
06-03-98 NORMAS de operación de la Alianza para el Campo 1998, para los Programas de Fomento
Agrícola, Ganadero, de Desarrollo Rural y Sanidad Agropecuaria.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de
Agricultura, Ganadería y Desarrollo Rural.
JORGE MORENO COLLADO, Director General Jurídico de la Secretaría de Agricultura, Ganadería
y Desarrollo Rural, con fundamento en los artículos 12 fracción IV y XXX del Reglamento Interior de
la Dependencia, y Décimo Sexto Transitorio del Presupuesto de Egresos de la Federación para el
Ejercicio Fiscal de 1998, he tenido a bien expedir las siguientes:
NORMAS DE OPERACION DE LA ALIANZA PARA EL CAMPO 1998, PARA LOS
PROGRAMAS DE FOMENTO AGRICOLA, GANADERO, DE DESARROLLO RURAL Y
SANIDAD AGROPECUARIA.
CONTENIDO
I. MARCO LEGAL
II. PROGRAMAS DE FOMENTO AGRICOLA
II.1 ANTECEDENTES
II.2 OBJETIVOS ESPECIFICOS POR PROGRAMA
II.2.1 Mecanización
II.2.2 Ferti-irrigación
II.2.3 Tecnificación de la Agricultura de Riego por Bombeo
II.2.4 Recuperación de Suelos Salinos
II.2.5 Kilo por Kilo
II.2.6 Programa Algodonero
II.2.7 Programa Soya
II.2.8 Programa Palma de Aceite
II.2.9 Programa Palma de Coco
II.2.10 Fomento Citrícola
II.2.11 Desarrollo de la Horticultura Ornamental
II.3 PARTICIPACION INSTITUCIONAL
II.3.1 Consejo Estatal Agropecuario
II.3.2 Gobierno del Estado
II.3.3 Comité Técnico del Fideicomiso Estatal
II.3.4 Subcomités Técnicos Operativos
II.3.5 Dirección General de Agricultura
II.3.6 Servicio Nacional de Inspección y Certificación de Semillas
II.3.7 Delegaciones Estatales de la SAGAR
II.3.8 Direcciones Regionales de Apoyos y Servicios para la Comercialización Agropecuaria
(ASERCA)
II.3.9 Fideicomiso de Riesgo Compartido (FIRCO)
II.3.10 Gerencias Estatales del Fideicomiso de Riesgo Compartido
II.3.11 Comité Estatal de Sanidad Vegetal
II.3.12 Comisión Nacional de Sanidad Agropecuaria
II:3.13 Dirección General de Sanidad Vegetal
II.3.14 Organismos Auxiliares de Sanidad Vegetal
II.3.15 Instituto Nacional de Investigaciones Forestales, Agrícolas y Pecuarias (INIFAP)
II.4 COMPONENTES POR PROGRAMA, BENEFICIOS Y ALCANCES
II.4.1 Mecanización
II.4.2 Ferti-irrigación
II.4.3 Tecnificación de la Agricultura de Riego por Bombeo
II.4.4 Recuperación de Suelos Salinos
II.4.5 Kilo por Kilo
II.4.6 Programa del Algodonero
II.4.7 Programa de la Soya
II.4.8 Programa Palma de Aceite

II.4.9 Programa Palma de Coco
II.4.10 Fomento Citrícola
II.4.11 Desarrollo de la Horticultura Ornamental
II.5 REQUISITOS DE ELEGIBILIDAD DE BENEFICIARIOS
II.5.1 Requisitos Generales de Elegibilidad de Beneficiarios
II.5.2 Requisitos Específicos por Programa
II.6 CARACTERISTICAS TECNICAS DE LOS PROGRAMAS
II.7 MECANICA OPERATIVA
II.7.1 Procedimientos Generales
II.7.2 Procedimientos Específicos por Programa
II.8 GASTOS DE OPERACION
II.9 EVALUACION DEL PROGRAMA
III. PROGRAMAS DE FOMENTO GANADERO
III.1 ANTECEDENTES
III.2 OBJETIVOS ESPECIFICOS POR PROGRAMA
III.2.1 Establecimiento de Praderas
III.2.2 Ganado Mejor
III.2.3 Mejoramiento Genético
III.2.4 Fomento Lechero
III.2.5 Apícola
III.2.6 Desarrollo de Proyectos Agropecuarios Integrales
III.3. PARTICIPACION INSTITUCIONAL
III.3.1 Consejo Estatal Agropecuario
III.3.2 Gobierno del Estado
III.3.3 Comité Técnico del Fideicomiso
III.3.4 Delegaciones Estatales de la SAGAR
III.3.5 Comisión Técnica de Ganadería (COTEGAN)
III.3.6 Direcciones Regionales de Apoyos y Servicios a la Comercialización Agropecuaria
(ASERCA)
III.3.7 Fideicomiso de Riesgo Compartido (FIRCO)
III.4. COMPONENTES POR PROGRAMA, BENEFICIOS Y ALCANCES
III.4.1 Establecimiento de Praderas
III.4.2 Ganado Mejor
III.4.3 Mejoramiento Genético
III.4.4 Fomento Lechero
III.4.5 Apícola
III.4.6 Desarrollo de Proyectos Agropecuarios Integrales
III.5 REQUISITOS DE ELEGIBILIDAD DE BENEFICIARIOS
III.6 CARACTERISTICAS TECNICAS DE LOS PROGRAMAS
III.6.1 Establecimiento de Praderas
III.6.2 Ganado Mejor
III.6.3 Mejoramiento Genético
III.6.4 Fomento Lechero
III.6.5 Apícola
III.6.6 Desarrollo de Proyectos Agropecuarios Integrales
III.7 MECANICA OPERATIVA
III.7.1 Procedimientos Generales
III.7.2 Requisitos Específicos Adicionales
III.8 GASTOS DE OPERACION
III.9 EVALUACION DEL PROGRAMA
IV. PROGRAMAS DE DESARROLLO RURAL
IV.1 PRESENTACION GENERAL
IV.2 PROGRAMA DE CAPACITACION Y EXTENSION
IV.2.1 Objetivo del Programa
IV.2.2 Población Objetivo y Criterios de Elegibilidad

IV.2.3 Componentes Generales de Apoyo
IV.2.4 Participación Institucional
IV.2.5 Procedimiento Operativo
IV.2.6 Programación, Seguimiento y Evaluación
IV.2.7 Lineamientos Específicos
IV.3 PROGRAMA ELEMENTAL DE ASISTENCIA TECNICA (PEAT)
IV.3.1 Objetivo del Programa
IV.3.2 Población Objetivo y Criterios de Elegibilidad
IV.3.3 Componentes Generales de Apoyo
IV.3.4 Participación Institucional
IV.3.5 Procedimiento Operativo
IV.3.6 Programación, Seguimiento y Evaluación
IV.3.7 Lineamientos Específicos
IV.4 PROGRAMA DE DESARROLLO PRODUCTIVO SOSTENIBLE EN ZONAS
MARGINADAS
IV.4.1 Objetivo del Programa
IV.4.2 Población Objetivo y Criterios de Elegibilidad
IV.4.3 Componentes Generales de Apoyo
IV.4.4 Participación Institucional
IV.4.5 Procedimiento Operativo
IV.4.6 Programación, Seguimiento
IV.4.7 Lineamientos Específicos
IV.5 PROGRAMA DE APOYOS AL DESARROLLO RURAL (Equipamiento Rural)
IV.5.1 Objetivo del Programa
IV.5.2 Población Objetivo y Criterios de Elegibilidad
IV.5.3 Componentes Generales de Apoyo
IV.5.4 Participación Institucional
IV.5.5 Procedimiento Operativo
IV.5.6 Programación, Seguimiento y Evaluación
IV.5.7 Lineamientos Específicos
IV.6 IMPULSO A LA PRODUCCION DEL CAFE
IV.6.1 Objetivo del Programa
IV.6.2 Población Objetivo y Criterios de Elegibilidad
IV.6.3 Componentes Generales de Apoyo
IV.6.4 Participación Institucional
IV.6.5 Procedimiento Operativo
IV.6.6 Programación, Seguimiento y Evaluación
IV.6.7 Lineamientos Específicos
IV.7 PROGRAMA DEL HULE
IV.7.1 Objetivo del Programa
IV.7.2 Población Objetivo y Criterios de Elegibilidad
IV.7.3 Componentes Generales de Apoyo
IV.7.4 Participación Institucional
IV.7.5 Procedimiento Operativo
IV.7.6 Programación, Seguimiento y Evaluación
IV.7.7 Lineamientos Específicos
IV.8 PROGRAMA DEL CACAO
IV.8.1 Objetivo del Programa
IV.8.2 Población Objetivo y Criterios de Elegibilidad
IV.8.3 Componentes Generales de Apoyo
IV.8.4 Participación Institucional
IV.8.5 Procedimiento Operativo
IV.8.6 Programación, Seguimiento y Evaluación
IV.8.7 Lineamientos Específicos
V. PROGRAMAS DE SANIDAD AGROPECUARIA

V.1 ANTECEDENTES
V.2 PROGRAMA DE SALUD ANIMAL
V.2.1 Objetivo del Programa
V.2.2 Participación Institucional
V.2.3 Componentes, Beneficios y Alcances
V.2.4 Requisitos de Elegibilidad de Beneficiarios
V.2.5 Mecánica Operativa
V.3 PROGRAMA DE SANIDAD VEGETAL
V.3.1 Objetivo del Programa
V.3.2 Participación Institucional
V.3.3 Componentes, Beneficios y Alcances
V.3.4 Requisitos de Elegibilidad de Beneficiarios
V.3.5 Mecánica Operativa
V.4 GASTOS DE OPERACION
V.5 EVALUACION DE LOS PROGRAMAS DE SANIDAD AGROPECUARIA
VI. TRANSFERENCIA DE TECNOLOGIA
VI.1 ANTECEDENTES
VI.2 OBJETIVOS ESPECIFICOS DEL PROGRAMA
VI.3 PARTICIPACION INSTITUCIONAL
VI.4 BENEFICIOS Y ALCANCES
VI.5 REQUISITOS DE ELEGIBILIDAD
VI.6 MECANICA OPERATIVA
VI.7 EVALUACION DEL PROGRAMA
I. MARCO LEGAL
Las presentes Normas de Operación para el año de 1998 de los Programas de Fomento Agrícola,
Ganadero, Desarrollo Rural y Sanidad Agropecuaria de la Alianza para el Campo, se establecen para
dar cumplimiento a las disposiciones emitidas en el Diario Oficial de la Federación del día 29 de
diciembre de 1997, referente al "Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de
1998", como se indica en el TRANSITORIO, DECIMO SEXTO, manifestándose que el Ejecutivo
Federal, por conducto de la Secretaría de Agricultura, Ganadería y Desarrollo Rural, publicará en el
Diario Oficial de la Federación las reglas de operación de los Programas de la Alianza para el Campo,
las cuales deberán ser claras y transparentes y promover la evaluación periódica de los Programas,
cumpliendo con lo señalado en el artículo 74 de ese Decreto. Asimismo, dicha Secretaría, en
coordinación con los Estados, promoverá la participación de los productores y de sus organizaciones
económicas legalmente constituidas.
II. PROGRAMAS DE FOMENTO AGRICOLA
II.1 ANTECEDENTES
La superficie destinada a la actividad agrícola en el país representa el 13.8% del territorio nacional.
Los productores agrícolas de México tienen la tarea de producir los alimentos básicos para la
alimentación humana y los productos agrícolas que constituyen la materia prima de la industria de
alimentos.
La Alianza para el Campo promueve la inversión para el Fomento Agrícola, aportando apoyos a la
transferencia de tecnología para el mejor uso de los recursos, dirigiendo esfuerzos hacia una mayor
utilización de semillas mejoradas, mejores técnicas en el aprovechamiento de agua de riego y uso
eficiente de la energía, conservación y recuperación de suelos, previsión y reducción de riesgos
fitosanitarios, impulso de cultivos como las oleaginosas en los que se pretende revertir la tendencia
productiva decreciente, así como apoyo a cultivos con potencial para la exportación. Con estas
acciones se fomenta la recuperación de los niveles de rentabilidad de la agricultura, además de
promover la organización de los agricultores y la adopción de sistemas de producción adecuados para
cada una de las regiones agrícolas del país, donde los apoyos derivados de la Alianza para el Campo se
canalicen con una mayor eficiencia y eficacia.
El Fomento Agrícola se propicia mediante la instrumentación de once programas básicos:
Mecanización, Ferti-irrigación, Tecnificación de la Agricultura de Riego por Bombeo, Recuperación
de Suelos Salinos, Kilo por Kilo, Algodón, Soya, Palma de Aceite, Palma de Coco, Fomento Citrícola
y Desarrollo de la Horticultura Ornamental.

