotación de bovinos para leche, incubadora de aves
	Hasta $150,000

	
	Ganado menor, avicultura, apicultura y acuicultura animal
	Hasta $200,000

	Comercio
	Comercio al por menor
	Hasta $150,000

	Industria
	Manufactura
	Hasta $160,000

	Servicios
	Servicios
	Hasta $150,000

	
	Alojamiento temporal
	Hasta $250,000

El catálogo de actividades económicas se puede consultar en: www.gob.mx/sedesol
Proceso a seguir para la gestión de los apoyos
Las personas interesadas en solicitar apoyos para el establecimiento de un proyecto productivo nuevo a la DGOP podrán consultar si los integrantes del grupo social con una idea de negocio o iniciativa productiva cuentan con el Cuestionario Unico de Información Socioeconómica (CUIS), registrado en el Sistema de Focalización de Desarrollo (SIFODE); dicha consulta se realizará mediante CURP en el portal del Programa. En caso de no contar con el registro de CUIS en SIFODE, la persona solicitante deberá acudir para su captura a la Delegación Federal de la SEDESOL en el Estado que le corresponda y estar en condiciones de participar en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos. Durante el periodo de publicación de la convocatoria no se podrán capturar CUIS.

A partir de la fecha de publicación de la convocatoria y hasta el día __ del mes de __________ de 2018, los grupos sociales interesados deberán de inscribir su solicitud de trámite a la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos en el sitio http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social. Una vez concluido el trámite, el sistema emitirá el anexo 2B, indicando que se registró de manera satisfactoria en la convocatoria correspondiente.
A partir de la fecha de difusión de las convocatorias, las personas interesadas podrán acudir ante la Delegación Federal de la SEDESOL en el Estado en el que se pretenda realizar el proyecto o llamar a los teléfonos que aparecen en el numeral 12.2 solicitudes de información de estas Reglas de éstas Reglas de Operación para solicitar aclaraciones sobre los términos de las convocatorias.
La Delegación Federal de la SEDESOL en el Estado realizará la selección de las solicitudes de trámite registradas con base en los criterios normativos, de priorización y de viabilidad de la idea de negocio o iniciativa productiva, establecidos en el Anexo 16A, debiendo notificar, vía correo electrónico, a los grupos sociales que fueron seleccionados para asistir al Proceso de Formulación de Proyectos, dentro de los diez días hábiles posteriores al cierre de registro de solicitud de trámite.
Los grupos sociales que no reciban notificación en el plazo establecido, se entenderá que no fueron seleccionados para participar en el Proceso de Formulación de Proyectos, por lo que el trámite se da por concluido.
En caso de requerir mayor información sobre el motivo de no haber sido seleccionados, el o la representante social del grupo podrá solicitarla por escrito en la Delegación Federal de la SEDESOL en el Estado, para lo cual se requiere el número de solicitud de trámite que le fue asignado al momento de llenar dicha solicitud.
La Delegación Federal de la SEDESOL en el estado en coordinación con la Institución de Educación Media Superior o Superior, realizará las visitas de campo para verificar la pertinencia, coherencia y veracidad, de la solicitud de trámite, así como los documentos de identidad y residencia de las personas solicitantes.
Los grupos sociales que acrediten la visita de campo deberán designar a dos de sus integrantes para asistir a los cuatro talleres del Proceso de Formulación de Proyectos, en los plazos, tiempos y horarios determinados para ello. Cabe mencionar que la asistencia a los talleres es obligatoria. Las personas que asistan deberán presentar el acuse de solicitud de trámite (Anexo 2B) e identificación oficial vigente.
Concluido el Proceso de Formulación de Proyectos, las Instituciones de Educación Media Superior o Superior, de manera conjunta con los grupos sociales seleccionados que acreditaron el Proceso
de Formulación de Proyectos, deberán registrar los proyectos productivos en el sitio de la Secretaría de Desarrollo Social: https://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social
La Delegación Federal de la SEDESOL en el Estado deberá revisar y evaluar los proyectos registrados por parte de las IES en el SIFES; paralelamente, la DGOP podrá realizar la revisión de los mismos. En caso de existir comentarios u observaciones por alguna de las partes, la Delegación Federal de la SEDESOL en el Estado deberá hacerlo del conocimiento de las IES para que éstas se solventen, previo a la sesión del CVE.

La Delegación Federal de la SEDESOL en el Estado notificará al grupo social en caso de existir alguna modificación del proyecto, derivada de las observaciones generadas por parte de la propia Delegación y/o por la DGOP, previo a la sesión de CVE.

La Delegación Federal de la SEDESOL en el Estado pre- dictaminará los proyectos de acuerdo a los criterios establecidos en el Anexo 16B, así como los programas de trabajo de asistencia técnica, y remitirá la propuesta a la DGOP debidamente firmada, para revisión y visto bueno, previo a someterla a dictamen y autorización del Comité de Validación Estatal.
El Comité de Validación Estatal dictaminará y autorizarán los proyectos productivos susceptibles de apoyo, así como los programas de trabajo de asistencia técnica elaborados por las Instituciones de Educación Media Superior o Superior.
La DGOP publicará los folios de solicitud de trámite de los proyectos autorizados por el CVE de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, en el sitio de la Secretaría de Desarrollo Social: http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social, dentro de los 60 días hábiles posteriores al cierre de la convocatoria. Los folios de solicitud de trámite que no estén publicados, se considerarán como no beneficiados.
Las Delegaciones Federales de la SEDESOL no podrán solicitar documentación adicional a la establecida en las Reglas de Operación.
Selección de los Proyectos
Los proyectos productivos serán presentados ante el Comité de Validación Estatal, el cual tiene entre sus facultades las siguientes:
· Dictaminar y autorizar los proyectos productivos a apoyar con los recursos de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, con base en los criterios señalados en las presentes Reglas (Anexos 16B).
Para efectos de la selección de los proyectos, se considerarán los criterios de elegibilidad, la disponibilidad presupuestal, en apego a las Reglas de Operación, en específico en lo que se refiere a cobertura y población objetivo, así como a los que de manera específica señale la presente Convocatoria.
Se dará prioridad a:
· Los grupos sociales constituidos exclusiva o mayoritariamente (cincuenta por ciento más uno) por integrantes de hogares beneficiarios de PROSPERA Programa de Inclusión Social.

· Los grupos sociales constituidos exclusiva o mayoritariamente (cincuenta por ciento más uno) por mujeres, personas jóvenes, indígenas; así como aquellos que entre sus integrantes se encuentre al menos una persona con discapacidad.

· Los grupos sociales que cuenten con experiencia en la actividad productiva para la cual solicitan el apoyo.

· Los grupos sociales que soliciten apoyo para un proyecto productivo resultante de un proceso de incubación.

· Los proyectos que consideren en su estructura financiera conceptos de inversión referentes a la conservación de los recursos naturales, o propicien la recuperación de suelos, agua y vegetación y/o aquellos que contemplen un manejo adecuado de los residuos que genere la actividad.

· Los proyectos o solicitudes de apoyo de grupos sociales que se ubiquen en los municipios cobertura del Programa Nacional para la Prevención Social de la Violencia y la Delincuencia.
Los grupos sociales, que resulten seleccionados para recibir apoyo, deberán suscribir los convenios de concertación correspondientes y sujetarse a las Reglas de Operación del Programa de Fomento a la Economía Social 2018, en la modalidad de Apoyos para la Implementación de Proyectos Productivos Nuevos.

El fallo del Comité de Validación Estatal será inapelable.
Difusión de resultados
La DGOP publicará los folios de solicitud de trámite de los proyectos autorizados por el CVE de la modalidad Apoyos para la Implementación de Proyectos Productivos Nuevos, en el sitio de la Secretaría de Desarrollo Social: http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social, dentro de los 60 días hábiles posteriores al cierre de la convocatoria.
Los folios de solicitud de trámite que no estén publicados, se considerarán como no beneficiados.
En todos los casos, la documentación presentada en los expedientes no será devuelta a las personas solicitantes.
Información, quejas y denuncias
Las personas beneficiarias pueden presentar quejas y denuncias ante las instancias correspondientes sobre cualquier hecho, acto u omisión que produzca o pueda producir daños al ejercicio de sus derechos establecidos en las Reglas de Operación vigentes o contravengan sus disposiciones y de la demás normatividad aplicable.
Las quejas y denuncias de la ciudadanía derivadas de alguna irregularidad en la operación del Programa, podrán realizarse por escrito y/o vía telefónica, las cuales se captarán a través de:
a)
Organo Interno de Control en la SEDESOL:

Teléfono: 5328-5000 Ext. 51508

Larga distancia sin costo: 01-800-714-8340

Correo electrónico: organo.interno@sedesol.gob.mx
Página Web: www.gob.mx/sedesol, Ruta: Inicio - SEDESOL – Area de la C. Secretaria - Organo Interno de Control – Servicios-Formulario de Quejas y Denuncias

Domicilio: Avenida Paseo de la Reforma No. 116, Piso 11, Colonia Juárez, Delegación Cuauhtémoc, C.P. 06600, México, D.F.

b)
En la Secretaría de la Función Pública:

Ciudad de México y Area Metropolitana:

Teléfono: 2000-3000 Ext. 2164

Larga distancia sin costo: 01-800-3862-466

De Estados Unidos 01-800-4752-393

Correo electrónico: contactociudadano@funcionpublica.gob.mx
Página electrónica: www.gob.mx/sfp
Domicilio: Insurgentes Sur 1735, colonia Guadalupe Inn, Delegación Alvaro Obregón, código postal 01020, México, D.F.

c)
Delegaciones Federales de la SEDESOL en los estados, a través del BUZON colocado para
tal efecto.

También, se pone a disposición de la ciudadanía la posibilidad de la presentación de denuncias para reportar hechos, conductas, situaciones o comportamientos que se contrapongan a lo establecido en la Ley General de Desarrollo Social, trámite inscrito en el Registro Federal de Trámites y Servicios y que se puede consultar en la página www.gob.mx/cofemer, con la Homoclave: Sedesol-13-001.

En cumplimiento a lo dispuesto en el artículo 28 de la Ley General de Desarrollo Social, a lo estipulado en el artículo 29 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018 y en el numeral 8.1 referente a la “Difusión” de las Reglas de Operación del Programa de Fomento a la Economía Social, la papelería, documentación oficial, así como la publicidad y promoción de este Programa deberán incluir las siguientes leyendas:

"Este programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social".

Cabe destacar que las Reglas de Operación del Programa Fomento a la Economía Social, además de su publicación en el Diario Oficial de la Federación, estarán disponibles para la población en las Delegaciones Federales de la SEDESOL en los estados, así como en la página electrónica de la SEDESOL, específicamente en la liga siguiente:

http://www.gob.mx/sedesol/acciones-y-programas/programa-de-fomento-a-la-economia-social
Las Delegaciones Federales de la SEDESOL en los estados, en coordinación con la DGOP, serán las encargadas de realizar la promoción y difusión del Programa; informando las acciones institucionales a realizar y las comunidades beneficiadas.

Para conocer los servicios que ofrece este Programa, así como de todos los que están a cargo de la SEDESOL, sus órganos administrativos desconcentrados y entidades del Sector, se puede acceder
a la página electrónica, www.gob.mx/sedesol, sección “Ligas de interés” y consultar la “Guía Interactiva de Servicios a la Ciudadanía”, en donde además se describen los procedimientos y los trámites para solicitar
los apoyos.

Dado en la Ciudad de México, a __ de __________ de 2018.- C.__________________, Director (a) General de Opciones Productivas.
ANEXO 17C

MODELO DE CONVOCATORIA

CONVOCATORIA PUBLICA PARA ACCEDER A LOS APOYOS O APORTACIONES DEL INSTITUTO NACIONAL DE LA ECONOMIA SOCIAL 2017

La Secretaría de Desarrollo Social, a través del Instituto Nacional de la Economía Social, con fundamento en el numeral ___ de las Reglas de Operación del Programa de Fomento a la Economía Social para el ejercicio fiscal 2017, publicadas en el Diario Oficial de la Federación, emite la siguiente:

CONVOCATORIA 2017 (Núm. _____)

A los Organismos del Sector Social de la Economía (de ahorro y crédito o INPROFES), a fin de que presenten sus solicitudes para participar en el (la) _______________ (apoyo o aportación), en su modalidad _______ (nombre de la modalidad) y, en su caso, submodalidad________(nombre de la submodalidad) al tenor de lo siguiente:

1. Objeto

(Descripción del objeto)
2. Vigencia
___ (número) ___ días naturales a partir de la fecha de publicación de la Convocatoria.
3. Monto global de los recursos destinados
___ (monto) ___ millones de pesos.

4. Tipo de apoyo, modalidad, submodalidad población objetivo, monto máximo de apoyo y objetivo de la convocatoria

	Tipo de apoyo
	Modalidad
	Submodalidad
	Población objetivo
	Monto máximo
	Objetivo de la convocatoria

	
	
	
	
	
	

	
	
	
	
	
	

	Frecuencia:

	

	Otras características:

5. Ambito geográfico, sectorial, demográfico y/o de actividad económica; en el caso de las convocatorias de apoyos para Banca Social, ámbito geográfico, figura jurídica, estatus regulatorio o categoría, y nivel de operación (se especificará el ámbito geográfico, sector, población y/o actividad económica y, en el caso de los apoyos para Banca Social, se especificará ámbito geográfico, figura jurídica, estatus regulatorio o categoría, y nivel de operación)
6. Criterios de elegibilidad

(Enlistar criterios según tipo de apoyo, modalidad y/o submodalidad)

7. Requisitos

(Enlistar requisitos que en ningún caso podrán constituir obligaciones o requisitos adicionales a los señalados en las Reglas de Operación)

Etapa de entrega de requisitos:

____________ (se especificará según la naturaleza del apoyo o aportación)

8. Indicador

9. Contacto de atención
Las Delegaciones del INAES, cuya dirección puede ser consultada en el sitio www.inaes.gob.mx.

10. Proceso de solicitud-evaluación-autorización-formalización-comprobación

(De acuerdo al tipo de apoyo o aportación)

11. Medios para interponer una queja

En caso de quejas, acudir al Organo Interno de Control en el INAES.

Domicilio: avenida Patriotismo Número 711, edificio B, piso 1, colonia San Juan, código postal 03730, Benito Juárez, Ciudad de México.

Correos electrónicos: contactociudadano@funcionpublica.gob.mx y quejas@inaes.gob.mx
En Internet: http://www.funcionpublica.gob.mx/index.php/temas/quejas-y-denuncias.html
12. Otras disposiciones

a) Los datos personales de registro de las personas solicitantes serán protegidos en los términos de la normativa en materia de Transparencia, Acceso a la Información Pública y Protección de Datos Personales.

b) Cualquier otra disposición no contemplada en esta convocatoria, será resuelta por el Comité
Técnico Nacional.

“Este Programa es público, ajeno a cualquier partido político. Queda prohibido el uso para fines distintos al desarrollo social”.
ANEXO 18. CUESTIONARIO UNICO DE INFORMACION SOCIOECONOMICA
[image: image58.png]GOBIERNO DE LA REPUBLICA

MEXILO SE l) SOI

il P i RO A

CUESTIONARIO UNICO DE INFORMACION SOCIOECONOMICA vi s

Foiocws ||| | [| | [|

. Datos del encuestador
ESCRIBIR CON LETRAS MAY(ISCLL AS LEGIBLES

Clavedelencuestador || | | [|| | ||| || ||| [|

Mombre del encuestador: |

Claves INEGI

FolioPrograma/Proyecto || [| | [[| | [| | [[| |

Fecha y hora de levantamiento Tipo de proceso Punto de recoleccién |
Horadeinicio: |___|___|:|_|__| identificacin.........ccocouees 1 Reevaluacidn ... 4 | Visitaa domicilio............. 1
Dia: L | Recertficacion 2 pvaluacibn a solicitud............ 5 | Unidad itinerante /
Mes: L | Verificacion permanente ACTUAZACION covvoeereeeerercerenserene ¢ Mesadeatendbn......... 2
de condiciones . at 3
| Ano: | SOCIOECONEMICAS. oo ceneee 3 ModificaciBn. ... 7 Unidad permanente........

Entidad Federativa | | Clave de Entidad
| Municipio o Delegacién | | Clave de Municipio
[| Clave de Localidad | 11 Cl?fe deMarzana: | | | |

Localidad

L1
LIl

OMNNGLNG

Encuestador: jla vivienda se encuentra referida a una carretera o a un camino?

Carretera

1 — CONTINUARENMLA Camino 2 — PASAR A MB

MO e 3 —3 PASARA WLC

Identificar y ¥ marcar el tipo de adminitracion de la caretera a la que esta refenda la vivienda:

Estatal......1 Federal...... 2 Municipal3 Particular.... 4

Identificar y [marcar el derecho de transito de la carretera a la que esta referida la vivienda:
Cuota.. e 1 Libre....oienn 2

N I

ldentificar y anotar el tramo (Ongen - Destina) del domicilio gecgrafico de la vivienda:

Identificar y anotar el codigo de la carretera a la que esta referida la vivienda: |

orgen |
Destino 1

Identificar y anotar el cadenamiento (Kildmetro + Metros) del domicilio geografico de b
vivienda:

Wiametro: | | || Metra:|_ | || — msaranim.eemor

Brecha..........1

Derecho i

Identificar y B marcar el término genénico con el que se identifica el camino al cual esta referida
la vivienda:

Caming...........2 Terracena..... 3 Vereda.......4

Identificar y anctar el tramo {ongen-destine) del domicilio geografico de la vivienda:

Origen | - |
oestno

. ldentificar y & marcar el margen sobre el que se ubica el domicilio geografico de la vivienda:

1 Equierdo....cenn 2

Identificar y anotar el cadenamiento (Kilametro + Metros) del domicilio geografico de lavivienda:

Wlometro:| | | | Metro:|_ | || —> pasanamomexTerion

MaNZana......... 20 Residencial ... 30 Zona militar 40

- MNim. Exterior Anterior ||
CodigaPostal |___ [| | | | cweswe

UTL 4 REL CATALO GO DE TIPO DE VIALADAD UBNCAD D ABA IO R4 RY. AMOTAREL COONGO QUE CORRESFOMDA.

Identificar y registrar el tipo de vialidad a la que esta referida la vivienda: |___|__|

ldentificar y registrar el nombre de la vialidad a la que esta referida la vivienda:
| cmmsmo

. Identificar y registrar el{los) numerols) exterior{es) e interior del domicilio geografico:

= s i, ExTERroR Mom. Exterior | Letra | | 0 DOMICILIO COM OOI00

| Letra| |

o s O TERoR MOm. Interior |

UTWIZAREL CATALOGO DE THP D DEA SEN TAMIENT O LIBCA DD AB4 M0 PARA AMOTAREL CODVG0 QLE CORRESFOMDA.

identificary registrar &l tipo de asentamiento en que seencuentralavivienda: [| |

ldentificar y registrar el nombre del asentamiento:

I————l O MNGLMNOD

UTLEAR EL CATALOGO CE TIAOD DE VIALADAD UBICAD O ABARD PARA AMNOTAR B CODVGO QUE CORRESPONDA.

Identificary registrar el tipoy nombre de las entrevialidades y lavialidad posterior del domicilio gecgrafico.
Entrevialidad 1 Tipex | | Mombre: | | orargrio
Entrevialidad 2 Tipo: | | Mambre: | | oraazrio
Vialidad posterior Tipo: | | Mambre: | | orapazrao

' Identificar y registrar la descrpcion de ubicacion (referencia) del domicilio geografico

| S

|
Pagina 1 de 10

[image: image59.png]Identificacién del hogar

1. Identifique si existe un informante adecuado que cumpla con las siguientes
caracteristicas:

1) (QUE SEA INTEGRANTE DEL HOGAR: o .
s0nd gue se e reconoce como habitante comin en lavivienda; vive frecuentemente enel
bagn,;ﬁljalmmte ﬂHdusnEyepamsusaﬁmﬁs;_meyse ol n:l'dd ambiente también
coimprende alas personas que por razones “femporales’, como enfermedad, vacaciones, emengencia,
rabajo o smﬁnpﬁ.oeﬂﬁn%duenesemm en la vivienda
N) QUE COMOZCA LA INFORMACION NECESARIA DE TODOS LOS INTEGRANTES DEL HOGAR.

W) COM AL MENOS 15 ANOS DEEDAD, O S ESEL JEFE(A) DE HOGAR CON AL MENOS 12 ARIOS.

4. jSuviviendaes..?| | | — COMGOSDEL 08AL 10PASAR A “CODIGO DE RESLLTADO

DE

LA ENCUESTA", ¥ MARCAR LA OPOON 08: IVIENDA

NO VALIDA.

UNIDAD ITINERANTE /MESA DE ATENCIONUNIDAD PERMANENTE
LEER TODAS LAS OPCMONE S DE RESPLESTA Y ANOTAR LA OPCION (QLE LE INDVQLEN.

ENCUESTA ENLA VIVIENDA

DE ACLERDO A SU OBSERVAOON, ANOTAR LA OPCIGN QUE CORRESPONDA.

o

Integrantes del hogar

Mombre completo de todos los integrantes del hogar
11.

Digame el nombre y apellidos de todas las personas que forman parte de este hogar,
empezando por el jefe(a) del hogar y luego del mayoer al menor de acuerdo a su edad.
Huuhidlied':’c‘hi' a los nifos pequenos, a los adultos mayores y a las personas con