II.2. OBJETIVOS ESPECIFICOS POR PROGRAMA
II.2.1 MECANIZACION. Facilitar y promover la adquisición y reparación de tractores e implementos
agrícolas para incrementar y renovar el parque de maquinaria existente en el país y, con ello, elevar la
eficiencia productiva, reducir el deterioro de los suelos en las áreas agrícolas y mejorar el ingreso de
los productores.
II.2.2 FERTI-IRRIGACION. Incrementar la productividad en las áreas agropecuarias bajo riego, con
base a proyectos que incluyan la utilización de sistemas de irrigación y fertilización que permitan
hacer un uso más eficiente del agua, reducir los costos de energía y fertilizantes e incrementar los
rendimientos.
II.2.3 TECNIFICACION DE LA AGRICULTURA DE RIEGO POR BOMBEO. Revertir la tendencia
de sobre-explotación de los acuíferos, reducir el consumo de agua y energía e incrementar la
rentabilidad de las unidades productivas, con base en proyectos que incluyan la rehabilitación de
pozos y equipos de bombeo y la instalación de sistemas para la aplicación eficiente del agua de riego y
agroquímicos. El programa considera prioritarios a los estados de Aguascalientes, Baja California Sur,
Chihuahua, Guanajuato, Hidalgo, Puebla, Querétaro, Sonora y la Región Lagunera.
II.2.4 RECUPERACION DE SUELOS SALINOS. Recuperar suelos con problemas de salinidad para
restituir su capacidad productiva, que permita incrementar la productividad de las áreas agropecuarias
irrigadas e impulsar la preservación de los recursos agua, suelo y otros utilizados en el sector,
mediante la instalación de drenaje parcelario y aplicación de mejoradores de suelos.
II.2.5 KILO POR KILO. Propiciar el cambio tecnológico para incrementar los rendimientos y la
productividad tanto en condiciones de temporal como de riego, mediante la sustitución de semilla
tradicional por semilla de variedades mejoradas, con base en estudios de potencial productivo. En
1998 se otorgarán apoyos para maíz, frijol, trigo, arroz, avena, cebada y, mediante plena justificación,
soya y sorgo.
II.2.6 PROGRAMA ALGODONERO. Incrementar la rentabilidad y la superficie dedicada a la
producción de este cultivo en superficies agrícolas con condiciones agroecológicas y de cultura
productiva, con la finalidad de mejorar las condiciones de vida de los productores algodoneros y
satisfacer la demanda de la industria aceitera y textilera nacional. Los estados productores de algodón,
son: Baja California, Baja California Sur, Campeche, Chiapas, Chihuahua, Michoacán, San Luis
Potosí, Sinaloa, Sonora, Tamaulipas, Veracruz, así como Coahuila y Durango, en las zonas que
corresponden a la Región Lagunera.
II.2.7 PROGRAMA SOYA. Incrementar la rentabilidad y la superficie dedicada a la producción de
soya en regiones con condiciones agroecológicas y de cultura productiva, con la finalidad de mejorar
las condiciones de vida de los productores y satisfacer la demanda de las industrias aceitera y
productora de alimentos. Los estados productores de soya, son: Sinaloa, Sonora, Chihuahua,
Tamaulipas, San Luis Potosí, Veracruz, Chiapas y Campeche.
II.2.8 PROGRAMA PALMA DE ACEITE. Incrementar las superficies dedicadas a la producción de
este cultivo perenne, mediante la recuperación, establecimiento y ampliación de plantaciones con base
en proyectos rentables, que propicien el mejoramiento de las condiciones de vida de los productores
del campo y la satisfacción de la demanda de la industria aceitera nacional. Los estados que presentan
condiciones agroecológicas para la producción de palma de aceite, son: Chiapas, Campeche, Tabasco,
Veracruz, Oaxaca y Quintana Roo.
II.2.9 PROGRAMA PALMA DE COCO. Propiciar la reactivación de superficies dedicadas a la
producción de este cultivo perenne, mediante la recuperación, renovación y ampliación de
plantaciones sustentadas en la ampliación y mejoramiento de huertas madre y bancos de polen para la
producción de material vegetativo tolerante al amarillamiento letal del cocotero, y la formulación de
proyectos rentables que mejoren las condiciones de vida de los productores del campo; así como
satisfacer la demanda de la industria aceitera nacional. Los estados productores de palma de coco, son:
Campeche, Colima, Guerrero, Michoacán, Quintana Roo y Tabasco.
II.2.10 FOMENTO CITRICOLA. Proteger y mejorar las plantaciones de cítricos del país mediante la
renovación y/o establecimiento de plantaciones de cítricos con material vegetativo certificado
tolerante al virus de la tristeza de los cítricos (VTC). Los estados productores de cítricos, son: Colima,
Campeche, Michoacán, Nuevo León, Oaxaca, Quintana Roo, San Luis Potosí, Tabasco, Tamaulipas,
Veracruz y Yucatán.

II.2.11 DESARROLLO DE LA HORTICULTURA ORNAMENTAL. Incrementar la oferta y calidad
de la producción de plantas de ornato, con énfasis en la exportación, mediante una estrategia de
desarrollo empresarial con unidades de producción tecnificadas. Los estados productores de flores y
follaje ornamental, son: Aguascalientes, Baja California, Chiapas, Coahuila, Colima, Distrito Federal,
Guerrero, Guanajuato, Hidalgo, Jalisco, Estado de México, Michoacán, Morelos, Puebla, Querétaro y
Veracruz.
II.3. PARTICIPACION INSTITUCIONAL
Serán responsabilidades de cada una de las partes, las que a continuación se indican:
II.3.1 DEL CONSEJO ESTATAL AGROPECUARIO
· Participar en la definición de los programas de Desarrollo Agropecuario de la entidad.
· Definir prioridades para la aplicación de los recursos en cada uno de los programas.
· Dar seguimiento a los programas, evaluar los resultados alcanzados y determinar
procedimientos de retroalimentación para mejorar la operación de los programas.
II.3.2 DEL GOBIERNO DEL ESTADO
· Consolidar el CONSEJO ESTATAL AGROPECUARIO
· Apoyar la consolidación de la Fundación Estatal PRODUCE como un órgano de consulta del
Consejo Estatal Agropecuario, para la Generación y Transferencia de Tecnología, promoviendo la
participación de productores e instituciones dedicadas a la investigación agropecuaria.
· Radicar los recursos presupuestales correspondientes a cada Programa al FIDEICOMISO
ESTATAL de DISTRIBUCION de FONDOS, constituido al efecto en el Banco Regional del Sistema
Banrural que corresponda, así como apoyar al Comité Técnico del mismo en la aplicación de la
normatividad y mecánica operativa de los Programas.
· Convocar a las organizaciones de productores a fin de informarles de los beneficios, alcances,
criterios de jerarquización de beneficiarios y requisitos para ser elegibles a estos apoyos, y solicitarles
que los promuevan y difundan entre sus agremiados.

· Promover la participación de los organismos financieros locales y regionales, Bancos y
Organismos Auxiliares de Crédito, mediante el establecimiento de líneas de financiamiento
específicas.
· Recibir las solicitudes de los productores a través de las Jefaturas de los Distritos de
Desarrollo Rural (DDR’s) e integrar los expedientes para darles trámite de acuerdo a lo que se
establece en el capítulo de Mecánica Operativa.
· Suscribir, en su caso, el addendum mediante el que se formalicen las modificaciones en metas,
montos y/o plazos de ejecución de los Programas.
· Establecer y presidir un Subcomité Técnico Operativo como órgano auxiliar del Comité
Técnico del Fideicomiso. Aplicable a los Programas Algodonero, Soya, Palma de Coco, Palma de
Aceite, Fomento Citrícola y Desarrollo de la Horticultura Ornamental.
· Establecer, a través de los Comités Técnicos de los Distritos de Desarrollo Rural, la
normatividad para la constitución y operación de Fondos de Garantía para la realización de las labores
fitosanitarias. Aplicable al Programa Algodonero.
· Solicitar opinión al Comité Nacional de Bioseguridad Agrícola sobre el uso de semillas
transgénicas. Aplicable a los Programas Algodonero y Soya.
· Proponer, en forma conjunta con la Delegación de la SAGAR, las metas del Programa Kilo
por Kilo para cada ciclo agrícola, en función de las disponibilidades presupuestales y de insumos, y de
las experiencias previas. Seleccionar a los productores a beneficiar entre aquellos que tradicionalmente
no utilicen variedades mejoradas en cada microrregión o ambiente agroecológico recomendado por el
INIFAP. Cubrir a los proveedores el importe de la semilla conforme a los precios previamente
pactados, a través del Fideicomiso Estatal de Distribución de Fondos. Entregar a la Delegación de la
SAGAR la información básica de los productores participantes en el Programa Kilo por Kilo, cuyo
contenido mínimo será nombre, localidad, superficie, cantidad de semilla recibida y variedad; a más
tardar 30 días después del cierre de la fecha de siembra recomendada por la SAGAR, así como la
información necesaria para requisitar el Informe Mensual de Seguimiento y Evaluación del Programa
Kilo por Kilo.
II.3.3 DEL COMITE TECNICO DEL FIDEICOMISO ESTATAL

· Publicar, al menos en uno de los diarios de mayor circulación en el Estado, los requisitos de
elegibilidad para cada uno de los Programas.
· Definir los criterios de jerarquización de beneficiarios aplicables para el otorgamiento de los
apoyos, en el caso de que las solicitudes de los productores excedan los montos asignados y publicar
dichos criterios en uno de los diarios de mayor circulación en el Estado.
· Autorizar a los solicitantes el monto de los apoyos a otorgar con recursos de cada Programa,
con base en la verificación de elegibilidad por el Gobierno del Estado y al dictamen emitido por el
agente técnico de cada Programa y, en su caso, a los criterios de jerarquización de beneficiarios.
· Autorizar el pago de beneficios y apoyos con cargo al Fideicomiso Estatal, una vez realizada
la verificación física de los trabajos ejecutados y requisitada el acta de entrega-recepción de los
mismos. Autorizaciones que únicamente podrán afectar los recursos del ejercicio 1998.
· Establecer procedimientos específicos de operación, para aquellos programas que consideren
recuperación de recursos, así como para los que involucren contratación de servicios técnicos.
· Publicar en uno de los diarios de mayor circulación en la entidad, la relación de beneficiarios
de cada Programa, precisando para cada uno de ellos las acciones ejecutadas y el importe de los
apoyos otorgados.
· En el caso del Programa Kilo por Kilo, publicar también la lista de proveedores y precio de la
semilla adquirida.
· Asegurar que se reciba con oportunidad y debidamente conciliadas las recuperaciones del
Programa Kilo por Kilo, para que se destinen al financiamiento del propio Programa, ya sea en el ciclo
agrícola en curso o en otro subsecuente.
· Acordar metas, montos y/o plazos de ejecución con las justificaciones pertinentes, con base en
el Convenio de Concertación y las reglas de operación.
· Presentar un informe mensual del avance físico y financiero de cada Programa al Gobierno del
Estado y a la Delegación de la SAGAR.
· Conjuntar, revisar y resguardar la documentación soporte de los pagos efectuados por
concepto de apoyos del Programa.
II.3.4 DE LOS SUBCOMITES TECNICOS OPERATIVOS
· Para el caso de los Programas de Soya, Algodonero, Palma de Coco, Palma de Aceite,
Fomento Citrícola y Desarrollo de la Horticultura Ornamental, se integran Subcomités Técnicos para
cada Programa, que estarán constituidos por dos representantes del Gobierno Estatal, uno de los cuales
lo presidirá, por representantes de la SAGAR, FIRCO, INIFAP y el Comité Estatal de Sanidad y sus
órganos auxiliares, según corresponda. En el caso del Programa Soya, deberá incluir también a un
representante de las personas físicas y/o morales que aporten recursos adicionales al mismo.
· Fungir como Organo auxiliar del Comité Técnico del Fideicomiso Estatal para el dictamen de
las solicitudes de los productores. Dar seguimiento permanente a la operación del Programa; integrar
información sobre los avances físicos y financieros del Programa, así como enviar reportes mensuales
al Comité Técnico del Fideicomiso y participar en la verificación física de los trabajos.
· En los programas de palma de aceite, coco y fomento citrícola, adquirir la semilla o planta
técnicamente recomendada y convenir el desarrollo de los viveros para la producción de planta y la
tecnología de producción del cultivo.
II.3.5 DE LA DIRECCION GENERAL DE AGRICULTURA
· Definir y establecer los lineamientos fundamentales para cumplir el objetivo central de los
Programas de Fomento Agrícola y realizar el seguimiento, control y evaluación de los programas.
· Dictaminar sobre las propuestas de modificación de componentes, metas y/o transferencias de
recursos presupuestales.
· Proponer los cultivos y ciclos agrícolas que deban ser apoyados con el Programa de Kilo por
Kilo. Para 1998 se otorgan apoyos para maíz, frijol, trigo, arroz, avena, cebada y, mediante plena
justificación, soya y sorgo.
· También en el Programa Kilo por Kilo, verificar a través del Servicio Nacional de Inspección
y Certificación de Semillas (SNICS), el etiquetado y los parámetros de calidad y sanidad de las
semillas adquiridas, para constatar la categoría certificada. En caso excepcional y plenamente
justificado, la Dirección General de Agricultura podrá aprobar el uso de semilla que no sea certificada,
excepto para maíz, trigo y arroz. Para este propósito solicitará al SNICS realizar pruebas de