[MARCAR EL NOMERD DE RENGLEW DEL INTEGRANTE DEL HOGAR (QUE ES EL INFORMANTE

w)ag NO T.;Egﬂ ALGUN IMPEDIMENTO PARA COMPRENDER, RAZONAR Y RESPONDER LA S Ca=a independienbe&_;’.._l..._...‘.I.r....... ST ; § Lt_:uc_a] no cunstruid;rp;[;ar habimig:.......os ACECUADOD
GUNT Departamento en edhicio, Vivienda en terreno compartido ... 07
V) QUENO SEENCLENTRE BAJO EL INFLLIO DE ALCOHOL O ENERVANTES. unidad habitacionl ... ceann02 Virienda miviL.. .08 APICTAR EL NOMBRE COMRLETD DE TODASLAS PERSONAS.
.. . . VERFICAR Mﬂﬂmﬂm“ﬁmmﬁﬂﬂmﬂwﬂﬂwmmmu PREGUNTA 7.
PARA LOS PROCESOS DE RECERTIFICACION, m#qmcm, vmm:lm PERMANENTE DE Vivienda o cuarto en vecindad.... 203 Refugion.. T —
CONDICIONES SOCIECONOMICA S, ACTUALIZACION'Y MODIFICA 3 Vivienda o cuarto en laazotea04 Vwienda en construccion no habitada ... 10
W) EL INFORMANTE SEENCUENTRE ENEL LISTADO ORIGINAL DEL HOGAR ANEXD @ CASA e 05 Asilo, orfanato o corvento...... .11
MARCAR LA OPCION CORRE SPOMDA . | . . n . . .
@ Que 5 "Considerando que la vivienda es un espacio fijo delimitade generalmente E
:H informante es adecuado? por paredes y techos deadn.nlgier mm:id' al‘::“ entrada deindepemienbe 2
. que se construyd o apto para amiento personas.”
Sliisisiissisnesssss 1L —3 CONTINUAR CON EL CUESTION AR ANOTAR EL NOMERD QUE LE INDY LLENANDO CON CERDS A LA 1ZQ _ E‘
Mo e - —F rsm ’n'u E%ogﬂnémnmnfu ENCLESTA"Y o
- iCuantas personas habitan en su vivienda? |__ | | E
NUE‘!: NO COMNSDERE A LAS PERSOMNAS DECLARAN TEMNER OTRO LUGAR DE RESDENCA Y QUE]
ESTAN TEMPORALMENTE EN ESE LUGAR VACAQONES, TRABAJO U OTRO MOTIVCL =
~ ViNimerodehogares | 7
2. Documento oficial que presenta (INFORMANTE) para acreditar su identidad. 6. "Considerando que el hogar es un conjunto de personas que hacen vida en comin
ANOTAR LA OPOION QUE CORRESPONDA, dentro de una misma vivienda, o no parentesco, que comparten
ANOTAR EL FOLIO DEL DOCUMENT O, EN CASO DE NOEXISTIR FOLIO, [E]MARCAR ™NO TIEME™. los gastos de manutencion y preparan los alimentos en misma cocina.”
FEXISTE MAS DE UN HOGAREN LA VIVIENDA SE DEBE OBTEMER UN CLESTIOWNARIO POR CADA HOGAR
Credencial para Votar VIEENTE ... ss s sssssss s sssssssssssssssssssssssssssssssesss 0L iCus hogares hay en su vivienda? inchuyendo el | |
Cartilla del Servicio Militar Macional ... s sssssie s ssnens 02
Constanda de identidad, edad y residencia con fotografia, expedida por la 7. iCuantas personas forman parte de este ho&ar. contando a los nifies |
autoridad municipal (LOCALIDADES DE HASTA 10,000 HABITANTES) ..o 04) PASARA L pequefios, adultos mayoresy personas con discapacidad?
Fi i i 05 ;ngqn ¥ ?xm £ LE5 OTRO GIF%MEE[%&IML[‘ZS %Fams
Qnmas migratorias ENLA TLLA. Primer apellido Segundo apelido Hombre(s)
Cedula de identidad personal.......... s s snnon O | o1
. . . 8. Las personas que forman parte de este hogar. ;Comparten gastos? [|
Credencial del Instituto Macional de las Personas Adultas Mayores (INAPAM)...........0F Kl MARCARLA OPCIGN QUE CORRESPONDA.
Cedula profesional ... s s in s sss s senens OB 02
IHIMELITKD oo is s is s e stss s st ss s e bs s s5bs tns 5t s st st stinssrs s srs T Ml 1 e 2 03
9. Las personas que forman parte de este hogar, ;Habitan armente la misma r 1
coDGo FoLIo vivienda en la que duermen, preparany mnpafrten sus alimentos? 04
EIMARCAR LA OPOEN QUE CORRESPONDA.
AN [N Y A N N A A Iy N '
O NO TIENE L T 1 MO 2 05
3. Documento oficial que presenta (INFORMAMNTE) para acreditar su edad. NOTA: SILA RESPUESTA ES NO EN LA PREGUNTA B O 9, VERIFICAR LA RESPUESTA DE
ANOTARLA OPCION (QUE CORRESPONDA. . LAS PREGUNTAS 6 ¥ 7 DEBIDO A QUE LOS INTEGRANTES N O CORRESPOMDEN AL MISMO HOGAR. 06
ANOTAREL FOLIO DEL DOCUMENTO, EN CASO DE NO EXISTIR FOLIO, EIMARCAR “NO TIENE" _ [[
- . v 10. [Tiene telef ropic o al el le puedan dejar recado?
Clave Unica de Registro de Poblacion (CURPY e 5 cliene teletono p o alguno en el que fep Ejar ° o7
Acta de nacimiento..... .
MINEUND .o ANCTAR TELEGNO 08
i - T s gyt 11 1 -=v-r Jomc Y Y Y Y O O | '
TSSO + . R R 09
O mI0 O @waAr O RECADOS
| Mo sabe/Mo responde............. 98 [EIMARCAR EN EL RECLDRO LA
[1 1 | L r 11 1
! ONO TIENE OPCIGN QUE LE INDYVQLEM. 10

Péagina 2 de 10

[image: image60.png]Integrantes del hogar

C Act ! Tiene CURP CURP Edad

. _ ondicion de residencia _ Parentesco _ Nacm?lie:tn _ _ _ Fecha de nacimiento _ _ Sexo _ Lugar de nacirniento
| Mo. | 12. | 13. | 14. | 15. | 16. | 17. | 18. [19. [20. |
((NOMBRE)...7 ;Que parentesco {NOMBRE) {{(NOMBRE) iCual es la CURP de (NOMBRE)? {En qué dia, mes y afo nacio Cuantos i(NOMBRE) | ;En qué estado de la Repiblica Mexicana
LEER CADH LiNA D LAS OPOONES. tiene (NOMBRE) tiene actade | tiene CURP? SILA CURP INCLUYE CERO, ANOTARLD CON EL SIGLIENTE FORMATC: @f (NOMBRE)? afios es hombre o | nacio (NOMBRE)?
BRLSCROE AT Lochny amomaia | QUECOREoNEn R O e roxne | ome " o | AMOTARLA 0POON QuE comrEsrOnD
RECERTIICACION, REEVALUAC HOGAR)? - ¥ ene DELAS OPCIONES 1 AL 72 PASE A PREGUNTA 21.
VVERIFICACIEN PERMAMENTE D CONDICIONES OPCICH QUE LA CURP. DEL ACTA DENACMIENTO | (pieBREY? QUE
el QBRI Cowesron 5 SHABNEOMTREL | (MM | comeaion oxcrle QRSTH TRCS
vive nomalmerte Jefe(a)del hogar. 01 | Si........1 Si.pero Menores Horrbre.. H Agescalertes 01 Mordos ... 17
en sudomidho ..o 1 Cényuge o S :.“ 2 | de _ OmEre..... BajaCalforia.....02 Nayanit.......... 18
. companero(a)....02 poma 1ene a unafio... 00 : BajaCalforiaSr.03 Muevolebn........ 19
vive enotro lugar tene momento } Muger M Campeche 04 Ome 20
porque esta trabajanda, Hijo(a) o3 3momento dela b i S—
e=tudiando o por otra del encuesta 2 omas... 98 Coahdla............ R — 1
§ FEZOM. e veeeerteesesasssesssnsssiessinsans 2 Padre o madre....04 Snuesta....2 BASAR Cuﬁ-ra_ 06 Queritam........)
3 ivetemporal Hermano(a)....... 05 MNowo..3 [= S 3| a1z Chiapas.............. o7 Q.mta'aﬁno 23
3 en el domiciio porque no) ﬂ’i“l.ﬂ]’u.ﬂ....'..:_...m 5.3'1 Lus Fotos...... 24
o tiene otm kgar donde Mietola) ... 06 Ciudad de Mésico,_09 Srdod o 25
5 VIV ccciimsninasasniin 3 Muera o yerno..... 07 D.lratgo ig f_unnra g
% e Suegro(a).........08 Guenero..........12 Tamaulpes........28
S estaenotmlugar. ... 4 Hijastrofa) / Hidalep oo 13 Tl 29
. entenado(al........ 09 =11 S 14 Vemouz.......... 30
N0 e s . -
58 PEMSONAL.coeroermoemirreis 5 Sobrino(a) ... 10 M. e 15 Yucatan.......... -31
i Mdhoacan.......... 16 Zacatecs......... 32
yanoviveen elhogar........ 6 Otro
o L Gareie....33 > gosade g s
. PERSOMA. Mo tiene)
[1= T 8 | sucasoe | Parentesco.....12 en Mexico?
SERLA LTIMA J«
FRSARASS
[| . [CLRP | Dia MES ARD | EDAD O CODIGO | | ESTADO DENACMMENTO — ARORESDENCA |
01 LI Jefe(a) del Hogar I LI I I I I I {y I [[y F B LI —L I 1
02 LI L1 1 Ll A Y I I Sy I I [A Iy N |) I Ll —L | L1 I |
03 LI LI 1 Ll A Y [Iy [e I o [y I |) I Ll —L | LI
04 LI L1 1 Ll Y I S Sy I e I [Ay N |) I Ll —L | L
[13 LI LI I L_| I I I I I I |y [I I Y e [[I B LI —L I 1
06 LI L1 1 Ll Y Y I I Ay I I [S A [y N |) I Ll —L | L1 |
a7 LI L1 1 Ll A I I [e [[y I I |) I Ll —L | LI
038 LI L1 1 Ll S Y I S I Sy I e I [A [y N |) I Ll —L | LI |
o9 LI LI I L_| I I [y I |y [y I I e [[I B LI —L I 1
10 LI L1 1 Ll Y Y I S Sy I I [S [y N |) I Ll —L | L1 I |

Pagina 3 de 10

[image: image61.png]Integrantes del hogar i

Padre en el hogar Madre en el hogar Derechohabiencia Motivo derechohabienda Enfermedades Discapacidad Grado de discapacidad
Mo 21. . 22, . 23. . 24. . 25. . 26. . 27.

MNive el padre de Nive la madre de Actualmente ;a qué institucion estd | ;(NOMBRE) esta afiliado o {NOMBRE) ha sido diagnosticado con alguna de | Por algin problema de nacimiento o de salud | ;En qué grado (NOMBRE) (DISCAPACIDAD)?

(NOMBRE) eneste | (NOMBRE) eneste .fiiado o inscrito (NOMBRE) para | inscrito a (INSTITUCION) siguientes por un médico? (NOMBRE)... LEER TODASLAS OPCIONES. ANOTAR LA OPCION QUE CORRE SPONDA

hogar? hogar? recibir atencién médica? por...? hﬁgrﬁ.ﬁsusmmmnmnusmu LEER TODASLAS OPCIOMES. (I MARCARLAS QUE LE | DE ACUERDO ALA PREGUNTA 26.

L&E"zmsusmﬁmr_wmmnus ANOTARLA OPCKON QUE Quen. INDIQUEN.
G s it eeel ; ukinesn AENMA o . wuamnmau A Artritis A. Tiene dificultades para ver o sblove Mo puede hacerlo ... s sss s L
! < padre? I —>¢ adre? LEER TODAS LAS OPCIOMES, sombras (aun usando lentes) Lo hace con mucha dificultad... ..., 2
Mo ANOTAR EL Mo ANOTAREL ¢ B. Tiene dificultades para hablar Lo hace con poca dificultad ... 3
eguro Popular " P
"RENGLON "RENGLON (Incluye Seguro m&nb 01 C. Tiene dificultades para oir o necesita un
DOMDE ESTA DOMDEESTA | meédico para una 4 aparato para hacero
LSOO LISTADA nueva generacion)01 — MSARA 25 | Jubilacian......... .02 B. Cancer .
L. D. Tiene problemas emocionales o mentales
4 IMSS e 02 Irvalidez 03 C. Cirrosis para realizar sus actividades dianas con
Algtn famili fciendi a autonomia e independencia (como
§ 1SSSTE.ceiennn 03 en el hogar . .04 D. Deficiencia ren autismo, depresion, bipolaridad, etc.)
o)) PEMEX, Defensa Muerte del E. Diabetes E. Lefaltan brazos y/o piernas
% :l::llr-:gar 7 z:evi':':gar - 0 Marnina ... L= AT =T L O 05 F. Enfermedades delcorazan F. Tiene dificultades para maver brazos y/o
3 . . Clinica u hospit Ser estudiante ... 06 G. Enfisema pulmanar pnema.5
n§: Yano vive ... 78 Yano vive ... 78 pml'. 0 s Cnntalm.cién o H.VIH G. l:;;ggapa;:dr:gf;ggggisfﬁﬁrieun
MS/MR............ 98 MS/MR.........98 Annguna.........99 — M3ARAZL | PrOP T — L Deficiencia nutricional caminar usando sus piernas.
mﬂgﬂw de 08 {anemia/desnutrician) H. Tiene dificultad para vestirse, bafiarse,
"""""""""""""""""" 1. Hipertensién comer, desplazarse u otras de cuidado
Apayo del K. Obesidad personal
RO AT s 09 = L. Tiene dificultad para poner atencian,
L. Minguna aprender cosas sencillas o concentrarse
). Tiene dificultades para mover o usar brazos
0 mancs
K. Minguna —» PASARA2Y.

_ L I _ L IL. A B CDETFGHII J] KLAEBTGCDTETFTGHI J] KA B € D E F G H 1 I
01 (I L L | LI Ll — DO0000000000000000000000c e e gl
02 I L L1 LI LI Ll Y T U O O Y Y I
03 I | L1 —L | —L | I — YN T I O O I O O O O I I O Y Y Y Y I Y Y Y Y
04 (I LL_| LI LI Ll 1 O0O000O000000000C0O000000000 e e e e e e e e
05 (- Ll LI L (I (NN T Y O O O O 0 O O O N N Y Yy
06 11| L LI —L 1 —L 1 I Y T O I A Y I Y B
07 I L LI L | l—L | L1 L Oo00o0OodoooOoobooooobooooooodfe a1
08 [L L | L | LI (I I O0000000000000000000000 /t——r e e e e e
09 [L L1 LI L | Ll NN T OO O OO O O O I Y Y Y I
10 1 L LI —L I —L 1 L 11| L e e]

ddooodoooooooooooooooood
' ' ' Pagina 4 de 10

[image: image62.png]Integrantes del hogar

Motivo discapacidad Lengua Cultura Alfabetismo Mivel de escolaridad Asistencia a k escuela Abandono escolar
Mo 28. . 29, . 30. . 31. . 32 . 33. . 34. . 35.
:5u discapacidad es... {MOMBRE) habla alguna lengua MNOMBRE De acuerd ({NOMERE) Cual fue &l dltimo nivel y grado que sActualmente sCual fue o ol
ANOTAR LA OPCION QUE CORRESPONDA DE ACLERDO A LA PREGUNTA 26 indigena? 'éimb.mh:ua m..ﬁ:'cm::ﬁ sabe leery iND\“BRE}aprnbben la escuela? (NOMBRE) asiste a tN" o m':)meg:;qpal por el que
- espaiiol? de (NOMBRE) | escribir un ANOTARLA OPCKIN QUE CORRESPONDA. la escuela? NOLEERLAS OPCIOMNES, ESPERAR RESPUESTA
porque racis asi? o1 S ANOTAR LA #(Ella fED se recado? ANOTAREL NIVEL Y LUEGOEL GRADO (NOMERD | ANOTAR LA OPCION ESPONTAMEA Y ANCTAR EL MOTIVO PRANCIPAL
por una enfermedad?.... 02 CORRESPONDA. | indigena? OPCIEN QUE Conchuyd sus estudios......ncessnisses (i
por un accidente?...... -03 cual? | AnDRRLA coRResPonDe. | NIVEL Sl mgga MNoalanzdeldinero paramandarlo........... 0z
por edad avanzada?.. ANOTAR £ GUN EL CODIGO OPCION QUE Kinder o preescolar ... [2 345 Se necesitd su ayuda en eltrabajp o
PPOF DEFE CAUSAT ..o ees s ssrs s e sssess s sossssess s ssss s sessssssssssssssessisassssnssesesrs OB CORRESPONDA. PRMENE oo 0z D LT = L= TN 03
POF VIDIEMTIET e s s s sns s s s st s s sns s s s OV [RESTICT: DRI & | Secundana 03 Tuvo que quedarse en casa para cuidar a
LT L OO OO OO OO - | ’z“"a?:mm g; . S o S o1 Freparatoria oBachillerato........... o4
§ Mb:te_co............... 04 Now...... 2 No.... . 02 MO 02 Mormal b'ésxfa .. [+11
5 gﬁt:,:,v tsetsal g: MS/NR...98 NS/NR...98 g:rmrz:';?z;czr?marhcnmplea 06 Nuui:;y ESELL'EIEE"E.I lugar donde vive o la
Totonaca........ o7 Carreratecnica o = aEIamuyIE]os """"""""""""" o
g Mazateco... D8 comercial con secundana completa............ o7 Secasdo par rmatemidad/paternidad............. 08
g Chol o 09 Carrera técnica o Munca ha ido alaescuga....cin oz
ng: Huasteco....... .10 comercial con preparatona completa......... 08 Reprobd vanas Materias. ... 10
= Chinanteco..... .11 PROFRSIONAL ..o sonsssssisssssssssssssissss o9 Ambiente inseguro en la escudlay
M_azah T WO .12 Posgrado (maestria o doctorado)............ 10 1L L= LT =N 11
Mixe13 Sus companeros lo molestaban mudho............ 12
Otro (ESPECFICAR). 14 PHIRELIND «.ccooveeeecsssesssessssssssesssssssssssssssssssssssssss 99 o o
. Sus padres ya no quisieron que siguiera
L= L= RN 13
MS/MR.. o8 Mo loaceptamon en la escuda.....ceececccen. 14
Minguno .99 —3 pASAR i Mo hahia clases.... ... 15
A3l 3 CHE CALER oo isssssss s sssssssssss s ssssstssss st babisass 16
4 Mo sabe /Mo responde...........iin. 98
5
&
A B € D E F G H 1 1 | HABLA ESPECIFICAR _ _ _ _ MIVEL . GRADO
L+ I I N O 1) (- I) I I L1 I — l— L1 I — L1 L1 — L |
L0 S Y O Y [Y I Y I O I A L1 I l— L1 I — L L1 I —
(8 S S S S S) S S S S Y G | S [| Ll I L I — L Ll I
L0 S Y Y O Y [Y I I Y I O I A L1 I l— L1 I — LI L1 I E—
L L e o) L (e o I 1 Y | I [| L1 I — l— L1 I — Ll L1 — L |
L1 T I O Y [Y O I L1 I L I — L L1 I I—
L I O O I Y () I Iy L1 I L I — L L1 L
L0 S N Y N U Y [Y I Y I O I L1 I — L1 I — L | L1 I I
e - IO I - O O 1 Y L) I | L1 I — l— L1 I — Ll L1 —L__|
100 | f e e e e e L1 I l— L L | LI L1 I —

Pagina 5 de 10

[image: image63.png]Integrantes del hogar

Verificacion de condicion de actividad

Mo,

ug|EuaJ ap oJawny

01

02

03

05

o7

10

Estado civil
36.

Actualmente, ;Cual es

el estado civil (situacion
conyugal) de (NOMBRE)?

ANOTARLA OPOON QUE
CORRESPONDA.

Vive en union libre .01
Es casado(a)..........02
Es separadofal........

03
Es divorcado(a)......04 SR

05

06

Esviudola) ..o A8,

Es soltero(a)...........

L L |
L L I
L L |
L L |
L L |
L L 1l
L_L I
L L |
L—L |

L—L |

Coryuge en & hogar
37.

En este hogar, ;vive la
pareja o esposalo) de
(MOMBRE)?

CORE DELA LISTA DE

PERSOMAS EL NOMERD QLE
CORRESPOMDE A LA PAREJA

Si —» jQuién es?

ANOTAR EL
Mo NUMERD DE
nma.%n
DONDE ESTA
LISTADO
Mo vive

enel hogar..... 77

NS/ MR............ 9B

| Condicion de actividad |

38.

. El mes pasado

{MOMBRE)...
LEER TODAS LAS
OPCIONES.
ANOTAR LA OPCION QUE
CORRESPOMNDA.

Trabajé...... 01

Tenia trabajo

pero no

trabajs......02 [TR
Estudioy
trabajo....... 03

Mo trabajo

ni buscd
trabajo....... 04

Busco
trabajo....... 05
Estudio ... 06
Realizd
haceres
omesticos. 07

39,

LEERLASOPOONES 01 A 04,

ANOTAR LA OPCION QUE CORRESPONDH.

avender o hacer alein
producto o realzar
trabajos de albafilena,
plomeria, carpintena

iprestar alglin servido

a cambio de un pago
(cortar & cabello, dar
clases, lavar ropa a}era.
u otro)l...

grealizar a.c!_:nndads
agropecuarias

PO 5U CuENta Como
cultivar o criar
animales? ..

iayudaren las tierras
o en el negociode
un familiar u otra

Mo trabajo ..o
Mo hubo trabajo...............

01

..03

05

Durante el mes pasado (NOMBRE)
realizo actividades como...

PASAR
Adl

40,

Cual es la razon de
que (NOMBRE) no haya
trabajado el mes pasado?

ANOTAR LA OPOON QUE
CORRE SPONDA.

PARA TODAS LAS DPCOIONES
PASAR A 50.

Se enfermd o estuvo
incapadtado{a) para
(temporalmente).............. 01
Sejubild o pensions02

Estuvo cudando personas
(nifios/ as, personas adultas
Iy OIes, personas con
decapacidad, enfermos).... 03

Estuvo capacitandose 04

Enfermedad adnica,
decapacidad o invalidez

Edad avanzada........cccc..... 06
Vivio de la renta de

alguna propiedad................. 07
OHra Causa. s, OB

— L 1
— L1
— L 1
L1
— L 1
— L1
— L 1
L1

— L 1

Posicion en la ocupacion

41.

En su trabajo principal del mes pasado ;{NOMBRE) se

desempefio como..7?

NOLEER LAS OPCIONES Y ANOTAR LA OCURA O ON PRANCIPAL.

albanil ...
artesanao...

ayudante de algun uﬁ cio..

ayudante en rancho o negocio familar sin rEI:rlbuaon
ayudante en rancho o negocio no familiar sin retnbucion ...
chofer (trareporte de pasajero o cargal......en.
ejidatario O COMURETD ...

empleado del gobiemo.....

empleado del sector privado. ...
i
a1l
12

empleado domeéstico....
jomalero agricola ...

rmiermnbro de un grupe uorganzadon de pmducmm
rmiermnbro de una cooperativa (de producacn o senrlcms).......
w14

abrera...
patron o empleadorde un negocio
profesionista independiente.....

promotor de desamollo hur'rann o g;Ebor soma]
trabajador por CUBNta ProPid. ... s
.19

vendedor ambulante...
otra ocupacion...

Mo sabe /Mo respunde

L 1

L 1

— L 1

I —

L 1

L 1

— L 1

I —

— L 1

I —

BN+) §
B I |
...03

05
06

13

15
la
17
13

...98

— L 1

— L 1

— L 1

— L]

— L 1

— L 1

— L 1

— L]

— L 1

— L]

Tiempo de trabajo
42, 43.

Considerando el trabajo Cual es el motivo por el que

principal que realizd no trabaja todo el afo?

el mes pasado ;{MOMBRE) = ANOTARSCLO UNA RESPUESTA,

se dedica a trabajar..