germinación, pureza y sanidad de los volúmenes de semilla que se tenga previsto adquirir, a efecto de
asegurar las mejores condiciones posibles.
· Promover la participación de las diversas empresas productoras que hayan inscrito programas
de multiplicación de semillas en el SNICS, mediante la comunicación oportuna de las especies y
entidades incluidas en el Programa Kilo por Kilo.
II.3.6 DEL SERVICIO NACIONAL DE INSPECCION Y CERTIFICACION DE SEMILLAS
(SNICS)
· Acreditar los viveros y huertas productoras de material propagativo que participen en los
Programas; certificar el material propagativo y la planta producida en su calidad genética y varietal,
cuando así sea solicitado por los proveedores.
II.3.7 DE LAS DELEGACIONES ESTATALES DE LA SAGAR
· Apoyar al Gobierno del Estado en la promoción de los Programas de Fomento Agrícola.
· Coordinar a los organismos federales del sector agropecuario en la entidad, para proporcionar
asistencia técnica a los productores y sus organizaciones.
· Vigilar, mediante el seguimiento periódico de avances, que los recursos autorizados para cada
Programa se apliquen de acuerdo con las solicitudes aprobadas por el Comité Técnico del Fideicomiso
Estatal.
· Someter a la autorización de la Subsecretaría de Agricultura y Ganadería, las propuestas de
modificación de componentes y/o transferencias de recursos presupuestales entre programas, y
participar con el Gobierno del Estado en la formulación del addendum correspondiente.
· Participar, en calidad de Secretario Técnico, en los Subcomités Técnicos Operativos de los
Programas de Algodonero, Soya, Palma de Coco, Palma de Aceite, Fomento Citrícola y Desarrollo de
la Horticultura Ornamental.
· Participar en el Programa Kilo por Kilo en la entrega de semillas al Gobierno del Estado y, a
través de las Unidades del Servicio Nacional de Inspección y Certificación de Semillas (SNICS),
realizar las pruebas de calidad que se requieran. Proporcionar oportunamente a la Dirección General
de Agricultura el Informe Mensual de Seguimiento y Evaluación del Programa.
· Informar a las Direcciones Generales de Agricultura y de Programación, Organización y
Presupuesto, sobre el seguimiento físico-financiero del Programa, con base al sistema de información
oportuno y/o al que determinen las propias direcciones generales, quienes validarán la información
para su integración por Programa y por entidad.
II.3.8 DE LAS DIRECCIONES REGIONALES DE APOYOS Y SERVICIOS PARA LA
COMERCIALIZACION AGROPECUARIA (ASERCA)
· Recibir las solicitudes de los productores que sean beneficiarios de PROCAMPO, a fin de
autorizar en su caso, la cesión de estos derechos para complementar el financiamiento de las
aportaciones de los productores.
II.3.9 DEL FIDEICOMISO DE RIESGO COMPARTIDO (FIRCO)
· En su carácter de Agente Técnico de la SAGAR, en los Programas de Ferti-irrigación,
Tecnificación de la Agricultura de Riego por Bombeo y Suelos Salinos, establecer las normas y
procedimientos aplicables para la preparación y presentación de estudios y diseños ejecutivos de los
proyectos productivos, para el mejoramiento e instalación de sistemas de riego y drenaje, así como los
correspondientes al aprovechamiento de la infraestructura disponible y asistencia técnica
especializada; así como las aplicables en la verificación y entrega-recepción de las obras.
II.3.10 DE LAS GERENCIAS ESTATALES DEL FIDEICOMISO DE RIESGO COMPARTIDO
· Difundir las normas y procedimientos establecidos para la preparación y presentación de los
estudios y diseño de los proyectos, y las necesarias para el aprovechamiento de la infraestructura
disponible en el predio; así como las aplicables a la ejecución, verificación y entrega-recepción de las
obras y/o acciones de cada Programa.
· Elaborar los dictámenes técnicos de los proyectos que se reciban.
· Verificar físicamente la ejecución y conclusión de los trabajos en los Programas de Ferti-
irrigación, Tecnificación de la Agricultura de Riego por Bombeo y Recuperación de Suelos Salinos, y
elaborar las actas de entrega-recepción correspondientes.
· Participar en el seguimiento de los Programas de Mecanización, Ferti-irrigación,
Tecnificación de la Agricultura de Riego por Bombeo y Recuperación de Suelos Salinos, con base en
la información que le proporcione el Comité Técnico del Fideicomiso.

· Proporcionar el apoyo técnico específico que soliciten las asociaciones de usuarios,
productores elegibles o el Gobierno del Estado, para promover e instrumentar los Programas; así como
participar en la asistencia técnica especializada que contraten los productores para los programas de
ferti-irrigación y tecnificación de la agricultura de riego por bombeo.
II.3.11 DEL COMITE ESTATAL DE SANIDAD VEGETAL
· En los Programas de Algodón, Soya, Palma de Aceite, Palma de Coco, Fomento Citrícola y
Desarrollo de la Horticultura Ornamental, coordinar las acciones de los Comités Regionales y de las
Juntas Locales de Sanidad Vegetal.
· Formular los programas de trabajo con base en las solicitudes de los productores y someterlos
al dictamen del Subcomité Técnico Operativo de cada Programa.
· Informar mensualmente sobre los avances físico-financiero de los Programas Algodonero y
Soya, en el seno del Subcomité Técnico Operativo.
II.3.12 DE LA COMISION NACIONAL DE SANIDAD AGROPECUARIA (CONASAG)
· Emitir y vigilar el cumplimiento de la normatividad fitosanitaria para los programas de
Fomento Agrícola.
II.3.13 DE LA DIRECCION GENERAL DE SANIDAD VEGETAL
· En el programa de Fomento Citrícola, identificar, seleccionar y verificar la inscripción de los
viveros para la producción de plantas de cítricos tolerantes al VTC. En el programa de Desarrollo de la
Horticultura Ornamental, apoyar a los viveristas en la identificación y preinspección en origen del
material propagativo a importar o exportar; certificar el material propagativo de las huertas madre y
los viveros, así como vigilar el cumplimiento de la normatividad fitosanitaria correspondiente.
II.3.14 DE LOS ORGANISMOS AUXILIARES DE SANIDAD VEGETAL
· Contratar a los profesionales fitosanitarios aprobados por la SAGAR, para la verificación de
las Normas Oficiales Mexicanas aplicables al cultivo del Algodonero y de soya, y convenir con ellos
la forma de pago de sus servicios.
· Recibir, operar y administrar el fondo de garantía para las labores fitosanitarias de desvare y
barbecho dentro de las fechas límite autorizadas para el Programa Algodonero y para el de Soya.
· Denunciar el incumplimiento de las Normas Oficiales Mexicanas NOM-020-FITO-1995 y
NOM-026-FITO-1995, en el cultivo de algodón y de la NOM-020-FITO-1995 para el cultivo de soya.
II.3.15 DEL INSTITUTO NACIONAL DE INVESTIGACIONES FORESTALES AGRICOLAS Y
PECUARIAS (INIFAP)
· Participar en los Subcomités Técnicos Operativos de los Programas para dictaminar las
propuestas de áreas a beneficiar, proporcionar la tecnología para el establecimiento y desarrollo de
plantaciones y para el establecimiento y manejo de bancos de germoplasma y huertas madre; y
proponer los paquetes tecnológicos recomendables por zonas o regiones específicas.
· Producir y poner a disposición de las empresas productoras los volúmenes de semilla básica o
registrada suficientes para abastecer el Programa Kilo por Kilo. Establecer los módulos de
demostración que tenga considerados en su programa operativo y participar en la evaluación de los
resultados del Programa Kilo por Kilo.
· Determinar el potencial productivo de las áreas a incluir en el Programa de Fomento Citrícola.
Recomendar los portainjertos adecuados y las posibles combinaciones con las variedades comerciales
para la renovación y el establecimiento de plantaciones en las diferentes regiones citrícolas del país.
II.4. COMPONENTES POR PROGRAMA, BENEFICIOS Y ALCANCES
II.4.1 MECANIZACION
· Componentes. Se otorgan apoyos para la adquisición de maquinaria nueva: tractores,
alzadoras de caña, sembradoras de precisión, niveladoras (Land Plane, escrepas y equipo lasser), e
implementos especializados para labranza de conservación; así como para la reparación de tractores
con refacciones nuevas, originales de motor, transmisión y sistema hidráulico.
· Beneficios. Para la adquisición de maquinaria nueva, la aportación del Gobierno Federal será
del 20% del precio de lista, hasta $25,000.00, por unidad de tractores, alzadoras de caña, sembradoras
de precisión, niveladoras (land plane, escrepas y equipos lasser), zanjadoras para acople al tractor e
implementos especializados para labranza de conservación, que los productores adquieran. En la
reparación de tractores, la aportación del Gobierno Federal será del 30% del importe total del precio
de lista de las refacciones originales, hasta $6,000.00, para reparación de motor, transmisión y/o
sistema hidráulico. El Gobierno del Estado, por su parte, apoyará con un 10% adicional en promedio

del costo total de los tractores, alzadoras de caña, implementos; y del 15% en promedio, del costo de
las refacciones señaladas.
· Alcances. Los productores independientes podrán adquirir sólo un tractor de una capacidad
entre los 50 y 165 Hp, y una unidad de cada uno de los implementos señalados. Las organizaciones,
empresas y sociedades de productores tendrán un límite de apoyo de hasta cinco tractores de igual
capacidad a la descrita para el caso anterior y hasta tres unidades de cada tipo de implemento incluido
en el programa. En el caso de las personas físicas se apoyará la adquisición de refacciones solamente
para un tractor y hasta para cinco tractores cuando se trate de sociedades u organizaciones de
productores.
II.4.2 FERTI-IRRIGACION
· Componentes. Se otorgan apoyos para la adquisición e instalación de materiales para riego, el
suministro e instalación de equipos y sistemas de riego de alta y baja presión, de ferti-irrigación
(tanques, filtros, inyectores y mezcladoras), medidores, estructuras de aforo, adquisición de equipos de
bombeo siempre y cuando formen parte de la instalación o acciones de un sistema completo; así como
para la elaboración del proyecto y asistencia técnica a productores con superficies máximas de 30
hectáreas. Todos los equipos, materiales y sistemas deberán ser nuevos.
· Beneficios. La aportación del Gobierno Federal será del 35% de la inversión global
considerada en el proyecto, hasta $3,050.00/ha, con una aportación estatal que en promedio será del
10% del costo total, considerando la aportación federal como base de referencia. Para la elaboración
del proyecto y asistencia técnica a productores con superficies máximas de 30 hectáreas, el apoyo será
como máximo del 10% del monto gubernamental otorgado por sistema o unidad de producción.
· Alcances. Tanto las organizaciones, empresas y sociedades de productores (personas morales),
como las personas físicas interesadas en participar de los beneficios del Programa, podrán disponer de
los apoyos gubernamentales por única vez para la misma superficie y para predios no mayores al
máximo permitido por la Ley Agraria; y a lo que establezca el Consejo Estatal Agropecuario,
otorgando prioridad a productores con superficies máximas de 30 hectáreas.
II.4.3 TECNIFICACION DE LA AGRICULTURA DE RIEGO POR BOMBEO
Este programa se instrumenta prioritariamente en los estados de Aguascalientes, Baja California Sur,
Chihuahua, Guanajuato, Hidalgo, Puebla, Querétaro, Sonora y la Región Lagunera.
· Componentes. Se otorgan apoyos para la rehabilitación y/o reposición de equipos de bombeo,
para la rehabilitación de pozos; así como para el suministro e instalación de equipos y sistemas de
riego de alta y baja presión, de Ferti-irrigación excepto los sistemas de multicompuertas, y para la
elaboración de proyectos y asistencia técnica a productores con superficies máximas de 30 hectáreas.
Se destaca que no se apoyará la compra de materiales, equipos y/o sistemas reconstruidos o de reuso; y
que será obligatoria la instalación de medidores volumétricos.
· Beneficios. Los apoyos que otorga el Programa de Tecnificación de la Agricultura de Riego
por Bombeo, consisten: a) para la rehabilitación y/o reposición de los equipos de bombeo, y/o
rehabilitación de pozos, de una aportación del Gobierno Federal del 40% del costo, hasta $72,000.00
por sistema; por su parte, el Gobierno del Estado aporta un 10% adicional, que junto con los apoyos
federales alcanzan una aportación conjunta de $90,000.00 por sistema; b) para el suministro e
instalación de equipos y sistemas de riego de alta y baja presión, de Ferti-irrigación excepto los
sistemas de multicompuertas, de un 35% del costo como aportación federal, hasta $3,050.00 por
hectárea; y de un 10% del costo por el Gobierno del Estado, que junto con los apoyos federales
alcanzan un monto promedio de $3,920.00 por hectárea. Para la elaboración de proyectos de asistencia
técnica a productores con superficies máximas de 30 hectáreas, el apoyo será como máximo del 10%
del monto gubernamental otorgado por sistema o unidad de producción.
· Alcances. Tanto las organizaciones, empresas y sociedades de productores (personas morales),
como las personas físicas interesadas en participar de los beneficios del Programa, podrán disponer de
los apoyos gubernamentales por única vez y para predios no mayores al máximo permitido por la Ley
Agraria, y a lo que establezca el Consejo Estatal Agropecuario, otorgando prioridad a productores, con
superficies máximas de 30 hectáreas.
 Se destaca que cualquier modificación al proyecto, respecto al autorizado, que incremente el
volumen y/o condiciones de extracción para la superficie a irrigar y todas aquellas cuyo cambio pueda
afectar el acuífero, será causal para que el Comité Técnico del Fideicomiso requiera al beneficiario el
reintegro de la totalidad de los apoyos otorgados.