ANCOTARLA OPCION QUE Solo trabaja cuando lo

CORRE SPONDA. larman o solidtan
SUS SEIVITOS coooerrecssmsssssemssssssssnsssens o1

Unos meses . . .

alafo? ... 01 S4lo trabaja en periodo
vacacional'Porque asiste

Todo el ano? ... 02 alaescuela. e, 0z

PASAR

No sabe/ Al | Monecesia rabajar todo

Moresponde 98 alaio 03
Salo asando encuentra o
tiene traba]o.. . 04
Salo en tiempo de siembra
L= 1 OO 05
Por motives dimatolegicos............ 06
Mo le interesa trabajar todo
L= T T o7
L8 L TSSOSO o8
Mo sabe/Mo respondec..oooeuee. o8

L 1
L1
— L 1
I
I
L1
I
I
L 1

— L1
Pagina 6 de 10

[image: image64.png]Integrantes del hogar

_ Trabajo subordinado | Actividad por sucuenta | Prestaciones laborales Forma de ingreso Ingreso por trabajo Seguros voluntarios Jubilacian Otros apoyos Adultos mayores
Mo. 44, 45, 46. 47. 48, 49, 50. 51 52. 53. 54,
En su trabajo Entonces en el trabajo (NDNI!RE)Ensutra jo En su trabaj tCuantodnem {(NOMBRE) cada iTiene (NOMBRE) contratade = ;(NOMBRE) {(NOMEBRE) recibe :(NOMBRE) tiene :{(NOMBRE) recibe
prilcipalEi “?RE} prmupa:’detlmes) plre'r:lcinll mes principal ﬁl:iﬂﬂﬁlgﬂﬂ“u cuando recibe esa Vﬂhlltﬂ'im;. es jubilado o dinero por ... munaﬁ:ﬁgmn dinero par ...
pasado ;(NOM pasado de (NOMBRE) | ;le dieron las siguientes mes o - | cantidad? LEER DE LA OPCIOM "A"A LA E" sionado?
jef ise dedica i las ;(MOMBRE pal del mes pasado? - pen A. Jubilacion o Personas Adultas [E MARCAR LA OPCION
oot e wattvidad | Paya udeador " b o pago? OTARLA CANTIDAD | OTARLAGPOCNQUE | BEMARCAR LA 0PAIGN QuE , persién dentro | Mayores (INAPAM)? | QLE CORRESPONDA.
ANOTARLA OPCKON QuE | POT SU cuenta? LEER DELA OPCION "A” A LA F. ANOTARLA OPOOW | DEDERECHA A ACEPTA VARIAS RESPUESTAS. St O1 del pais? si 01 fERETAS
CORRESPONDA. ANOTAR LA OPOON QUE | EIMARCARLA OPCION QUE EN FESOSY | Diano.....we.l Mo..........02 B. Jubilacion .
CORRESPONDA. CORRESPONDA SN CENTAVOS NS/NR.... 98 o persian Mo o2 A Programa Pensidn
Cada semana........ 2 A. SAR. AFORE o fondo pe para Adultos
ACEPTA VARIAS RESPUESTAS, ANOTAR 28000 - AT proveniente de M5/MR. 98 Mayores?
Sl 01 — pasana Mo o2 GANA 598000 OMAS. | Cada 15 dias.......3 de pensiones? otros paises?
46 Sl o1 | AL Incapacidad por enfermedad, ANOTAR 99999 SINOD . B. Componente
- 02 Now...... oz accidenteomateridad? } | HmONORSONDE | Cadames......d B CERACRRACSde deapoyo para
£ B- SAR o Afore? ‘:?ﬂﬂ Cada afo............5 C. Seguro devida? g: deluProsgm:I:rE
g C. Créedito para vivienda? D. Seguro de invalidez? PROSPERAT
. o de imyalidez s
o D. Guardena? E Otro tion d) C. Dtrosﬂlzrulgramas
Y E. Aguinaldo? - e tipo de ssguras para ACULOs
= . Mayores (Estatal o
é F. Seguro devida? F :A:E:;:?ege los Municipal)?
§ G. l:;mﬁ:;fet:g«icgﬁ;ningunade 6. No sabe/No responde D. Minguno
E. Mo sabe/MNo
H. Mo sabe/Mo responde responde
, 'A B C DE F G H _ 'A B C D E F G A B A B C D E
01 L1 LI ooodoooo0] b—— bt 111 L Oo0OooO0od)l —e L1 L1 OO0000
03 L1 LI Oooooooonol b1 b1 1 11| L1 OO0O00O0O00) —e L1 L L1 OO000O0
04 - LI Ooo0odooon0D bbbt L1 ooooooo e—e (N O L OoO0Oood
06 L 1| L1 gooooood c——1 Ll 1 L1 L1 Oooooofn L L1 Ll L OoOoooamo
07 L1 LI DIZIIZIEIEIDDIZI L1 L1 L] | L Oo0Ooo0ooOooOo0d) —ed L1 L L1 OO000 0O
08 L 1 L1 | DDDDDDDD N o T Y LI ooooood e—e—1 L L1 L OO00O00
10 I — LI ooodooon0o b b1 L1 ooooooo —e Ll 1 L1 L OO0000
Pagina 7 de 10

[image: image65.png]55. Cuando tienen problemas de salud ;en donde se atienden los integrantes del hogar?
AMNOTAR HASTA 2 RESPUESTAS.

L1 | L |
I 1
Centro de salud, Hospital o Instituto de la Secretara de Salud s a1
T 4 40 4 444448 404 144 4 444 444 02
TIVL S S P RN P E R vttt sttt 44 444 444 0441 03
L BT et 4 440 4 444448 4 404444 4 4404 44410 04
Otro servicio médico plblico (PEMEX, Defensa, Maring, DIFY. .. s 05
Consultorio v/ 0 ROSPIEAL PIIVEDD i s s s s sssss sssa s sesss 58 a0 s5558 0810 000005058 55101 0s
COMSUHOIE DB FRITIIRITIE ttiusttustasmss e 4 64 4 04 a7
Curandero, higrbero, comadrona, BrUjo . s s s s s sssss st sssssssss sssass 0a
B LI TN ¢ttt et b 04485 4 0444 4404 444410 o9
5L A — 10
L L LT T L ST R 11
L L LT L =TT T OSSR 98

m‘sr:zmma&m N%"ETIE ﬂ‘%‘%ﬁ‘ﬂ'ﬂ o7 g 98 SEGUN CORRESPOMNDA. ACEPTA
I n
A. Cuidar sin pagoy de manera Exclusnra a ninos, Enfermns
ultos mayores o discapacit . LI LI
B. Traba)p comunitano o voluntario. L L
€. Reparaciones a la vivienda, aparatos domésticos o vehiculos.....l | | [|
D. Realizar el quehacer de suhogar. ... L L
E. ACarrear agua 0 1eM@. ..o sinsssssissississinssmnene L 1|
Todos los integrantes del hogar95

Mo se realiza la actividad.... s
Persoma que no pertenece al hngar...... SRRSO - » |
Mo sabe/Mo responde. ...

57. ;En este hogar vive algin integrante que sea ...
[MARCAR TODAS LAS OPCIOMNES QUE CORRESPOMNDAN
PARA CADA INO SO Quién? "
{Quien & uargn
ANOTAREL mente?
RENGLON DEL
INTEGRANTE

A restinla) e escpeh (o gl decyalaer 5L L 1L L 111
I L 1> 1 1 1 1 1
I T T I O O
> L 1= 1 1 1 1 1

B. dusho de una tienda? ...
€. duefio dealelin Regoio? ...
D. arendatario de algin transporte?. ...

E d o enfermera (no evenitual) de I
nrnfimm gublanu I{MuEu:lpa] F_qszF u?BD > 1= 1 | | | 1

= e e G e o A e RS T TN S R N B B B
L

G. ninguna de lasanteriores ...

Datos del hogar

58. ;Alguien en el hugar recibe dinero proveniente de otros paises?
[EIMARCAR LA OPCIEW QUE CORRESPOMDA.

TR ettt e b bt et b e h b b8 £ be 45 £ iS4 58 0S80 458 S48 b0 S8 E8 b b0 e s

59. Regularmente en un mes jcuanto gasta su hogar en...
AMOTARLA CANTIDAD EN FESOS, DEDERECHA A IZQI.EHDA SN CENTAVOS O LA 0PCION QUE
CORRESPOMNDA PARA CADA WOSO.

Mo gasto... SO RP RSO UROTUROTSORUTRIORPTON |
Mo sabefNo responde ... 99999

Sl L[| peses

A. b compra dealimentos, bebidas?.... -
(cereales, carnes, pescadcsy mansms leche, hueva,
aceite, verduras, lqumbres frutas, azticar, chocolate)

Sl L[[|| peses

€. la compra de articulos y servicios de educacian?.......... 5 Ll L || peses
(irscripcion, colegiatura, Utikes escolares, etc.)

60. ;Cuantas comidas al dia acostumbran hacer los miembros de este hogar? (desayuno,
almuerzo, comida y

ANOTAR LA CANTIDAD DE COMIDAS AL DIA. EN CASO DE NO SABER [E] MARCAR LA CASILLA
CORRESPOMDVENTE.

B. la compra o reparacion de vestido o calkzado? ...

| cantidad Mo sabe/No respongde. ... e |

61. ;Con que frecuencia consume

semana...? .
LEER TODAS LAS OPCIONES Y ANOTAR PARA CADA INCISO. Frecuencia
Diario |
2 6 4 veces por semana........
2 Weces por semana............
Solo 1 vez pOr semana........

Alimentos Munca o casi nunca............. — 5

E. Camey huevo .
F. Lacteos.. o |
G. Aimsahsmgasayfeazuar [|

A. Cereales y tuberculos..
B. Verduras ...
D. Leguminosas.........

. 62.En los dltimos tres meses, por falta de dinero o recursos ;alguna vez usted o algin
adulto {integrante de 18 afos o mas)...
[MARCARLA qummm CADA INCISO.

A. tuvieron una alimentacion basada en muy poca variedad de alimentos?........
B. dejaron de desayunar, comer o cenar? ..

C. comieron menos de lo que usted piensa del:ueron comer?
D. se quedaron SIM OOMMIHAT ... s iis s ssis s s sss st s sis s sts s s sts st
E. sintieron hambre pero no comieron?... .
F. solo comieron una vez al dia o depron de comer mdu un dla? .

B Bl B Bl R R

&3. En los altimos tres meses, por falta de dinero o recursos ;alguna vez algiin menor de
1B afios en su hogar...

[MARCARLA OPCION QUE CORRESPOMNDA PARA CADA INCISO.

MO HAY MEMORES DE 18 ANOS — PASARA 65

A. tuvo unaalimentacion basada en muy poca variedad de alimentos?.............
B. comid menos de lo que debia?... .. i
€. tuvieron que disminuirle la cantldad senﬂda en Ias mmldas?

D. sintio hambre pero no Comio?

E. seacostd con hambre?....

F. comio una vez aldiao dE]D de comer tudu un dla?

' 64. ;A costumbran desayunar los integrantes menocres de 12 afios de este hogar?
[E MARCARLA OPCIGN QUE CORRESPOMDA

MO HAY MEMORES DE 12 ANOS — RASARA 65.

Shreereisssrssiennns 01 — ;Endonde? —» Enelhogarpropio o con algin familiar o conocido... 01
En b escuela, estancia, o guarderia.......cocevn. 02

1 D 02 — ;Porque? —3 MNoloacostumbBran... ..o 01
Mo les da hambre.. ... 02
MS/MNR ... o8 Mo les alcanza el tiempo . 03

Mo les alcanza el dinero...............

65. ;Cuantos cuartos tiene en total esta vivienda contando la cocina?
{no cuente ni pasillos ni bafios)

66. ;Cuantos cuartos usan para dormir?

- 67. En el cuarto donde cocinan jtambién duermen?
[MARCAR LA OPOEN QUE CORRESPONDA.

ML ettt et dass e sets s s 40 4 55840 S48 48 45448 44 40 S48 4821 4585420 0 01858 S e b0 s

. 68. ;De qué material es la mayor parte del piso de su vivienda?
%] MARCARLA OPCION QUE CORRESPONDA.

THBITA oottt is s ssis s ssbs sssb s stsn st ssinssns s sssnsssnassanseassasnes 0] —¢ PASARA 71,
CRMENTD 0 FITITIE Lo iis st siis it sss st ittt st s ssss st ssbssssssssstssssssssasce (02

Maosaico, madera u otro recuBiMIBIED ... s e 03— PASARA 70

. 69. ;El cemento o piso firme de su vivienda fue otorgado por algun programa
gubernamental (Federal, Estatal o Municipal)?
[MARCAR LA OPOGN QUE CORRESPONDA.

LTI

Péagina 8 de 10

[image: image66.png]Datos del hogar

70. ;La mayor parte del piso de la vivienda presenta hundimientos o agrietamientos
mayores a 1 em. de grosor?
MARCAR LA OPOEN QUE CORRESPOMNDA.

PH ettt cee s s sebs s s 501 sS40 5S40 4 448 S48 448848 4 0 488458 00 b Sh b0 0104

71. Alguno de los cuartos donde duermen o cocinan jtiene piso de tierra?
MARCAR LA OPOON QUE CORRESPONDA.

B et ettt et s s sS4 4 4 4 8 S48 484 A4 4 i e st th sttt s

72. ;De qué material es la mayor parte del techo de suvivienda?
MARCAR LA OPOON QUE CORRESPONDA.