II.4.4 RECUPERACION DE SUELOS SALINOS
· Componentes. Los apoyos que se otorgan se dirigen a superficies bajo riego, que como
consecuencia de problemas de drenaje, mala calidad de agua y/o deficiente aplicación del agua para
riego, presentan un deterioro en su capacidad de uso. Se apoya la adquisición e instalación de
materiales para la construcción y/o rehabilitación de infraestructura parcelaria de drenaje; para el
suministro y aplicación de mejoradores de suelos; la realización de labores y prácticas para el
mejoramiento y/o recuperación de suelos, tales como subsuelos y riegos de inundación para el lavado
de suelos; así como para la elaboración de proyectos.
· Beneficios. El Gobierno Federal apoya con el 35% del costo del proyecto del productor, hasta
$2,025.00 por hectárea, con una aportación del Gobierno Estatal del 10% en promedio del costo del
proyecto, considerando como base de referencia la aportación federal. Se destaca que no se apoyará la
compra de materiales (tuberías) reconstruidos o de reuso.
· Alcances. Tanto las organizaciones, empresas y sociedades de productores (personas morales),
como las personas físicas interesadas en participar de los beneficios del Programa, podrán disponer de
los apoyos gubernamentales por única vez para la misma superficie y sólo para predios de
dimensiones determinadas por el Consejo Estatal Agropecuario, no mayores al máximo permitido por
la Ley Agraria.
II.4.5 KILO POR KILO
· Componentes. El programa otorga apoyos para el uso de semilla certificada o mejorada en
cultivos básicos en áreas con potencial productivo. Para 1998, se apoya la siembra de maíz, frijol,
trigo, arroz, avena, cebada y, mediante plena justificación, soya y sorgo.
· Beneficios. El apoyo consiste en cubrir el diferencial del precio entre el kilo de semilla
certificada o mejorada y el de un kilo de grano comercial; diferencial que será como máximo del 80%
del valor de la semilla adquirida. Se hace excepción para el cultivo de frijol en los estados de Durango
y Zacatecas, donde el apoyo otorgado podrá ser mayor al diferencial entre el precio de la semilla
mejorada y el del grano comercial, según el monto que determine el Comité Técnico del Fideicomiso.
El monto del apoyo está relacionado con la cantidad de semilla por hectárea recomendada en el
paquete tecnológico. Los productores elegidos obtendrán, adicionalmente, beneficios por el
incremento en los rendimientos por hectárea; aprendizaje y experiencias en la aplicación del paquete
tecnológico asociado a la semilla certificada; y el mejoramiento de la calidad, la sanidad y la pureza
del material de siembra que pueda obtener de su propia cosecha, cuando hayan utilizado variedades de
polinización abierta.
· Alcances. Se apoya a productores de zonas o microrregiones con potencial productivo, con
base al dictamen del INIFAP, pero que no utilizaban la semilla certificada o mejorada. Las superficies
a beneficiar serán como máximo de 5 hectáreas; y el apoyo se otorga una vez al año y máximo tres
años consecutivos al mismo productor.
II.4.6 PROGRAMA ALGODONERO
· Componentes. El programa consiste en otorgar un apoyo por hectárea a la superficie elegible
que sea sembrada con el cultivo del algodonero, para asistencia técnica, manejo integrado de plagas y
uso de semilla transgénica.
· Beneficios. a) En relación con la asistencia técnica y paquete tecnológico, se apoya el
financiamiento de las actividades de asistencia técnica fitosanitaria de acuerdo con las NOM-020-
FITO-1995 y NOM-026-FITO-1995, por las que se establece la campaña contra la mosquita blanca y
el control de plagas del algodonero, respectivamente; la aportación gubernamental será como máximo
de $150.00 por hectárea para la contratación de profesionales fitosanitarios aprobados, el apoyo
incluye el sueldo de los profesionales, renta mensual del vehículo y material de muestreo. El monto
del pago contratado con los profesionales aprobados corresponde al 100% del valor del servicio y se
fijará de acuerdo a las condiciones de cada región, teniendo como límite máximo el monto antes
citado.
 b) Para el manejo Integrado de Plagas, se apoya el trampeo, muestreo y liberación de insectos
benéficos, así como la utilización de otros agentes de control biológico; la aportación gubernamental
para esta componente será como máximo de $100.00 por hectárea, que representa el 60% del costo
promedio de estas acciones.
 c) El tercer componente, pago de derechos y valor de la semilla transgénica, considera una
aportación gubernamental máxima de $300.00 por hectárea que corresponde al 45% del costo total por

este concepto; apoyo que se aplicará sólo para el 40% de la superficie sembrada con este cultivo, de
acuerdo a la dictaminación de la CONASAG y atendiendo la recomendación del Comité Nacional de
Bioseguridad Agrícola. La semilla utilizada deberá ser de calidad certificada.
· Alcances. Los productores agrícolas podrán solicitar los apoyos gubernamentales para
superficies que al efecto determine el Consejo Estatal Agropecuario, las cuales no podrán ser mayores
al máximo permitido por la Ley Agraria. Apoyos que se otorgan una sola vez por año. Por su parte, los
profesionales fitosanitarios contratados atenderán una superficie máxima de mil hectáreas cada uno.
II.4.7 PROGRAMA SOYA
· Componentes. El programa consiste en otorgar un apoyo por hectárea a la superficie elegible
que sea sembrada con el cultivo de soya, para asistencia técnica, manejo integrado de plagas y uso de
semilla transgénica.
· Beneficios. a) En relación con la asistencia técnica y paquete tecnológico, se apoya el
financiamiento de las actividades de asistencia técnica fitosanitaria de acuerdo con la NOM-020-
FITO-1995, por la que se establece la campaña contra la mosquita blanca y el control de plagas; la
aportación gubernamental será como máximo de $150.00 por hectárea para la contratación de
profesionales fitosanitarios aprobados; el apoyo incluye el sueldo de los profesionales, renta mensual
del vehículo y material de muestreo. El monto del pago contratado con los profesionales aprobados
corresponde al 100% del valor del servicio y se fijará de acuerdo a las condiciones de cada región,
teniendo como límite máximo el monto antes citado.
 b) Para el manejo integrado de plagas, se apoya el trampeo, muestreo y liberación de insectos
benéficos, así como otros métodos para el combate de plagas; la aportación gubernamental para esta
componente será como máximo de $100.00 por hectárea, que corresponde al 60% del costo promedio
de estas acciones.
 c) El tercer componente, pago de derechos y valor de la semilla transgénica, considera una
aportación gubernamental máxima de $250.00 por hectárea que corresponde al 36% del costo total del
concepto; apoyo que se aplicará como máximo para el 50% de la superficie sembrada con este cultivo,
de acuerdo a la dictaminación de la CONASAG y atendiendo la recomendación del Comité Nacional
de Bioseguridad Agrícola. La semilla utilizada deberá ser de calidad certificada.
· Alcances. Los productores agrícolas podrán solicitar los apoyos gubernamentales para
superficies que al efecto determine el Consejo Estatal Agropecuario, las cuales no podrán ser mayores
al máximo permitido por la Ley Agraria. Apoyos que se otorgan una sola vez por año. Por su parte, los
profesionales fitosanitarios contratados atenderán una superficie máxima de mil hectáreas cada uno.
II.4.8 PROGRAMA PALMA DE ACEITE
· Componentes. Se otorgan apoyos para el establecimiento de plantaciones de palma de aceite,
mediante cuatro componentes: a) producción de la planta de palma de aceite, que considera la
adquisición de semillas y el desarrollo de viveros para la producción de las plantas; b) el
establecimiento en campo de las plantas de palma; c) su manejo y asistencia técnica; y d) promoción,
difusión y asistencia técnica integral del programa.
· Beneficios: a) Para la producción de plantas, primera etapa del Programa, la aportación
gubernamental será del 100%, que incluye la adquisición de la semilla y el desarrollo de las plantas en
viveros de producción, con un apoyo de $21.00 por planta, equivalente a $3,600.00/ha, considerando
un 15% de pérdidas en la producción de plantas. En el caso de que las pérdidas en la producción de
plantas disminuyan, se ampliarán las metas del programa.
 b) Para el establecimiento en campo, segunda etapa del programa, la aportación
gubernamental será como máximo de $900.00/ha, que incluye apoyos para fertilización y labores
agrícolas y representa el 60% del costo total del concepto; en este rubro, se considera la siembra de
150 plantas de palma de aceite por hectárea.
 c) Para el manejo de plantaciones, se otorgará un apoyo máximo de $600.00/ha para labores
de mantenimiento y fertilización, para aquellos productores que establecieron su plantación con este
programa y que representa el 60% como máximo del costo total de este concepto.
 d) Para intensificar las acciones de promoción, difusión, dictaminación de superficies y de
asistencia técnica integral, se apoya con el 9% de la aportación gubernamental, así como un 7%
adicional por única vez para mantenimiento y operación de viveros; montos que se sujetarán a la
disponibilidad que resulte después de haber cubierto los costos de producción de plantas y su
establecimiento.

· Alcances. Los productores que participan en el Programa podrán disponer de los apoyos
gubernamentales para superficies que al efecto determine el Consejo Estatal Agropecuario y el Comité
Técnico del Fideicomiso; las cuales deberán integrarse en módulos de 2,500 a 3,000 hectáreas,
conforme a los lineamientos del Programa Integral de Palma de Aceite.
II.4.9 PROGRAMA PALMA DE COCO
· Componentes. Los apoyos se otorgan para la renovación y mejoramiento de plantaciones de
palma de coco, a través de cuatro componentes: a) establecimiento y/o rehabilitación de huertas
madre; b) adquisición de planta híbrida y nueces tolerantes al Amarillamiento Letal del Cocotero
(ALC); c) establecimiento de plantaciones con híbridos tolerantes; d) rehabilitación y mantenimiento
de plantaciones establecidas.
· Beneficios. a) Para el establecimiento y/o rehabilitación de huertas madre, la aportación
gubernamental Federación-Estado será del 100% de la inversión, hasta un máximo de $ 3,000.00 por
hectárea. Las acciones que se apoyan con este componente, por una sola vez, son: control fitosanitario,
fertilización, prestación de servicios para la recolección de polen y establecimiento de viveros.
 b) Para la adquisición de planta híbrida o adquisición de nueces tolerantes al amarillamiento
letal del cocotero, la aportación gubernamental será como máximo de $34.5 por planta y/o de $24.0
por nuez, que corresponde al 100% del costo.
 c) Para el establecimiento de la plantación en el lugar definitivo con híbridos resistentes o
plantas tolerantes al amarillamiento letal del cocotero, la aportación gubernamental Federación-Estado
será como máximo de $900.00 por hectárea, que corresponde al 50% del costo del concepto.
 d) Para la Rehabilitación y Mantenimiento de Plantaciones ya establecidas, se otorga un apoyo
gubernamental Federación-Estado del 35% de la inversión estimada, con un monto máximo de
$320.00 por hectárea. En este concepto se considera asistencia técnica y fertilización.
· Alcances. Los apoyos que se otorgan para establecimiento y/o rehabilitación de huertas madre
consideran una superficie máxima de 50 hectáreas; para la adquisición de plantas híbridas y/o nueces
tolerantes al amarillamiento letal del cocotero se apoya el equivalente a una superficie máxima de 20
hectáreas o 3,000 plantas por productor; y para la rehabilitación y mantenimiento de plantaciones se
apoya hasta 20 hectáreas por productor.
II.4.10 FOMENTO CITRICOLA
· Componentes. El Programa busca proteger y mejorar las plantaciones ya existentes por lo que
los apoyos de este Programa se otorgan para la renovación de plantaciones existentes susceptibles al
virus de la tristeza de los cítricos (VTC), mediante la adquisición de plantas tolerantes al VTC y
paquete tecnológico.
· Beneficios. Para la renovación y establecimiento de plantaciones de cítricos, el apoyo
gubernamental será del 50% del costo, con un máximo de $1,850.00 por hectárea, para la adquisición
de plantas de cítricos tolerantes al VTC que deberán contar con certificación fitosanitaria y el paquete
tecnológico correspondiente.
· Alcances. Podrán participar los productores de cítricos que se encuentren en las zonas de alto
potencial definidas por el INIFAP y que cuenten con la infraestructura necesaria para asegurar el
desarrollo del cultivo. Los apoyos se otorgan para un máximo de dos hectáreas por productor por año.
II.4.11 DESARROLLO DE LA HORTICULTURA ORNAMENTAL
· Componentes. El programa considera el otorgamiento de apoyos recuperables en tres años,
para ampliar metas del propio programa, para infraestructura que considere la tecnificación de la
producción en invernaderos y viveros; así como apoyos para la construcción y equipamiento de
centros de investigación y desarrollo tecnológico, centros reproductores de material vegetativo;
asistencia técnica especializada; infraestructura para la comercialización; y para el manejo integrado
de plagas.
· Beneficios: a) Para la construcción y/o rehabilitación de invernaderos con superficie máxima
de 2,000 metros cuadrados, destinados a la producción de cualquier especie excepto las que estén
sujetas a cuarentena, se otorgan apoyos gubernamentales Federación-Estado del 50% del costo del
proyecto, hasta $91,000.00 por unidad de producción. Apoyos que serán recuperables al programa en
tres (3) años sin intereses, conforme al procedimiento que establezca el Comité Técnico del
Fideicomiso de Distribución de Fondos Estatal.
 b) En infraestructura para la tecnificación de viveros con superficie máxima de 2,000 metros
cuadrados, el apoyo gubernamental considera el 50% del costo del proyecto, hasta $68,800.00 para la

adquisición de malla sombra, por unidad de producción, excepto para las especies que estén sujetas a
cuarentena. Apoyos que serán recuperables al programa en tres (3) años sin intereses, conforme al
procedimiento que establezca el Comité Técnico del Fideicomiso de Distribución de Fondos Estatal.
 c) Para diversificación de especies o plantaciones de flores de tallos pesados a cielo abierto, se
otorgan apoyos gubernamentales del 50% para instalación de riego para cubrir una hectárea, hasta
$81,990.00 por hectárea, siempre y cuando se conformen áreas mínimas de 10 hectáreas con
productores de experiencia en la misma especie y variedad. Apoyos que serán recuperables al
programa en tres (3) años sin intereses, conforme a los procedimientos que establezca el Comité
Técnico del Fideicomiso de Distribución de Fondos Estatal.
 d) Para productores individuales integrados en superficies mínimas de 5 hectáreas en
invernadero o vivero, se otorgan apoyos del 40% del costo de un paquete técnico que considera la
adquisición de equipo de riego, de calefacción, ventilación y equipo adicional como mesas de
enraizamiento, acolchados, arena tezontle y trituradora de material vegetativo, hasta un monto de
$112,000.0 por unidad de producción. Apoyos que serán recuperables al programa en tres (3) años sin
intereses, conforme a los procedimientos que establezca el Comité Técnico del Fideicomiso de
Distribución de Fondos Estatal.
 e) Con el fin de favorecer la comercialización, para los productores que formen módulos con
un tamaño mínimo de 10 hectáreas, se otorgarán apoyos por el 35% de la inversión, o hasta 63,000
pesos por proyecto, para el establecimiento de cámaras de refrigeración, salas de empaque y bodegas.
Apoyos que serán recuperables al programa en tres (3) años sin intereses, conforme a los
procedimientos que establezca el Comité Técnico del Fideicomiso Estatal de Distribución de Fondos.
 f) Para el establecimiento y equipamiento de centros de investigación y desarrollo tecnológico
productores de material vegetativo, se otorgan apoyos gubernamentales para cubrir el 67% del costo
del proyecto, hasta $2´000,000.00 por centro. Para los centros reproductores de material vegetativo
que validen y desarrollen tecnologías comerciales en micropropagación y viverismo, se les otorgarán
apoyos gubernamentales por un monto máximo de $800,000.00 por centro. Para ambos casos, los
productores proporcionarán el terreno, suministrarán el material vegetativo para su propagación y
asumirán los gastos de operación correspondientes. La constitución de estos centros se hará conforme
al convenio específico que establezcan las organizaciones de productores con el gobierno del Estado, y
que deberá quedar registrado en el Comité Técnico del Fideicomiso Estatal, para garantizar el
cumplimiento de los propósitos que motivan su creación.
 g) Para asistencia técnica especializada, que se dirigirá tanto a favorecer el mejoramiento de la
producción como para coadyuvar en la aprobación sanitaria de viveros e invernaderos, con fines de
movilización nacional del producto y de exportación, se otorgan apoyos para el reembolso del 75% del
costo, durante los dos primeros años, a productores que conformen módulos de 100 hectáreas por
asesor técnico para explotaciones a cielo abierto, o para 25 hectáreas por asesor técnico en el caso de
invernaderos. En monto máximo de apoyo por módulo será de 67,500 pesos.
 h) En sanidad fitosanitaria, para el manejo integrado de plagas, se otorgan apoyos
gubernamentales del 50% del costo para adquisición de equipo de aspersión, mallas antiáfidos, y
agentes de control biológico, trampeo; diagnósticos de plagas y enfermedades requeridos para la
certificación sanitaria o para el establecimiento de nuevas explotaciones.
 i) La difusión de mensajes en radio y televisión sobre los programas sanitarios y el
reconocimiento de la calidad de la producción nacional de flor para el mercado interno y externo, se
apoyará a través de tiempos oficiales de la SAGAR.
· Alcances. Los productores que participen en el Programa para el Desarrollo de la Horticultura
Ornamental, podrán disponer de los apoyos gubernamentales por una sola vez, excepto para el servicio
de asistencia técnica, y las superficies que apoyan están determinadas en estas reglas de operación, con
base en los procedimientos que al efecto emitan los Comités Técnicos de los Fideicomisos Estatales de
Distribución de Fondos.
II.5 REQUISITOS DE ELEGIBILIDAD DE BENEFICIARIOS
II.5.1 REQUISITOS GENERALES DE ELEGIBILIDAD DE BENEFICIARIOS
Estas reglas de operación presentan los requisitos de elegibilidad mínimos que deberán estar
contenidos en los anexos técnicos de cada programa de Fomento Agrícola.
Para participar en los Programas de Fomento Agrícola de la Alianza para el Campo, los productores
agropecuarios, ejidatarios, colonos, comuneros, pequeños propietarios, asociaciones de productores y

sociedades civiles o mercantiles dedicadas a la producción agrícola, deberán presentar la siguiente
documentación general:
· Solicitud para participar del (de los) beneficio(s) de los Programas de Fomento Agrícola.
· Acreditar ser productor agropecuario, mediante constancia emitida por la autoridad
competente y organización a la que pertenezca, y en la que se establezca que han venido desarrollando
sus actividades agropecuarias en forma pacífica y armónica con sus vecinos.
· Presentar proyecto y/o propuesta productiva de desarrollo de la unidad de producción, excepto
en Mecanización, Algodonero, Soya y Kilo por Kilo.
· Presentar carta compromiso para efectuar las inversiones y labores complementarias que
requiera el Programa.
· Cumplir con las campañas fitosanitarias que se lleven a cabo en el Estado y participar en los
Programas de asistencia técnica que se desarrollen en la región. No aplicable a los programas de Ferti-
irrigación, Tecnificación de la Agricultura de Riego por Bombeo y Recuperación de Suelos Salinos".
II.5.2 REQUISITOS ESPECIFICOS POR PROGRAMA
Kilo por Kilo. Los beneficiarios del Programa Kilo por Kilo, deberán especificar en la solicitud la
superficie a sembrar, la cual será como máximo de 5 hectáreas y estar ubicada en una zona o micro-
región con potencial para el uso de variedades mejoradas, pero que tradicionalmente no había utilizado
dicha semilla.
Tecnificación de la Agricultura de Riego por Bombeo. Para el Programa de Tecnificación de la
Agricultura de Riego por Bombeo, que operará exclusivamente en los estados de Aguascalientes, Baja
California Sur, Chihuahua, Guanajuato, Hidalgo, Puebla, Querétaro y Sonora, así como en la Región
Lagunera, los productores deberán cubrir adicionalmente, los siguientes requisitos:
1. Que sus predios se ubiquen en acuíferos calificados por la Comisión Nacional del Agua
(CNA), como sobre-explotados.
2. Presentar título de concesión o equivalente emitido por la CNA, en el que se especifique el
volumen y condiciones de extracción autorizados.
Recuperación de Suelos Salinos. Para el Programa de Recuperación de Suelos Salinos, se deberá
presentar, además:
· Documentación relativa a la dotación y fuente de abastecimiento de agua con que cuenta la
asociación de usuarios o el productor.
Programa Algodonero. Para participar en el Programa Algodonero, los productores deben establecer el
compromiso por escrito sobre el cumplimiento de la NOM-020-FITO-1995 y NOM-026-FITO-1995,
así como la presentación de carta compromiso para efectuar las inversiones y labores del paquete
tecnológico recomendado. Para el uso de las semillas transgénicas se requiere presentar el dictamen de
la CONASAG.
Programa Soya. Para participar en el Programa Soya, los productores deben presentar compromiso por
escrito del cumplimiento de la NOM-020-FITO-1995, así como la presentación de carta compromiso
para efectuar las inversiones y labores del paquete tecnológico recomendado. Para el uso de las
semillas transgénicas se requiere presentar el dictamen de la CONASAG.
Desarrollo de la Horticultura Ornamental. En el Programa Desarrollo de la Horticultura Ornamental,
los productores deberán presentar:
1. El plan de trabajo específico, cuando se trate de exportaciones.
2. La documentación donde se asiente la conformación de grupos para la contratación de
asistencia técnica especializada y en su caso, para solicitar los apoyos de equipamiento de
invernaderos y de infraestructura para la comercialización.
3. Carta-compromiso para participar en las campañas fitosanitarias y, en su caso, en la
constitución de los Distritos Florícolas.
II.6 CARACTERISTICAS TECNICAS DE LOS PROGRAMAS DE FOMENTO AGRICOLA
· Programa de Mecanización. La maquinaría y equipo que se adquiera deberá ser nuevo; la
capacidad de los tractores estará entre los 50 y 165 HP. Las refacciones utilizadas en la reparación de
tractores deberán ser nuevas y originales.
· Programa de Ferti-Irrigación. Los materiales, sistemas de alta y baja presión de ferti-irrigación
(tanques, filtros, inyectores y mezcladoras), medidores y estructuras de aforo que conformen un
equipo completo, deberán ser nuevos.

· Programa de Tecnificación de Riego por Bombeo. Los equipos de bombeo y los materiales
que se utilicen en la rehabilitación y/o reposición de pozos; los materiales, sistemas de alta y baja
presión de ferti-irrigación (tanques, filtros, inyectores y mezcladoras), medidores y estructuras de
aforo que conformen un equipo completo, deberán ser nuevos.
· Programa de Recuperación de Suelos Salinos. Los materiales requeridos en la construcción
y/o rehabilitación de infraestructura de drenaje parcelario deberá ser nuevo; los mejoradores de suelos
deberán ser específicos para el tipo de salinidad considerado en el proyecto de rehabilitación.
· Programa Kilo por Kilo. La semilla utilizada en el Programa deberá ser certificada o
mejorada, conforme a los lineamientos de la Dirección General de Agricultura. Las variedades y
densidades de siembra serán las recomendadas en los paquetes tecnológicos validados por el INIFAP y
autorizados por los Comités Técnicos de los Distritos de Desarrollo Rural (DDR).
· Programa Algodonero. El material genético que se utilice en el Programa deberá estar
certificado, en el caso de la semilla transgénica, deberá contar con autorización del Comité Nacional
de Bioseguridad Agrícola. Las variedades y densidades de siembra serán las recomendadas en los
paquetes tecnológicos validados por el INIFAP y autorizados por los Comités Técnicos de los DDR.
· Programa Soya. La semilla que sea utilizada en el programa deberá estar certificada, en el
caso de la semilla transgénica, ésta deberá contar con la autorización del Comité Nacional de
Bioseguridad Agrícola. Las variedades y densidades de siembra serán las recomendadas en los
paquetes tecnológicos validados por el INIFAP y autorizados por los Comités Técnicos de los DDR.
· Programa Palma de Aceite. El material genético que se utilice en el Programa deberá contar
con la verificación fitosanitaria de la Dirección General de Sanidad Vegetal. Los cultivares y
densidades de población serán los recomendados por el INIFAP.
· Programa Palma de Coco. El material genético que se utilice en el Programa deberá ser
tolerante al Amarillamiento Letal del Cocotero (ALC); el cual deberá estar verificado en lo sanitario
por la Dirección General de Sanidad Vegetal y preferentemente certificado por el SNICS. Los
cultivares y densidades de población serán los recomendados por el INIFAP.
· Programa de Fomento Citrícola. El material genético a utilizar en el Programa deberá provenir
del injerto de patrones tolerantes al Virus de la Tristeza de los Cítricos (VTC), con variedades
comerciales libres del virus y certificadas sanitariamente. Se dará preferencia al uso de materiales
certificados por el SNICS. La densidad de población para el cálculo del apoyo será de 300 plantas por
hectárea.
· Programa para el Desarrollo de la Horticultura Ornamental. Los materiales para invernadero,
malla sombra, equipo de riego e infraestructura de postcosecha deberán ser nuevos; el material
propagativo para la investigación y reproducción deberá tener la certificación sanitaria.
II.7 MECANICA OPERATIVA
II.7.1 PROCEDIMIENTOS GENERALES
1. El Gobierno del Estado, conjuntamente con las organizaciones de productores y la Secretaría
de Agricultura, Ganadería y Desarrollo Rural (SAGAR), promueven y difunden los beneficios,
alcances y requisitos de elegibilidad de los Programas de Fomento Agrícola de la Alianza para el
Campo.
2. Las asociaciones de usuarios y productores organizados, con el apoyo del Gobierno del Estado
y la Delegación de la SAGAR, promueven entre los proveedores y prestadores de servicios
especializados en el ramo, las condiciones y requisitos para participar en los Programas.
3. Los productores interesados deberán conjuntar la documentación con la que acrediten su
elegibilidad y presentarla ante la Jefatura del Distrito de Desarrollo Rural (DDR), y/o Centro de
Apoyo al Desarrollo Rural (CADER), que les corresponda.
4. El Gobierno del Estado, por conducto de los DDR y/o CADER, recibe la documentación de
los solicitantes e integra un expediente y verifica elegibilidad; envía la documentación al agente
técnico, grupo de trabajo o Subcomité Técnico Operativo, para su dictamen correspondiente.
5. Con base en el dictamen, el presupuesto asignado al programa y, en su caso, a los criterios de
jerarquización de beneficiarios, el Comité Técnico del Fideicomiso Estatal autoriza el otorgamiento de
los apoyos de la Alianza para el Campo a los solicitantes y se los comunica por escrito, precisando las
fechas límites de inicio y terminación para la realización de los trabajos. Programación que podrá
prorrogarse a solicitud expresa del beneficiario y previa justificación de las causas que generan el
retraso.