Matenal de desecho (carton, hule, tela, llantas, etc)........o.....
LAMINE D8 CAMOM oo eie oo stsssis s ssssstbssss e
Lamina metilica.........

Lamina de asbesto...
Palma o paja.......w..
Madera o tejamanil......
Terrado conviguena ...
Teja...
Losa de concrem owguetas con bovedl L OO

01
02

PASARA 74.

73. ;Al menos un techo de los cuartos presenta flexion y/ o fracturas, o esta en riesgo de .

caerse?
MARCAR LA OPOEN QUE CORRESPOMNDA.

Si..
Mo......

74. ;De qué material es la mayor parte de las paredes o muros de su vivienda?
MARCARLA OPOEN QUE CORRESPOMDA.

Matenal de desecho (carton, hule, tela, llantas, lefia, etc).........
Lamina de carton ...

Lamina metilica o de asl:-esm
Carrizo, bambi o palma ...
Embarro o ba]areque

Madera.... B
Adobe ...
Tablque Iadrlllo block |:uedra o concreto...

w01
.02
.03 PASARA 76.

75. ;Algun muro de la vivienda presenta grietas o fisuras mayores a 1 am. de grosor, o
esta en riesgo de caerse?
MARCAR LA OPQON QUE CORRESPONDA.

7 6. ;Que tipo de bafio o escusado tiene su vivienda?

MARCAR LA OPOON QUE CORRESPOMNDA.

SR i) §
w03 ¥ PASARATE
.04

BT — RSARATR

Con conexion de agua/Con descarg,a directa de agua
Le echan agua con cubeta...
Sin admision de agua (Ietrlna sec@o hurneda)
Pozo u hoyo negro ...
MO HENE oo csasreanne

77.;Elbaho o escusadn de su vivienda fue otorgado por algiin programa gubemamental
(Federal, Estatal o
[MARCAR LA OPCKIN QUE CORRESPOMNDA.

B0 ettt bttt et b kbbb b4 844 848 1 444 58 1 S84 4 4484 S4L4 1 S8 48 4 b 4 SR8 et St bt b ettt s

. 7 8. ;El baho o escusado es para uso exdusivo de los habitantes de su vivienda?

[El MARCAR LA OPCKIN QUE CORRESPONDA.

B0ttt ettt be e st et bs e b5 e b 21 548 458 1 55 4 S48 24454541 S4EE 1 2458 21418 1 824058 b St e bt st s B

79. En esta vivienda tienen ...

EMARCAR LA OPOEN QUE CORRESPONDA,

Azua entubada dentro de la vivienda....
Agua entubada fuera de la vivienda, pero dentro del terreno

Azua entubada de llave piblica (o hidrante) ...,
Azua entubada que acarrean de otra vivienda.......ov.
Azua de pipa
Agua de un pozo, no, lago, arroyo ...

Azua captada de uwvia u otro MEdion...... e is s sss s s s

BO. ;Que tratamiento le dan al agua para beberla?
EMARCAR LA OPOEN QUE CORRESPOMDA. ACEFTA VARIAS RESPLE STAS.

A. La beben sin ninglmn tratamiento PIEVID oo sis i sss i s sss s s sssssssesies

B LA BBV oottt it b iss 50 tk8 S 4445 S48 0455 1 S50 18 S8 bbb

D. Usan un filtro ... —
E. Compran agua embotellada o en garrafun

L]
U
€. L EEREN Ch0MD st s sttt s)
U
L

tspecifcar |]

. B1. ;Que tipo de drenaje o desagiie de aguas sucias tiene su vivienda?

[X] MARCAR LA OPCKIN QUE CORRESPONDA.

A g red PUBICA ..ot i s s s sin st sts s stn s ssssssss s sns UL
A UNE FOSA SBPLICA 1o veciee s iis oo sins s ess s s stss s s stbs s s b st s sttb it sttt s sbs st stss s s sss
A una tubena que da a una gReta 0 Barranta ... 03
A una tubena que da @ un Mo, [BED 0 MR . e s ssssssssis s stss s ssss e sse e D

Mo tiene desagiie Ml ArBMaJE ... i i sis s sss s s stsssss s sts st stssssss s stsssss s sissasssss DI

. B2. En su vivienda ;Que hacen con la basura?

MARCAR LA OPCION QUE CORRESPOMNDA.

La tiran en un contenador, la recoge un camion o carito de basura......cie, 01
La queman...
La entiemran...

La tiran en el bas urero publ ico...
La tiran en un terreno baldio o ca]le.........
La tiran al rio, lago, mar o barranca

83. ;Cual es el combustible que mas usan para cocinar?
[E MARCARLA OPCION QUE CORRESPOMDA.

Gas de cilindro o tanque.
Gas natural o de tuberia.....
Electricidad................
Otro combustible

PASAR A B5.

LBAE 0 CAIDOM woeoit ittt et et s bs st s e t48 510 s e 00 44888 e et st 10510

84. ;Que aparato usa para cocinar?
MARCAR LA OPCION QUE LE INDIQUEN.
Dentro de la

vivienda

Fuera de la
vivienda

Fogon de lefia o carbon con chimenea..... S I]
Fogon de lefia o carbdn sin chimenea....... S]

Fogon ecoldgico de lefia o carbon con chimenea ..., L]]

B5. ;En su hogar tiene y sirve?

LEER TODAS LAS OPJOMNESY ANOTAR LAS RESPUESTAS QUE LE NDIQUEN FARA CADA LINO DE LOSINCISDS,

sTIENE?

@0
8

A. Refngerador......
B. Lavadora automatica..
C. VHS, DVD, BLU-RAY ...
D. Vehiculo {camo, camioneta o camlon)

E. Tel&fono (hjo)
F. Horno (mlcruondas o electncu)

G. Computadora..
iLa computadora fue otorgada por algin programa
gubernamental {Federal E o Muricipal)?

H. Estufa/ pamilla de gas... ..
. Calentador de agua/ bmler (gas 0 solar)
Internet......

J
K. Telefono celular ...
L.

Aparato de television ...
M. Aparato de television digital

N. Servicio de television de paga
{Por ejemplo: antena parahollca SKY o TV por cable).... 1

0. Tinaco... SOTDTRNDTRUOROTSOT §

P. rato para re,gular Ia eratura
FPEr elemplo: ventilador, errlgla.dor clima, calefactor)..... 1 2 1 2

I I T I~ Ry Sy ey, |
NN KNKNRNNKN NNNRNRNRNR

[
Ll
b b

. 86. En mviviendaéﬂ La luz electrica la obtienen...

[MARCAR LA OPOOMN QUE CORRESPONDA.

del servicio publico?........
de ura planta particular?
de panel solar? ...
de otra fuente?...
no tienen luz electrica?

Pagina 9 de 10

[image: image67.png]87. ;La vivienda que habita es...

MARCARLA OPCION (QUE CORRESPONDH.

propia y totalmente pagada? ... O
propiay la esta pagando? .
propiay estd hipotecada? ... ssis s st s s
rentada 0 alquIlBdaT ...t i it s
prestada o la esta culdando? ... s O
intestada 0 st @ IO ..o s st sis s sss s s sssssss s ssssssess DB

PASARA 82,

28. Indique el integrante del hogar que tiene a su nombre las escrituras...
ACEPTA HASTA 2 RESPUE STAS. ANOTAR EL NUMERO DE RENGLEN OLA OPOON QUE CORRESPONDA.

ASOCIACION BIHAD .ot s sis s s stss s s s s sin s es P
PO TIBME BSCMTUTES (oo cooe oo seve s e ssis stsssss st e s st sebs sebb s e s stbs bbbt sin sibsssssansassssssss T

Integramte:

1| |

89, La vivienda tiene:
[X] MARCARLA OPOIEN QUE CORRESPONDA PARA CADA WCOS0

SLA BESPLESTAES §
51 NO PARA "B"Y "C" ANOTAR
L. ELAREA
A. Dosomasniveles......nen 1 2

B. Espacio disponible para construccidnouse..1 2 AREA|___ || | |m?
€. Local BNEKO et L 2 AREA__ ||| |m?

90. ;Alguna persona del hogar posee o utilizé en los Gltimos 12 meses tierras para la
agricultura o aprovechamiento forestal?
[MARCAR LA OPOGN QUE CORRESPOMNDA.

Mo . - SO RSO UTOS ST OURTRUDY |

PASAR A 4.
Mo sabef Nu respande .. 98

91.;Las tierras pertenecen a algun integrante del hogar (propias)?
ANOTAR EL NCMERD DE RENGLON

Integramte:
1
1

I__!_I

Mo pertenecen a ningun integrante..
Asociacion eidal.......ia.
THD HIEME ESEITELITES 1o oo coreeve e sess e sess e et e e st S0 58S 2450 45 458 48 0 S8 58 S0 58S 58S SER 01 00

92.;Que productos cultiva?
MARCAR TODOS LOS CULTIVOS QUE LE IWDVQLEM.
Frijol oo

Jtomate. ...
Chile ...,

[Ty 1T, DO

AZUACALE e
FOITAES oo
Papa ... —3 MSARA B,
Cafe i

MINZUND v

O0o0o0on
Q
3
ooono

Datos del hogar

93. ;Para cultivar utiliza ...
MARCARLA OPCKIN QUE CORRESPOMDA PARA CADA WNCISCL

A. Sistemas de nego...
B. Maquinaria (tmcturw"u ntras
C. Ayuda de animales
D. Cnmposmffertllntes organlms
E. Fertilizantes quimicos...
F. Plagmcn:las

I

24. ;En el hogar se emplea la hidroponia o la agricultura de traspatio (huertos) para el
cultive de productos?
MARCAR LA OPCION QUE CORRESPOMNDA.

THID et ettt e bs s e bt b8 b 1 e 1 b4 bbb st bttt st et at

95. ;Tienen en este hogar para trabajo y/ o consumo...
ANOTARLA OPCKN QUE CORRESPOMNDA FARA CADA W50, EN CASO DE NO TENER [X|MARCAR "NO TENE™

+Cuantos?

A, caballos?.........

B.. burrcs y mulas? ...

O WO TREME

O NGO TIENE

C. bueyes?....

NO TENE

MO TENE

D. chivos, cabras y burregns?
E. reses y vacas? .. O MO TENE
NO TIENE

F. gallimas y gua]olotes (a.nes)?

LT o LT SO OETSO RO OO NO TRENE

H. CONEJOST woovoavacie i s sise s s s s s sssssssssssssssnons ||| O NO TRENE

96, ;A algin integrante de este hogar le gustaria realzar un proyecto productivo o de servicio?

PSS g e
ESPERAR RESPUESTS ESFONTANEA
[MARCAR LAS OPCIONES QUE CORRESPONDAN.
ACEPTA VARIAS RESPUESTAS.,
¥+
Agniauttura, aia y explotacion de animales, aprovechamiento forestal, pescay
Manufactura (elaboracion de productos) ... siisns

Comercio (compra-venta de bienes)....

Sioerrrnn 01 ———3 ;Qué tipp
serviao

PASARADT.

Transporte {mercancias o personas)
Servicios profesiorales, cientificos w"o tecnicos (oﬁclns)
Servicios educativos (capacitacion) ...
Servidos de salud y de askstencia social (errFem'lera cuuhdu de pe’suras)
Servidos de espardmiento, culturalesy deportivos, y otros servicios recreatwuslj
Servidos de alojamiento temporal y de preparadon de alimentos y bebidas [
Servidos de telecomunicaciones (café internet, casetas telefanicas) ... |

Especd"lcar |]

Dhbhhmm
B
|

97. ;La informacion de la encuesta fue obtenida a traves de un traductor?
3 MARCAR LA OPCION QUE CORRE SPONDA.
LT TOUROR | 1 1= SOOI 2

CODIGO DE RESULTADO DE LA ENCUESTA

Completa ... SRUORHOTUUIOONTY |) | Defuncibn del dnico integrante.07
Incom pleta S PO i ¥ Vivienda no vAIDA ... OB
Senegba dar mformacnbn .03 Prablemas puﬂticos sociales o

Infarmante inadecuado. .o 04 dimatolégicos..... PR, |-
Madie &n casa Ausentes o de uso 'oernporal S L
Mo se localizh la \mnendam Ia kx:aldad 06 Vivienda desucupada............................ S |

VISITA DEL ENCUESTADOR 1 2
CODIGO DE RESULTADO DE LA ENCUESTA L L

LBl L Ll

O MANGLINA

HORA DE TERMINGD

OBSERVACIOMES:

FIRMA ¥ NOMBRE COMPLETO DEL ENCUESTADOR

Proporcionar informacian socioeconomica falsa, con & proposito de redbir ndebidamente los apoyes
v servidos contenidos en los Programas de Desamollo Social, sera objeto de suspersion o baj de ks
Frogramas.