6. Los productores convienen con los proveedores la forma de pago de su participación y las
condiciones para la adquisición de las diferentes componentes de los programas.
7. Los productores notifican a los DDR la terminación de los trabajos, quienes solicitan al agente
técnico del programa o Subcomité Operativo la verificación física de los trabajos y el levantamiento
del acta de entrega-recepción correspondiente.
8. El Comité Técnico del Fideicomiso, a petición expresa de los beneficiarios, podrá autorizar
anticipos y/o avances parciales en la ejecución de los trabajos, previa justificación técnica y al
levantamiento de actas documentales.
9. El Fideicomiso Estatal, una vez recibida el acta de entrega-recepción y la autorización del
Comité Técnico, efectúa el pago de los apoyos gubernamentales a los beneficiarios; o en su caso, a los
proveedores por cuenta y orden de dichos beneficiarios.
II.7.2 PROCEDIMIENTOS ESPECIFICOS
De los Programas de Mecanización, Ferti-irrigación, Tecnificación de la Agricultura de Riego por
Bombeo y Recuperación de Suelos Salinos
1. Las asociaciones de usuarios y productores interesados tienen la libertad de acudir al
proveedor o empresa de su preferencia, para obtener el diseño, presupuesto y programa de suministro
e instalación, en su caso, de los sistemas, materiales y servicios que se propongan adquirir. Asimismo,
podrán seleccionar libremente al asesor técnico y/o empresa que mejor convenga a sus intereses y
necesidades a efecto de disponer de la orientación necesaria para la formulación del Proyecto
productivo y de desarrollo del predio.
2. La Gerencia Estatal del FIRCO, agente técnico de los programas, revisa que la propuesta de
acciones sea técnicamente viable y, en caso contrario, orienta a los solicitantes para que modifiquen o
adecuen su propuesta.
3. De acuerdo al tipo y magnitud de las acciones a ejecutar, el Comité Técnico del Fideicomiso
podrá autorizar a los beneficiarios el reconocimiento de avances parciales, los que mediante la
verificación del caso y obtención de las actas de entrega-recepción correspondientes, se liquidarán en
función de los avances verificados.
De los Programas Algodonero y Soya
1. Los productores, a través de los Organismos Auxiliares de Sanidad Vegetal, contratan a los
profesionales fitosanitarios aprobados seleccionados y convienen la forma de pago para la realización
de los trabajos, conforme a la propuesta técnica autorizada, que incluye el manejo integrado de plagas
y la asesoría para el uso de semilla transgénica. A través de los Organismos Auxilares los productores
adquieren los insumos para el trampeo, muestreo y liberación de organismos benéficos.
2. Los Organismos Auxiliares de Sanidad Vegetal notifican al Subcomité Técnico Operativo la
terminación parcial o total de los trabajos, quien con apoyo del Gobierno del Estado realiza la
verificación en campo de los trabajos y levanta el acta correspondiente de conformidad con los
productores.
3. El Subcomité Técnico Operativo tramita ante el Comité Técnico del Fideicomiso, el pago de
los apoyos con base en el acta de conformidad. Para el caso de semilla transgénica, el pago se realizará
al productor a la presentación de la factura correspondiente o al proveedor por cuenta y orden del
productor beneficiado.
Del Programa Palma de Coco y Palma de Aceite
Palma de Coco
1. El Gobierno del Estado a través del Subcomité Técnico Operativo del Programa de Palma de
Coco, conviene con la Fundación Mexicana para la Investigación Agropecuaria y Forestal, A.C., el
desarrollo de Huertas Madres para la producción de plantas híbridas de cocotero tolerante al
Amarillamiento Letal del Cocotero, el desarrollo de bancos de germoplasma para el abasto de polen y
la certificación de la hibridación, tanto de plantas y nueces nacionales como importadas, así como la
tecnología para el establecimiento del cultivo.
2. Para el Programa de Palma de Coco, el Subcomité Técnico Operativo del Programa conviene
con los productores la adquisición de plantas o nueces híbridas tolerantes al Amarillamiento Letal del
Cocotero. En el caso de la adquisición de plantas y/o nueces de importación, el productor debe
depositar sus recursos en el fideicomiso; para el caso de adquisiciones de plantas o nueces nacionales,
recibe el apoyo a la presentación de la factura que ampara la compra.
Palma de Aceite

1. Para el Programa de Palma de Aceite, el Gobierno del Estado a través del Subcomité Técnico
Operativo del Programa, conviene con la Fundación Mexicana para la Investigación Agropecuaria y
Forestal, A.C., la adquisición de la semilla y el desarrollo de viveros para la producción de plantas de
palma de aceite, así como la tecnología de producción del cultivo, conforme a las especificaciones
técnicas aceptadas internacionalmente.
2. El Gobierno del Estado, a través de la Gerencia del Programa de Palma de Aceite, conviene
con los productores el mecanismo para la entrega de las plantas de palma para su establecimiento en
módulos de plantaciones de 2,500 a 3,000 hectáreas.
3. El productor o grupo de productores notifican al Subcomité Técnico Operativo la terminación
de los trabajos; el Subcomité, con apoyo de los Distritos de Desarrollo Rural y la Gerencia del
Programa de palma de aceite, verifica en campo la conclusión de las acciones convenidas y levanta el
acta de entrega-recepción correspondiente.
Del Programa Kilo por Kilo
1. El Gobierno del Estado recibirá de los proveedores seleccionados y en los almacenes que
expresamente designe, la semilla certificada o mejorada requerida para cumplir el Programa.
2. El Gobierno del Estado en coordinación con la Delegación de la SAGAR en la entidad,
levanta el acta de entrega-recepción de la semilla; acta que permite al Comité Técnico del Fideicomiso
Estatal instruir el pago de la misma.
3. El Gobierno del Estado establece los mecanismos para la entrega de la semilla a los
productores elegidos; así como para recuperar en efectivo el valor equivalente a un kilo de producto
comercial por cada kilo de semilla entregada, que será como mínimo el 20% del valor de la semilla
adquirida. Recuperaciones que deben ser enteradas de inmediato al Fideicomiso Estatal. Se define
como precio del producto comercial el que paga CONASUPO y, cuando se trate de productos que esta
empresa no adquiera, podrá utilizarse el precio medio rural.
4. El Gobierno del Estado, por conducto de los Distritos de Desarrollo Rural, recomendará los
paquetes tecnológicos que deberán aplicarse para el buen desarrollo del cultivo.
Del Programa Citrícola
1. El Gobierno del Estado a través del Subcomité Operativo del Programa Citrícola, conviene
con los productores beneficiarios la compra consolidada de plantas, para que por cuenta y orden de
ellos, asuma los compromisos de pago con los proveedores. Los productores beneficiarios aportarán la
parte que les corresponda al Fideicomiso Estatal.
2. Los productores beneficiados, a la conclusión de los trabajos de establecimiento de las
plantaciones, lo notifican al Distrito de Desarrollo Rural correspondiente para que se levanten las actas
de entrega-recepción, con las que el Comité Técnico del Fideicomiso autoriza el pago total de los
apoyos gubernamentales a los proveedores.
Del Programa de Desarrollo de la Horticultura Ornamental
1. El Comité Técnico del Fideicomiso, a petición expresa de los productores, y/o a través de sus
organizaciones, podrá autorizar compras consolidadas, para las diversas componentes del programa.
Los productores beneficiarios, aportarán la participación que le corresponde al Fideicomiso Estatal. El
Comité Técnico del Fideicomiso autorizará los pagos a proveedores por cuenta y orden de los
productores beneficiarios.
2. El Comité Técnico del Fideicomiso establecerá los procedimientos a que se deberán sujetar
los productores, para la recuperación de los apoyos otorgados en las componentes de infraestructura
para la tecnificación de la producción en invernaderos y viveros; recursos que se enterarán al
fideicomiso para apoyar a otros productores y ampliar las metas del programa.
II.8 GASTOS DE OPERACION
En apoyo a las acciones de seguimiento, control y supervisión de los programas de Fomento Agrícola,
se otorgan recursos gubernamentales por un monto máximo del 3% para gastos de operación; excepto
para aquellos programas en donde esté explícito en los componentes de apoyo como el caso de Palma
de Aceite. Recursos que deberán orientarse preferentemente para apoyar a los Distritos de Desarrollo
Rural en su gasto operativo y como excepción sustentada plenamente a la adquisición de equipos de
cómputo, vehículos y servicios personales; todo ello conforme al procedimiento específico que se
establezca por acuerdo unánime en el Comité Técnico del Fideicomiso Estatal.
II.9 EVALUACION DEL PROGRAMA

El Gobierno del Estado en coordinación con la SAGAR, constituirán un Subcomité de Evaluación
como órgano auxiliar del Comité Técnico del Fideicomiso, integrado por un representante del
Gobierno del Estado, un representante de la SAGAR, un representante de los productores y dos
profesionistas o académicos con prestigio y calificación en materia de evaluación. Se prestará especial
atención a la identificación y cuantificación de los beneficios y costos asociados al programa,
mediante la medición entre otros, de los impactos en la productividad (cambios en los rendimientos y
en la calidad de los productos, aumento de superficies cultivadas, etcétera); la generación de empleos
y el ingreso por estrato de productor. La SAGAR formulará términos de referencia para que la
evaluación se realice con un mismo marco metodológico, a través de instituciones de educación
superior o empresas o asociaciones relacionadas con el sector agropecuario de reconocido prestigio.
Para este rubro, se otorgan apoyos máximos equivalentes al 3% de la asignación gubernamental
Federación-Estado, correspondiente a cada programa de Fomento Agrícola.
III. PROGRAMAS DE FOMENTO GANADERO
III.1 ANTECEDENTES
Los programas de Fomento Ganadero tienen el propósito de apoyar la capitalización de los ganaderos,
acelerar la adopción de tecnología a nivel del productor en lo relativo a alimentación, mejoramiento
genético y sanidad, complementados con la asistencia técnica a través de despachos de profesionistas;
todo ello, con la finalidad de elevar la productividad tanto por unidad de superficie como por unidad
animal. También se promueve la integración y desarrollo de cuencas de producción, áreas compactas
constituidas por grupos de productores en condiciones similares de clima, nivel tecnológico y sistema
especie-producto; así como el fortalecimiento de la cadena de producción-proceso-comercialización.
El Fomento Ganadero se propicia mediante la instrumentación de seis Programas básicos:
Establecimiento de Praderas, Ganado Mejor, Mejoramiento Genético, Lechero, Apícola y Desarrollo
de Proyectos Agropecuarios Integrales.
III.2 OBJETIVOS ESPECIFICOS POR PROGRAMA
III.2.1 ESTABLECIMIENTO DE PRADERAS. Incrementar la disponibilidad de forraje por unidad de
superficie, con gramíneas y leguminosas, tanto en praderas como en agostaderos destinados a la
alimentación de ganado bovino, ovino y caprino, para elevar la producción de carne, leche y lana.
III.2.2 GANADO MEJOR. Aumentar la producción de carne, leche y lana por unidad animal,
haciendo accesible a los productores la adquisición de sementales de alta calidad genética, así como
incrementar el hato ganadero mediante la compra de vientres nacionales.
III.2.3 MEJORAMIENTO GENETICO. Incorporar al hato nacional vientres y sementales que
aseguren el incremento rápido en los inventarios ganaderos y restablecer el volumen de producción, al
introducir animales de buena calidad genética de las diferentes especies pecuarias.
III.2.4 PROGRAMA LECHERO. Incrementar la producción de leche por unidad de superficie, a
través de la tecnificación y modernización de las explotaciones lecheras, así como de los sistemas de
acopio.
III.2.5 PROGRAMA APICOLA. Incrementar la producción de miel mediante el fortalecimiento de la
infraestructura productiva, el control sanitario y el mejoramiento genético. Asimismo, modernizar los
centros de acopio para la recepción y comercialización de la miel.
III.2.6 DESARROLLO DE PROYECTOS AGROPECUARIOS INTEGRALES. Establecer programas
de desarrollo regional, que impulsen la formación de cuencas de producción para inducir tecnología de
punta, a través de promotores del desarrollo agropecuario, capacitados e integrados preferentemente a
Despachos Técnicos Agropecuarios.
III.3 PARTICIPACION INSTITUCIONAL
Será responsabilidad de cada una de las partes, lo que a continuación se indica:
III.3.1 DEL CONSEJO ESTATAL AGROPECUARIO
· Participar en la definición de los programas de Desarrollo Agropecuario de la entidad, con
apoyo de la Comisión Técnica de Ganadería (COTEGAN).
· Definir prioridades para la aplicación de los recursos en cada Programa de la Alianza.
· Dar seguimiento a los programas, evaluar los resultados y determinar procedimientos de
retroalimentación para mejorar su operación en años subsecuentes.
· Participar en la definición de los Programas de Desarrollo Agropecuario de la entidad.
III.3.2 DEL GOBIERNO DEL ESTADO
· Consolidar el CONSEJO ESTATAL AGROPECUARIO o similar.

· Apoyar a la FUNDACION ESTATAL PRODUCE para la validación y transferencia de
tecnología, promoviendo la participación de productores e instituciones dedicadas a la investigación
agropecuaria.
· Radicar los recursos presupuestales correspondientes a los Programas de Fomento Ganadero
en el FIDEICOMISO ESTATAL DE DISTRIBUCION DE FONDOS, constituido al efecto en el
Banco Regional del Sistema Banrural que corresponda, así como apoyar al Comité Técnico del mismo
en la aplicación de la normatividad y mecánica operativa establecida en este documento.
· Apoyar y fortalecer a la COTEGAN o similar, como un organismo interdisciplinario auxiliar
del Consejo Estatal Agropecuario. La COTEGAN está integrada por un representante del Gobierno del
Estado, quien la preside, y por representantes de la SAGAR (Delegación, INIFAP, COTECOCA y
FIRCO), de las organizaciones de productores de la entidad, del Comité Estatal de Fomento y
Protección Pecuaria A.C., de Instituciones de Educación Superior y Organizaciones no
Gubernamentales.
· Convocar a los Municipios y a las organizaciones de productores, a fin de informarles de los
beneficios, alcances, criterios de jerarquización de beneficiarios y requisitos para ser elegibles a estos
apoyos, y solicitarles lo promuevan y difundan.
· Promover la participación en los Programas de los organismos financieros locales y regionales
como Bancos y Organismos Auxiliares de Crédito, mediante el establecimiento de líneas de
financiamiento.
· Recibir las solicitudes de los productores a través de los Distritos de Desarrollo Rural (DDR´s)
y sus Centros de Apoyo para el Desarrollo Rural (CADER´s), para darles trámite de acuerdo con lo
que se establece en el capítulo de Mecánica Operativa.
· Suscribir, en su caso, el addendum mediante el cual se formalicen las modificaciones en
metas, montos o plazos de ejecución de los programas.
III.3.3 DEL COMITE TECNICO DEL FIDEICOMISO ESTATAL
· Publicar, al menos en uno de los diarios de mayor circulación en el Estado y/o Gaceta Oficial,
los requisitos de elegibilidad para cada uno de los programas.
· Definir los criterios de jerarquización de beneficiarios aplicables para el otorgamiento de los
apoyos de los Programas, en caso de que las solicitudes de los productores excedan los montos
asignados y, por ello, se requiera de la implementación de un proceso de selección de los solicitantes.
Asimismo, publicar dichos criterios al menos en uno de los diarios de mayor circulación en el Estado
y/o Gaceta Oficial para dar transparencia a este proceso.
· Autorizar a los solicitantes el monto de los apoyos a otorgar con recursos de los Programas,
con base en la confirmación de elegibilidad que al efecto emita el Gobierno del Estado, el dictamen de
viabilidad técnica validado por la COTEGAN y, en su caso, en los criterios de jerarquización de
beneficiarios.
· Efectuar el pago de los apoyos, con cargo al Fideicomiso Estatal, una vez realizada la
verificación de la documentación y requisitada el acta entrega/recepción por el Agente Técnico; así
como contratar el seguro de radicación del ganado, objeto de estos apoyos, con la empresa
AGROASEMEX. Estas autorizaciones únicamente podrán afectar los recursos aprobados para el
ejercicio 1998.
· Establecer procedimientos específicos de operación, para aquellos programas que consideran
recuperación de recursos, así como para los que involucren contratación de servicios técnicos.
· Publicar en uno de los diarios de mayor circulación en el Estado y/o Gaceta Oficial, la
relación de beneficiarios de los Programas, precisando para cada uno de ellos el importe otorgado.
· Dar seguimiento físico y financiero a las acciones desarrolladas en el ejercicio de los recursos
de los Programas, elaborando un informe mensual y uno de cierre del ejercicio presupuestal.
· Conjuntar, revisar y resguardar la documentación soporte de los pagos efectuados por
concepto de apoyos del Programa a los beneficiarios.
· Acordar las propuestas de modificación de metas, montos o plazos de ejecución, con las
justificaciones pertinentes, con base en el Convenio de Concertación y las reglas de operación.
III.3.4 DE LAS DELEGACIONES ESTATALES DE LA SAGAR
· Apoyar al Gobierno del Estado en la promoción de los Programas de Fomento Ganadero de la
Alianza para el Campo.
· Coordinar a los organismos federales del sector agropecuario en la entidad.