Fsﬂmmﬂpﬂﬂm&aﬁmﬁapﬁhﬁamﬁdjm@h&%pﬂ%dmmﬁﬁ
dstrtos al desamollo sodal.

La Secretana de Desarrallo Social emite & presente docurmento con fundarmento en lo dispuesto por
el articulo 27 de la Ley General de Desamollo Social, con fires estrictamernte inforrmatives; por lo que
cada depardenda o entidad, tanto federal como bocal, es resporsable de la veracidad v actualeacion
delos montosy datos aqui contenidos. Los datos contenidos en el presente docurmento se

y tratados en kos sistemas de datos de |a Secretaniade Desanmoll
Wmaww mmadehspmndshamim:h

pngrannsdedealmhsund‘ypnﬁansamamdnsam;m de los tres niveles de
enel defacultades C a larealeacidn de

At oy o AL A o o L AT Sl Yo
rectificacion, cancelacion y oposicion de sus datos a traves de la Unidad de Transparencia en Avenida
Paseu:hhlekwnall&Cdunhﬂu.P%ulﬂ.[h?gamﬂlemCFﬂﬁmﬂ.ﬁmhdch
Mexico; por medio del sistema INFOMEY, en httpsy/ o bien en el telefono
018008354324, Lo antenar, se informa en cumplimiento a ko depuesto enbos articulos 6y 16, segundo
parrafo, de |la Constitucion Politica de los Estados Unidos Mexicancs: 116y 120 fraccidn V de |a Ley
General de Trarsparenda y Acceso a la Informadon Piblica: 3, 21, 22 fraccion ¥V, 26, 27 v 28 de la Ley
General de Protecdon de Datos Personales en Posesion de Sujetos Obligados; 113y 117 fraccion V de
la Ley Federal de Transparencia y Acceso a b informacian Piblica. Finalmerte, podra consultar & aviso

de privacidad integral ere http: farww gob.me/sedesol

Huella digital o firma del informante
' P4gina 10 de 10

ANEXO 19

INDICADORES DE PROPOSITO Y COMPONENTE DE LA MATRIZ DE INDICADORES PARA RESULTADOS 2018

Programa de Fomento a la Economía Social

INDICADOR DE FIN

	
	Nivel de Objetivo
	Nombre del Indicador
	Método de cálculo
	Unidad de medida
	Frecuencia de medición

	1
	Fin
	Ingreso promedio de las personas por debajo de la línea de bienestar que tiene como trabajo principal un negocio propio
	Suma del ingreso de las personas con ingresos por debajo de la línea de bienestar que tiene como trabajo principal un negocio propio/ número de personas con ingresos por debajo de la línea de bienestar que tienen como trabajo principal un negocio propio
	Pesos
	Bienal

INDICADORES DE PROPOSITO.

	
	Nivel de Objetivo
	Nombre del Indicador
	Método de cálculo
	Unidad de medida
	Frecuencia de medición

	2
	Propósito
	Porcentaje de Organismos del Sector Social de la Economía (OSSE) que permanecen en operación dos años después de recibido el apoyo de inversión
	(Número de OSSE que continúan operando en el año t / Número de OSSE que recibieron apoyo para proyectos productivos en el año t-2 y comprobaron la aplicación de recursos) X 100
	Porcentaje
	Anual

	3
	
	Porcentaje de grupos sociales integrados por personas con ingresos por debajo de la línea de bienestar con proyectos productivos en operación, dos años después de recibido el apoyo
	(Número de grupos sociales con proyectos productivos en operación en el año t / Número de grupos sociales que recibieron apoyo para proyectos productivos en el año t-2) X 100
	Porcentaje
	Anual

	4
	
	Porcentaje de personas efectivamente ocupadas
	(Número de personas efectivamente ocupadas en los OSSE en el año t / Número de personas a ocuparse proyectadas en los Estudios de inversión) X 100
	Porcentaje
	Anual

	5
	
	Tasa de variación en el número de socios de los Organismos del Sector Social de la Economía de ahorro y préstamo, en su figura de Sociedades Cooperativas de Ahorro y Préstamo apoyados por el INAES y autorizados por la Comisión Nacional Bancaria y de Valores

autorizadas por la Comisión Nacional Bancaria y de Valores
	((Número de socios de los OSSE de ahorro y préstamo, en su figura de SOCAP autorizados por la CNBV y apoyados por el INAES en el año t / Número de socios de los OSSE de ahorro y préstamo, en su figura de SOCAP autorizados por la CNBV y apoyados por el INAES en el año t-1)-1) X 100
	Tasa de variación
	Anual

INDICADORES DE COMPONENTE.

	
	Nivel de Objetivo
	Nombre del Indicador
	Método de cálculo
	Unidad de medida
	Frecuencia de medición

	6
	Componente
	Porcentaje de apoyos otorgados para proyectos productivos
	(Número total de apoyos otorgados para proyectos productivos en el año t / Número de apoyos programados para proyectos productivos en el año t) X 100
	Porcentaje
	Trimestral

	7
	
	Porcentaje de apoyos otorgados para el desarrollo de capacidades
	(Número de apoyos otorgados para desarrollo de capacidades en el año t / Número de apoyos programados a otorgar para el desarrollo de capacidades en el año t) X 100
	Porcentaje
	Trimestral

	8
	
	Porcentaje de Organismos del Sector Social de la Economía de ahorro y préstamo apoyados por el Programa
	(Número de Organismos del Sector Social de la Economía de ahorro y préstamo apoyados por el Programa en el año t / Número total de Organismos del Sector Social de la Economía de ahorro y préstamo) X 100
	Porcentaje
	Semestral

[image: image68.emf]
ANEXO 20

ESQUEMA PARA LA PROMOCION Y OPERACION DE LA CONTRALORIA SOCIAL 2018
ESQUEMA PARA LA PROMOCION Y OPERACION DE LA CONTRALORIA SOCIAL DEL
PROGRAMA DE FOMENTO A LA ECONOMIA SOCIAL 2018

Presentación
El objetivo específico del Programa de Fomento a la Economía Social (Programa) es fortalecer las capacidades y medios de los Organismos del Sector Social de la Economía que cuenten con iniciativas productivas para la inclusión productiva y financiera.
De conformidad con la Ley General de Desarrollo Social como lo establece en su artículo 69, la Contraloría Social se define como el conjunto de acciones de vigilancia que realizan los beneficiarios del Programa de manera organizada, para verificar el cumplimiento de metas y la correcta aplicación de los recursos públicos, asignados a los programas de desarrollo social.
La promoción y el seguimiento de la Contraloría Social en el Programa están a cargo de las siguientes Instancias Normativas:
· Instituto Nacional de la Economía Social (INAES) a través de la Coordinación General de Operación, en la modalidad de Apoyo para el Desarrollo e implementación de Proyectos Productivos (ADIPP).

· Dirección General de Opciones Productivas (DGOP), en la modalidad de Apoyo para Proyectos Productivos Nuevos.
Cada Instancia Normativa designará a sus respectivos Enlaces de Contraloría Social ante la Secretaría de la Función Pública.
Para el Programa se ha diseñado una estrategia integrada por cuatro acciones: Difusión, Capacitación y Asesoría, Seguimiento y Coordinación, las cuales están previstas con distintas actividades y metas que se especifican en las Guías Operativas y en los Programas Anuales de Trabajo que cada Instancia Normativa emita, tal como lo disponen los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social, publicados en el Diario Oficial de la Federación el 28 de octubre de 2016 (en adelante Lineamientos).
Para instrumentar la estrategia, los Titulares de las Delegaciones en cada entidad federativa fungirán como responsables de la operación del Esquema de Contraloría Social del Programa y designarán a sus correspondientes Enlaces de Contraloría Social, quienes realizarán o coordinarán las actividades previstas en su respectiva Guía Operativa.
A fin de cumplir lo anterior, las Instancias Normativas, con sus respectivas Delegaciones realizarán las siguientes actividades:
Difusión:
Es necesario que los beneficiarios cuenten con la información completa, fidedigna y accesible del Programa, con el propósito de que conozcan su operación y les sea posible detectar con facilidad la comisión de posibles conductas ilícitas, colaborando de esa manera para que la gestión gubernamental y el manejo de recursos públicos se realice en términos de transparencia, eficacia, legalidad y honradez.
La estrategia de difusión de Contraloría Social implica homologar los criterios y contenidos de los materiales informativos, con un lenguaje ciudadano claro y contenido didáctico que facilite la comprensión de los beneficiarios y fomente la importancia de las acciones de Contraloría Social para el buen funcionamiento del Programa y la correcta aplicación de los recursos públicos.
Cada Instancia Normativa elaborará su material audiovisual o digital para la modalidad que le corresponda, con información del Programa y de la Contraloría Social. El material de difusión podrá ser trípticos, dípticos, folletos, carteles, etc. y será remitido a sus respectivas Delegaciones mediante correo electrónico para su reproducción y distribución.
Capacitación y asesoría:
El plan de capacitación de Contraloría Social contará con módulos teóricos y técnicos específicos para instruir y sensibilizar al personal responsable de la Contraloría Social en cada Delegación, mediante talleres y videoconferencias que les permitan promover el trabajo comunitario, la participación social y planeación participativa, la transparencia y rendición de cuentas en el manejo de recursos públicos y la cultura
de denuncia.
Acorde a este plan de capacitación y con el objetivo de que los servidores públicos y los beneficiarios del Programa, integrantes de los Comités de Contraloría Social (Comités), puedan realizar adecuadamente las acciones de contraloría, las Instancias Normativas desarrollarán la capacitación según se detalla a continuación:
Capacitarán al personal responsable de la Contraloría Social en las Delegaciones, para impulsar la operación de la Contraloría Social en el Programa, y a su vez, se replique dicha capacitación con los beneficiarios en cada entidad federativa.
Los Enlaces de las Instancias Normativas asesorarán vía telefónica y correo electrónico a las personas responsables de la Contraloría Social en cada Delegación, sobre cualquier duda o comentario surgido
de la operación de la misma y sobre el Sistema Informático de Contraloría Social (SICS) de la Secretaría de
la Función Pública (SFP); asimismo, darán seguimiento a todas las actividades relacionadas con la Contraloría Social.
Para efectos de la capacitación, dichos Enlaces podrán establecer coordinación con instituciones académicas y organizaciones de la sociedad civil.
Corresponde a los Enlaces de cada Delegación coordinar o realizar la capacitación y asesoría a los beneficiarios integrantes de los Comités, a fin de que éstos puedan ejercer su derecho a la información y a la rendición de cuentas; para ello deberán brindarles conocimientos generales del Programa y de la Contraloría Social y proporcionarles las herramientas necesarias para desempeñar sus tareas de seguimiento, supervisión y vigilancia.
Integración de Comités
La integración, registro en el SICS y organización de Comités en el Programa será responsabilidad del Enlace de Contraloría Social en cada Delegación, en función de la Guía Operativa de Contraloría Social (Guía Operativa) y anexos correspondientes, en caso de considerarlo conveniente se podrá apoyar de las instancias estatales y municipales cuando éstas sean ejecutoras y se estime pertinente.
En tal virtud, el enlace de Contraloría Social en cada Delegación, brindará asesoría y acompañamiento a los miembros de los Comités, para que realicen adecuadamente las actividades de supervisión y vigilancia que implica el esquema de Contraloría Social; asimismo, captará los informes contestados por los Comités, a fin de realizar la captura en el SICS.
También se capacitará a los miembros de los Comités para la captación de quejas y denuncias conforme a lo que se señala en el apartado “Mecanismos para la captación de quejas y denuncias” de la Guía Operativa.
Seguimiento
El seguimiento de las actividades y resultados de la Contraloría Social por parte de las Instancias Normativas, se llevará a cabo a través del análisis de la información capturada en el SICS, que realizan los Enlaces de Contraloría Social en cada Delegación, en cuanto al cumplimiento de las actividades estipuladas en sus respectivos Programas Estatales de Trabajo.
Se promoverá la vinculación de los mecanismos de seguimiento a las actividades de contraloría social, así como de sus resultados con los mecanismos de denuncias existentes.
El cumplimiento de los compromisos establecidos en cada programa estatal de trabajo, implica la supervisión y el acompañamiento periódico que debe realizar el personal responsable de Contraloría Social en cada Delegación, a los integrantes de los Comités constituidos. Las acciones involucradas en el Programa Estatal de Trabajo deben considerar las fechas de entrega de los apoyos a fin de contar con el tiempo adecuado para realizar las actividades de Contraloría Social conducentes.
En caso de que se adviertan observaciones a la información capturada en el análisis que realicen las Instancias Normativas, se comunicarán a los Enlaces y a la persona responsable de Contraloría Social en cada Delegación, procurando en todo momento asegurar la calidad de la misma.
Informes de Comité de Contraloría Social
El Enlace en cada Delegación recabará los informes de cada Comité durante el ejercicio fiscal y los capturará en el SICS.
Actividades de Coordinación
En caso de que los recursos del Programa sean ejecutados por una Instancia Estatal o Municipal, las Delegaciones deberán suscribir un convenio de ejecución con la Instancia que corresponda; dicho convenio deberá regular la participación de ésta en el Esquema de Contraloría Social, de conformidad con lo previsto en los Lineamientos para la promoción y operación de la Contraloría Social en los programas federales de desarrollo social vigentes.
Adicionalmente, las Delegaciones podrán establecer colaboración con órganos estatales o municipales de control, instituciones académicas, asociaciones y organizaciones para realizar las actividades de Contraloría Social, en los términos de los instrumentos de coordinación que se suscriban para tal efecto.
[image: image69.png]Anexo 21A
Direccion General de Opciones Productivas
Flujograma de Apoyos para la Implementacion de Proyectos Productivos Nuevos