· Vigilar, mediante el seguimiento periódico de avances en la entidad, que los recursos
asignados a los Programas de Fomento Ganadero se apliquen de acuerdo con las solicitudes aprobadas
por el Comité Técnico del Fideicomiso y dentro del periodo de ejecución establecido.
· Informar a la Dirección General de Ganadería y de Programación, Organización y Presupuesto
de la SAGAR, sobre el seguimiento físico y financiero de los Programas de Fomento Ganadero,
mediante reportes mensuales con base en el sistema de información que determinen las Direcciones
Generales, quienes validarán la información para su integración por programas.
· Someter a la autorización de la Subsecretaría de Agricultura y Ganadería las propuestas de
modificación de componentes, metas, montos o transferencia de recursos presupuestales entre
Programas, y participar con el Gobierno del Estado en la formalización del addendum
correspondiente.
III.3.5 DE LA COMISION TECNICA DE GANADERIA (COTEGAN)
· La COTEGAN es el máximo organismo de carácter técnico-productivo en la entidad, auxiliar
técnico del Consejo Estatal Agropecuario y del Comité Técnico del Fideicomiso, entre sus funciones
principales destacan:
1. Proponer al Consejo Estatal Agropecuario las prioridades para la asignación de apoyos de los
componentes de los Programas de Fomento Ganadero, así como la magnitud de los recursos
requeridos para invertir en las cuencas de producción.
2. Designar al Agente Técnico para los Programas de Fomento Ganadero, excepto para
Establecimiento de Praderas y Lechero.
3. Validar los dictámenes de las solicitudes de apoyo elaborados por el Agente Técnico de los
Programas y enviarlos al Comité Técnico del Fideicomiso para su autorización.
4. Promover la organización de los productores mediante la formación de Grupos de Intercambio
Técnico (GIT´s), Grupos Ganaderos de Validación y Transferencia de Tecnología (GGAVATT´s), o
similares, para la integración de cuencas de producción de acuerdo a las condiciones particulares de la
región y de los sistemas productivos prevalecientes.
5. Proponer al Consejo Estatal Agropecuario la estrategia operativa para la evaluación de los
Programas de Fomento Ganadero de la Alianza para el Campo.
6. Acreditar promotores del Desarrollo Agropecuario, con base a un proceso de selección y
acreditación del Programa de Capacitación y Actualización.
III.3.6 DE LAS DIRECCIONES REGIONALES DE APOYOS Y SERVICIOS PARA LA
COMERCIALIZACION AGROPECUARIA (ASERCA)
· Recibir las solicitudes de los productores que sean beneficiarios de PROCAMPO, entregadas
en los DDR´s o CADER´s, a fin de autorizar en su caso, la cesión de estos derechos para
complementar las aportaciones de los productores en los Programas de Fomento Ganadero.
III.3.7 DEL FIDEICOMISO DE RIESGO COMPARTIDO (FIRCO)
· En su carácter de Agente Técnico de la SAGAR, en los programas de Establecimiento de
Praderas y Lechero, proponer normas y procedimientos para la preparación y presentación de estudios
y diseños ejecutivos de los proyectos productivos de Fomento Ganadero, así como las aplicables a la
verificación y entrega-recepción de las obras.
III.3.8 DE LAS GERENCIAS ESTATALES DEL FIDEICOMISO DE RIESGO COMPARTIDO
· Difundir las normas y procedimientos establecidos para la preparación y presentación de los
estudios y diseño de los proyectos, y las necesarias para el aprovechamiento de la infraestructura
disponible en el predio; así como las aplicables a la ejecución, verificación y entrega-recepción de las
obras y/o acciones de cada Programa.
· Elaborar los dictámenes técnicos de los proyectos que se reciban.
· Verificar físicamente la ejecución y conclusión de los trabajos en los Programas de
Establecimiento de Praderas y Fomento Lechero.
· Proporcionar el apoyo técnico específico que soliciten las asociaciones de usuarios,
productores o Gobierno del Estado, para promover la instrumentación de los programas.
III.4 COMPONENTES POR PROGRAMA, BENEFICIOS Y ALCANCES
III.4.1 ESTABLECIMIENTO DE PRADERAS
· Componentes. Se otorgan apoyos para la adquisición de semilla (grano o material vegetativo)
e implementos necesarios para el establecimiento y rehabilitación de praderas y agostaderos
(chapeadoras, borderos, barrenos, fertilizadoras y aspersoras); así como para la adquisición de

materiales e instalación de cercos, pudiendo ser éstos convencionales o eléctricos, equipos de bombeo
para pozos de abrevadero (incluye los accionados por fuentes alternas de energía), líneas de
conducción, abrevaderos y bebederos; corrales de manejo y equipo (básculas, prensas y equipo para
tratamiento de ectoparásitos); así como los necesarios para sufragar gastos por concepto de
elaboración del Proyecto de Desarrollo del Predio Ganadero.
· Beneficios. La aportación gubernamental para los componentes arriba citados, se conformará
de una aportación federal como máximo del 40% de la inversión total consignada en el Proyecto, que
en ningún caso podrá rebasar los $70,000.00 por unidad de producción; y de un 10%, en promedio, de
aportación Estatal.
· Alcances. Las organizaciones, empresas y sociedades de productores, así como las personas
físicas interesadas en participar de los beneficios del Programa, podrán solicitar los apoyos
gubernamentales para superficies que al efecto determine el Consejo Estatal Agropecuario, las cuales
no podrán ser mayores al máximo permitido por la Ley Agraria. Las acciones contempladas en el
Proyecto de Desarrollo del Predio Ganadero, podrán realizarse por etapas anuales para diferentes
componentes del Programa.
III.4.2 GANADO MEJOR
· Componentes. Comprende apoyos a los ganaderos para la adquisición de ganado nacional,
considerando sementales bovinos, ovinos, caprinos y porcinos; vientres bovinos, ovinos de pelo y
caprinos; así como el rescate de hembras caprinas, las cuales una vez gestantes, estarán disponibles
para su venta a otros productores; asimismo, se incluyen apoyos para la inseminación artificial, la
transferencia de embriones y la evaluación de fertilidad para sementales.
· Beneficios. Los montos de los apoyos gubernamentales a otorgar para el ejercicio 1998 se
indican a continuación:
Ganado Mejor
 Costo por Aportaciones Gubernamentales Máximas
 Componente Unidad (pesos) Federal Estatal % del Apoyo
 (pesos) (pesos) Federal
Sementales
Bovinos
 (Registro Productivo o 10,700 2,675 2,675 25%
 Prueba de Comportamiento)
Bovinos 9,200 1,925 1,925 21%
Ovinos de Lana 2,800 670 670 24%
Ovinos de Pelo 2,100 470 470 22%
Caprinos 2,200 525 525 24%
Porcinos 2,200 525 525 24%
 Vientres
Bovinos de 240 kg 3,400 580 580 17%
Bovinos de 320 kg o Gestantes Desde 4,600 870 870 19%
Ovinos de Pelo 800 200 200 25%
Caprinos 800 200 200 25%
Caprinos (triponas) 1_/ 320 80 80 25%
Gestaciones por Inseminación
Artificial 240 60 60 25%
Gestaciones por Transferencia de
Embriones 1,200 300 300 25%
Evaluación de Fertilidad para
Sementales 100 25 25 25%
Los precios de los sementales serán aplicables en los puntos de entrega.
· Alcances. Podrán participar en el programa de Ganado Mejor los productores que cuenten con
instalaciones para la alimentación y manejo del ganado o piara y recibir los apoyos conforme a lo
siguiente:
1. En sementales bovinos se apoya a productores que posean al menos 20 vientres para la
adquisición de un semental.

2. Para ovinos y caprinos se apoyará con un semental por cada 20 vientres a productores o grupo
de productores que posean entre 20 y 120 vientres; los productores con más de 120 vientres solamente
se les apoyará con un máximo de 6 sementales.
3. En porcinos se apoyará con dos sementales por cada 60 vientres, a productores o grupo de
productores que posean entre 60 y 120 vientres; los productores con más de 120 vientres podrán
adquirir un máximo de 4 sementales.
4. Para la compra de vaquillas se limitan los apoyos a 20 vaquillas por productor que sea
propietario al menos de 20 vientres.
5. En hembras caprinas y ovinas de pelo, el apoyo máximo será de 30 hembras por productor que
posea al menos 20 hembras en sus inventarios.
6. En el programa de repoblación caprina “triponas”, el apoyo máximo será de 100 hembras por
productor o grupo de productores que posean al menos 50 vientres.
7. En inseminación artificial se limita a 50 vientres por productor o grupo de productores que
sean propietarios al menos de 20 vientres.
8. Para gestaciones por transferencia de embriones se apoyará hasta 10 vientres por productor o
grupo de productores que posean un mínimo de 20 vientres.
9. Para la evaluación de fertilidad de sementales, el apoyo se limita a una prueba por semental
para el productor o grupo de productores que posean al menos 20 vientres, dándose un apoyo máximo
de hasta 4 pruebas.
Los apoyos se otorgan una sola vez por componente.
III.4.3 MEJORAMIENTO GENETICO
· Componentes. Se otorgan apoyos a los ganaderos para la adquisición de ganado, considerando
sementales ovinos, caprinos y porcinos; vientres bovinos, ovinos y caprinos; así como para la compra
de semen y termos criogénicos.
· Beneficios. Los montos de los apoyos gubernamentales a otorgar para el ejercicio 1998 se
indican a continuación:
Mejoramiento Genético
 Componente Costo estimado Aportaciones Gubernamentales
 X Unidad Máximas
 (pesos) Federal Estatal % del Apoyo
 (pesos) (pesos) Federal
Sementales
· Ovinos Importados 1,400 150 150 11%
· Caprinos Importados 1,400 100 100 7%
· ·Porcinos Importados o Nacionales 21,000 5,000 5,000 24%
Vientres
· Bovinos Lecheros Gestantes Importados Desde 7,000 1,200 1,200 17%
· Bovinos para Carne Gestantes Importados Desde 4,500 600 600 13%
· Ovinos de Lana Importados 700 100 100 14%
Inseminación Artificial
· Dosis de Semen 60 15 15 25%
· Termos Criogénicos 8,000 2,000 2,000 25%
· Alcances. Podrán participar en el Programa de Mejoramiento Genético los productores
pecuarios que cuenten con instalaciones para alimentación y manejo del ganado o piara, según el caso,
conforme a lo siguiente:
1. En sementales ovinos y caprinos se apoyará a productores o grupo de productores con un
semental por cada 20 vientres, hasta un límite de seis sementales.
2. En sementales porcinos, los apoyos se otorgarán a los Centros de Procesamiento de Semen,
adquiriendo como máximo cinco animales de registro por cada Centro.
3. En hembras bovinas se apoyará al productor que tenga como mínimo 20 vientres, hasta con un
máximo de 36 hembras.
4. En vientres ovinos se apoyará con 50 hembras a productores o grupo de productores que
posean entre 30 y 60 vientres; los productores con más de 60 vientres solamente se les apoyará con un
máximo de 100 animales.