[image: image70.png]Anexo 21B
Direccion General de Opciones Productivas
Flujograma de Apoyos para el Desarrollo de Iniciativas Productivas

Presentan documentacién Revisan y dictaminan las

Invitan a las IES a participar .
requerida propuestas

Firman Convenios correspondientes

—

Realizan visitas de campo para verificar la veracidad,
congruencia y pertinencia de la solicitud de tramite
registradas por los grupos sociales

Realizan el Proceso de
Formulacion de Proyectos (PFP)

|

Registran los proyectos
productivos de manera conjunta
con los grupos sociales

l

Presenta documentos de los
grupos sociales que concluyeron
el PFP

l Dictamina y autoriza los
proyectos productivos
Presenta los entregables susceptibles de apoyo, los de
establecidos en el PFP acompaﬁamiento y los

programas de Asistencia Técnica

Firman Convenio de Colaboracion para la ejecucion del
Proceso de Acompanamiento y Asistencia Técnica

Realizan el Proceso de
Acompafamiento

:

Presenta los entregables
establecidos en el Proceso de
Acompafamiento y Asistencia

Técnica

-

Realizan la comprobacion del
recurso recibido

�/ Conforme al Acuerdo por el que se emiten las Reglas de Operación del Programa de Fortalecimiento a la Transversalidad de la Perspectiva de Género publicado el 24 de diciembre de 2014 en el DOF, la Perspectiva de Género es un concepto que se refiere a la metodología y mecanismos que permiten identificar, cuestionar y valorar la discriminación, desigualdad y exclusión de las mujeres, que se pretende justificar con base en las diferencias biológicas entre mujeres y hombres, así como las acciones que deben emprenderse para actuar sobre los factores de género y crear las condiciones de cambio que permitan avanzar en la construcción de la igualdad de género.

�/ Anexar copia de la documentación que sustenta sus ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

�/ Anexar memoria de cálculo de cómo determinó el precio de venta del producto (s) o servicio (s).

�/ Anexar memoria de cálculo sobre capacidad a instalar o instalada y a utilizar.

�/ Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.

�/ De considerarlo, el INAES podrá hacer modificaciones a la propuesta del Programa de ministraciones solicitadas.

�/ Anexar carta descriptiva o programa de trabajo de cada uno, que indique temática, metodología, tiempos, actividades, calendario y costo para el requerimiento(s) solicitado(s).

�/ En el caso de las y los prestadores de servicios que trabajen por su cuenta, anexar el currículo vítae de cada uno de ellos.

�/ Deberán corresponder a lo que se indique en el apartado de “Activos disponibles”.

�/ Anexar cotizaciones o presupuesto vigentes de la inversión fija a adquirir o construir con recursos del INAES: maquinaría, mobiliario y equipo, infraestructura, etc.

�/ Anexar cotizaciones o presupuesto vigentes de la inversión diferida a contratar con recursos del INAES: estudios, capacitación, asistencia técnica, puesta en marcha, etc.

�/ Anexar memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

�/ Anexar cotizaciones o presupuesto vigentes que sustenten los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES.

�/ Anexar copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

1/ Conforme al Acuerdo por el que se emiten las Reglas de Operación del Programa de Fortalecimiento a la Transversalidad de la Perspectiva de Género publicado el 24 de diciembre de 2014 en el DOF, la Perspectiva de Género es un concepto que se refiere a la metodología y mecanismos que permiten identificar, cuestionar y valorar la discriminación, desigualdad y exclusión de las mujeres, que se pretende justificar con base en las diferencias biológicas entre mujeres y hombres, así como las acciones que deben emprenderse para actuar sobre los factores de género y crear las condiciones de cambio que permitan avanzar en la construcción de la igualdad de género.

2/ Anexar copia de la documentación que sustenta sus ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

3/ Anexar memoria de cálculo de cómo determinó el precio de venta del producto (s) o servicio (s).

4/ Anexar memoria de cálculo sobre capacidad a instalar o instalada y a utilizar.

5/ Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.

6/ De considerarlo, el INAES podrá hacer modificaciones a la propuesta del Programa de ministraciones solicitadas.

7/ Anexar carta descriptiva o programa de trabajo de cada uno, que indique temática, metodología, tiempos, actividades, calendario y costo para el requerimiento(s) solicitado(s).

8/ En el caso de las y los prestadores de servicios que trabajen por su cuenta, anexar el currículo vítae de cada uno de ellos.

9/ Deberán corresponder a lo que se indique en el apartado de “Activos disponibles”.

10/ Anexar cotizaciones o presupuesto vigentes de la inversión fija a adquirir o construir con recursos del INAES: maquinaria, mobiliario y equipo, infraestructura, etc.

11/ Anexar cotizaciones o presupuesto vigentes de la inversión diferida a contratar con recursos del INAES: consultoría, capacitación, asistencia técnica, estudios, etc.

12/ Anexar memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

13/ Anexar cotizaciones o presupuesto vigentes que sustenten los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES.

14/ Anexar copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

15/ Anexar memorias de cálculo de los costos de producción, administración y ventas, indicando cuáles son fijos y cuáles son variables

16 / Tratándose de OSSE legalmente constituidos presentar copias de dos o más documentos, de manera enunciativa y no limitativa pueden ser facturas y declaraciones ambas fiscales, permisos y/o licencias, mediante los cuales los socios del OSSE y/o el OSSE legalmente constituido acrediten haber realizado operaciones de venta de los bienes y/o servicios generados durante un lapso igual o mayor a un año antes de la fecha de registro de la solicitud del apoyo. Documentos que podrán haber sido expedidos por los socios del OSSE o el OSSE legalmente constituido o en caso de que la Delegación del INAES correspondiente tenga la certeza de que socios del OSSE o el OSSE legalmente constituido han desarrollado la actividad deberán solicitarle mediante escrito libre la emita del dictamen mediante el cual lo acredite.

17/ Anexar copia de los permisos, licencias, autorizaciones, concesiones, registros y/u otro documento similar vigentes y necesarios para la operación del proyecto.

1/ Conforme al Acuerdo por el que se emiten las Reglas de Operación del Programa de Fortalecimiento a la Transversalidad de la Perspectiva de Género publicado el 24 de diciembre de 2014 en el DOF, la Perspectiva de Género es un concepto que se refiere a la metodología y mecanismos que permiten identificar, cuestionar y valorar la discriminación, desigualdad y exclusión de las mujeres, que se pretende justificar con base en las diferencias biológicas entre mujeres y hombres, así como las acciones que deben emprenderse para actuar sobre los factores de género y crear las condiciones de cambio que permitan avanzar en la construcción de la igualdad de género.

2/ Anexar copia de la documentación que sustenta sus ventas: Convenio, Contrato, Carta de intención de compra u otros. Se entenderá por otros: encuestas, sondeos o información obtenida de fuentes secundarias para lo cual deberá indicar la fuente.

3/ Anexar memoria de cálculo de cómo determinó el precio de venta del producto (s) o servicio (s).

4/ Anexar copia de los permisos, licencias, autorizaciones, concesiones, registros y/u otro documento similar vigentes y necesarios para la operación del proyecto.

5/ Anexar memoria de cálculo sobre capacidad a instalar o instalada y a utilizar.

6/ Dependiendo el tipo de población en situación de vulnerabilidad que se apoye, y sólo para el caso de que no sea evidente la condición de vulnerabilidad de que se trate, se solicitará: certificado de discapacidad, expedido por alguna institución pública especializada en la atención a ese segmento de población; o carta bajo protesta de decir verdad para mujeres en situación de violencia.

7/ De considerarlo, el INAES podrá hacer modificaciones a la propuesta del Programa de ministraciones solicitadas.

8/ Anexar carta descriptiva o programa de trabajo de cada uno, que indique temática, metodología, tiempos, actividades, calendario y costo para el requerimiento(s) solicitado(s).

9/ En el caso de prestadores de servicios que trabajen por su cuenta, anexar el currículo vítae de cada uno de ellos.

10/ Deberán corresponder a lo que se indique en el apartado de “Activos disponibles”.

11/ Anexar cotizaciones o presupuesto vigentes de la inversión fija a adquirir o construir con recursos del INAES: maquinaria, mobiliario y equipo, infraestructura, etc.

12/ Anexar cotizaciones o presupuesto vigentes de la inversión diferida a contratar con recursos del INAES: consultoría, capacitación, asistencia técnica, estudios, participación en eventos de integración sectorial y/o comercial, nacionales e internacionales, etc.

13/ Anexar memoria de cálculo del capital de trabajo, determinado a través del método de flujo de efectivo mensual del primer año, precisando el tiempo para el que se requiere y el porqué de dicho periodo.

14/ Anexar cotizaciones o presupuesto vigentes que sustenten los cálculos del costo de los conceptos de Capital de trabajo a adquirir con recursos del INAES.

15/ Anexar copia de la documentación que sustente la propiedad o usufructo (ya sea escritura, contrato de comodato, contrato de arrendamiento, factura, según corresponda) del o los activos que se utilizarán en el proyecto productivo.

16/ Anexar memorias de cálculo de los costos de producción, administración y ventas, indicando cuáles son fijos y cuáles son variables

17 / Anexar copia del (os) documento (s) que sustenta (n) la vinculación en la red: Convenios, Contratos, Acuerdos.

18 / Anexar copia del (os) documento (s) que sustenta (n) la vinculación en la cadena: Convenios, Contratos, Acuerdos.