5. El apoyo en inseminación artificial se circunscribirá a dos dosis de semen por vientre, con un
límite máximo de 100 dosis por productor o grupo de productores.
6. En termos criogénicos se otorgará uno por grupo de productores (GIT, GGAVATT, o similar),
y que en conjunto posean 300 vacas como mínimo.
Los apoyos se otorgan una sola vez por componente.
III.4.4 PROGRAMA LECHERO
· Componentes. Se otorgan apoyos para la adquisición de materiales de construcción, equipos
especializados y su instalación, necesarios para el mejoramiento y modernización de las explotaciones
lecheras (ensiladoras, cosechadoras de forraje, empacadoras, mezcladoras, molinos, cuchillas
terraceadoras, cargadores frontales, enmelazadoras, mezcladoras, ordeñadoras y tanques fríos), así
como para el equipamiento, construcción o rehabilitación de infraestructura básica (centros de acopio,
establos, bodegas, silos, galeras y salas de ordeña); y los necesarios para sufragar gastos por concepto
de elaboración del Proyecto de Desarrollo del Predio Ganadero.
· Beneficios. Los apoyos gubernamentales para el Fomento Lechero, consideran el 50% de la
inversión en infraestructura y equipamiento de la unidad de producción ganadera.
· Alcances. Podrán participar las organizaciones, empresas y sociedades de productores, así
como las personas físicas con unidad de producción que se dedican a la actividad lechera. El Consejo
Estatal Agropecuario a propuesta de la COTEGAN determinará el monto de los apoyos
gubernamentales por proyecto o unidad de producción, otorgando preferencia a aquellas unidades de
producción que cuenten como máximo hasta 150 vientres.
III.4.5 PROGRAMA APICOLA
· Componentes. Se otorgan apoyos para la adquisición de colmenas, abejas reina comerciales,
acaricida (tratamiento contra Varroasis), núcleo de fecundación, núcleo de abejas, mezcladora para
miel, filtro para miel, tambo, extractor manual, extractor eléctrico, estampadora de cera, semen
(pajilla) y reactivos para laboratorio de diagnóstico de enfermedades y calidad de la miel.
· Beneficios. Los montos de los apoyos gubernamentales para el Fomento Apícola, consideran
hasta el 50% del costo por componente del programa, conforme a lo siguiente:
Programa Apícola
 Aportación Gubernamental
 Máxima
 Componente Costo por Federal % del
 Unidad ($) /Estatal Apoyo
Abeja Reina Comercial 60 28 46%
Núcleo de Fecundación 168 48 28%
Núcleo de Abejas 248 124 50%
Semen (pajilla) 5,000 2,500 50%
Acaricida (Tratamiento contra Varroasis) 40 20 50%
Colmena Desde 500 250 50%
Mezcladora para Miel 40,000 18,980 48%
Filtro para Miel 4,000 1,740 44%
Tambo 228 106 46%
Extractor Manual 3,000 1,160 38%
Extractor Eléctrico 10,000 4,060 40%
Estampadora de Cera 14,000 7,000 50%
Reactivos para Laboratorio de Calidad de Miel 25,000 12,500 50%
· Alcances. Podrán participar en el Programa Apícola los productores o grupos de productores
dedicados a la producción de miel. El Consejo Estatal Agropecuario a propuesta de la COTEGAN
determinará el monto de los apoyos gubernamentales por unidad de producción.
Los apoyos se otorgan una sola vez por componente.
1. Material biológico: a) Se apoyará con una abeja reina comercial por colmena, hasta un
máximo de 100 reinas, a productores que tengan un mínimo de 10 colmenas en producción. b) Núcleo
de fecundación, se apoya a los criadores de abejas reina que cuenten con un certificado vigente de
calidad genética y sanitaria expedido por la SAGAR y tengan un mínimo de 500 núcleos de
fecundación en producción, otorgando un máximo de 300 núcleos tipo Baby de 2 espacios por criador.
c) Núcleo de abejas, se dará un núcleo de abejas por colmena hasta un máximo de 100 núcleos, a

productores que tengan un mínimo de 10 colmenas y que hayan sufrido africanización, Varroasis o
problemas ambientales perdiendo su material biológico.
2. Equipo: a) Colmena, se apoya a un productor o grupo de productores que tengan un mínimo
de 10 colmenas en producción, con 5 colmenas por cada 10 hasta un máximo de 50 colmenas. Los
criadores de abejas reina que cuenten con un certificado vigente de calidad genética y sanitaria
expedida por la SAGAR y que tengan un mínimo de 300 colmenas en producción, se apoyarán hasta
con un máximo de 50 colmenas. b) Mezcladora y filtro para miel, se otorgará por centro de acopio que
cuente con un mínimo de 20 socios y 1,500 colmenas. c) Tambo, se apoyará con 4 tambos por cada 50
colmenas, hasta un máximo de 16 tambos cuando se tenga un mínimo de 50 colmenas en producción.
d) Extractor manual, se otorgará cuando se tengan un mínimo de 10 y un máximo de 300 colmenas en
producción. e) Extractor eléctrico, se otorgará cuando se tengan más de 300 colmenas. f) Estampadora
de Cera, se beneficiará con una estampadora cuando se tengan más de 100 colmenas en producción.
3. Acaricida (tratamiento contra Varroasis): Los productores que tengan un mínimo de 10
colmenas en producción, podrán solicitar apoyos para la adquisición de un tratamiento de acaricida
por colmena, autorizado por la SAGAR, hasta un máximo de 100 tratamientos.
4. Inseminación Artificial: Se apoyará con una pajilla de 10 dosis por criador de abeja reina que
cuente con criaderos certificados por la SAGAR y estén realizando un programa de mejoramiento
genético.
5. Reactivos para el diagnóstico de enfermedades y calidad de la miel. Se apoyará con un lote de
reactivos a laboratorios aprobados por la SAGAR.
III.4.6 DESARROLLO DE PROYECTOS AGROPECUARIOS INTEGRALES
· Componentes. Los apoyos que otorgan los Gobiernos Federal y Estatal se utilizarán para
cubrir los componentes de contratación, capacitación especializada y pago de Giras de Intercambio
Técnico de los Promotores de Desarrollo, integrados preferentemente a Despachos Técnicos
Agropecuarios, elegidos por los productores conforme al proceso de selección acreditado por la
COTEGAN.
· Beneficios. Los grupos de productores organizados en cuencas de producción se beneficiarán
de las siguientes acciones: organización de los productores en GGAVATT´s o similares; elaboración
del diagnóstico y de los proyectos de desarrollo de los predios ganaderos; orientación en la gestión de
apoyos provenientes de la Alianza para el Campo y otros instrumentos; asistencia técnica en todas las
etapas del proceso productivo del predio; y seguimiento y evaluación de los programas de la Alianza y
de las actividades realizadas en cada predio. Los montos de los apoyos Gubernamentales a otorgar se
indican a continuación:
 Porcentaje de Aportaciones
 Componente Inversión Anual Federal Estatal
Contratación del promotor Hasta $60,000.00 del 50 al 70 del 30 al 50
Capacitación, actualización y giras de
intercambio técnico del promotor $11,048.00 del 50 al 70 del 30 al 50
La Fundación PRODUCE de la entidad, otorgará apoyos económicos adicionales para el
establecimiento y desarrollo de módulos de validación dentro de las cuencas de producción, de
acuerdo con su normatividad.
· Alcances. Se asignará un promotor para atender al menos tres GGAVATT's o similares,
integrándose cada uno de ellos por 10 o más productores, con una población de por lo menos 1,000
vientres bovinos, o su equivalente en otras especies.
III.5 REQUISITOS DE ELEGIBILIDAD DE BENEFICIARIOS
III.5.1. REQUISITOS GENERALES DE ELEGIBILIDAD DE BENEFICIARIOS
Estas reglas de operación presentan los requisitos de elegibilidad mínimos que deberán estar
contenidos en los anexos técnicos de cada programa de Fomento Ganadero.
Para participar de los beneficios en los Programas de Fomento Ganadero de la Alianza para el Campo,
los productores agropecuarios, ejidatarios, colonos, comuneros, pequeños propietarios, asociaciones de
productores y sociedades civiles o mercantiles dedicadas a la producción pecuaria o con proyecto de
conversión, deberán cumplir con lo siguiente:
1. Entregar solicitud para participar de los beneficios del (de los) Programas de Fomento
Ganadero.

2. Acreditar ser productor agropecuario mediante constancia emitida por la autoridad competente
u organización a la que pertenezca, y en la que se establezca que ha venido desarrollando sus
actividades agropecuarias en forma pacífica y armónica con sus vecinos.
3. Cumplir con las campañas zoosanitarias que se lleven a cabo en el Estado y participar en los
programas de asistencia técnica que se desarrollen en la región.
4. Proporcionar anualmente la información para la evaluación del Programa.
III.5.2. REQUISITOS ESPECIFICOS POR PROGRAMA
En Ganado Mejor:
· Comprometerse a mantener en explotación al ganado por la duración de su ciclo productivo y
proporcionar anualmente la información para la evaluación del Programa.
· Los productores beneficiarios deberán depositar en el Fideicomiso Estatal, previo a la entrega
de los semovientes, la aportación económica correspondiente al seguro de radicación.
· Para el caso de hembras caprinas triponas, firmar la Carta Compromiso para mantener las
hembras objeto del apoyo en su hato hasta alcanzar un peso mínimo de 25 kg.
En Mejoramiento Genético:
· Para el componente de sementales porcinos, ser una organización de productores y contar con
un Centro de Procesamiento de Semen.
· Carta compromiso para mantener en explotación al ganado por la duración de su ciclo
productivo y proporcionar anualmente la información para la evaluación del Programa.
· Los productores beneficiarios deberán depositar en el Fideicomiso Estatal, previo a la entrega
de los semovientes, la aportación económica correspondiente al seguro de traslado, adaptación y
radicación.
En Programa Lechero y Establecimiento de Praderas:
· Entregar el Proyecto de Desarrollo del Predio Ganadero, que incluya: descripción de la
explotación, finalidad y montos de inversión de cada una de las partes, Gobierno y Productores.
Presentar carta compromiso para efectuar las inversiones y labores complementarias que requiera el
Programa.
· Compromiso por escrito para mantener en explotación el pastizal o la infraestructura lechera
por la duración de su ciclo productivo.
En Apícola:
· Para el componente acaricida (tratamiento contra Varroasis), deberá presentar un certificado
en que la autoridad competente u organización de productores determine que los niveles de infestación
por el método de charola son de 10 Varroas o más por colmena y por día.
· En el caso de ser productor o grupo de productores que practiquen la apicultura en varios
estados, deberán firmar una carta compromiso de que el apoyo de este Programa será solicitado
únicamente en una entidad federativa.
· Presentar una constancia de la autoridad competente u organización de productores más
cercana que lo(s) avale como apicultor(es), con una experiencia mínima de 3 años.
· Cumplir con lo especificado en la NOM-ZOO-001-94 de Actividades Técnicas y Operativas
Aplicables al Programa Nacional para el Control de Abeja Africana; y la NOM-ZOO-002-94
Campaña Nacional para el Control de la Varroasis de las Abejas.
En Desarrollo de Proyectos Agropecuarios Integrales:
· En el caso de que los productores solicitantes para participar en el Programa no estén
organizados, sino en vías de organización, deberán presentar documentación formal de compromiso
para organizarse, señalando el nombre de su representante.
III.6 CARACTERISTICAS TECNICAS DE LOS PROGRAMAS
· Establecimiento de Praderas. Los requisitos que deberá cumplir la semilla utilizada en el
Programa de Establecimiento de Praderas serán los siguientes: certificado de porcentaje de semilla
pura viable expedido por el proveedor. En caso de semillas de importación, cumplir con la
normatividad fitosanitaria vigente que establece la Comisión Nacional de Sanidad Agropecuaria. Los
apoyos de este Programa únicamente se otorgarán para la adquisición de materiales y equipos nuevos.
 Ganado Mejor:
1. Sementales: los bovinos deberán contar con Certificado de Registro Genealógico de Pureza de
Raza y tener una edad entre 15 y 36 meses (entre 12 y 36 meses para Holstein y entre 18 y 36 meses

para Cebú), y un peso mínimo de 380 kg (350 kg para Jersey). Para el caso de sementales Holstein
contar con un índice de pedigrí.
 Las Asociaciones de Criadores participantes como oferentes de ganado en el Programa,
deberán tener el Reglamento Técnico autorizado por la SAGAR, de acuerdo con lo dispuesto en los
Lineamientos Técnico-Genealógicos publicados en el Diario Oficial de la Federación del 18 de
noviembre de 1994. Las Asociaciones de Criadores deberán emitir el Certificado de Registro
Genealógico y el Certificado de Fertilidad (90 días de validez) y garantizar que los sementales
entregados son de origen nacional y de un solo fierro, que se entregan debidamente identificados con
marca permanente a fuego, en frío, con muescas o tatuaje; que tienen los certificados zoosanitarios y
constancias de vacunación correspondientes, y que cuentan con certificado de “libres” de brucelosis y
tuberculosis.
 En el caso de sementales bovinos con prueba de comportamiento, el criador deberá entregar la
constancia de dicha prueba avalada por una Institución de Investigación o Enseñanza Superior, o por
la SAGAR. Para los sementales bovinos con registros productivos, el Presidente del Comité Técnico
de la Asociación de Criadores emitirá la certificación correspondiente.
 Los sementales ovinos deberán contar con Certificado Genealógico de Pureza de Raza y tener
las edades y pesos que se mencionan a continuación: edad para razas Suffolk, Hampshire,
Rambouillet, Corriedale y Polypay, entre 7 y 20 meses, Pelibuey, Blackbelly y Kathadin, entre 10 y 24
meses. Para las razas Suffolk y Hampshire, el peso mínimo es de 50 kg; Rambouillet, 40 kg;
Corriedale, Polypay, Pelibuey, Blackbelly, y Kathadin, 35 kg y contar con certificado de “libres” de
brucelosis. Los caprinos deben contar con Certificado Genealógico de Pureza de Raza o con
certificación fenotípica, tener una edad entre 6 y 18 meses y pesar al menos 30 kg y contar con
certificado de “libres” de brucelosis. Los porcinos deben contar con certificación fenotípica, tener una
edad entre 5 y 10 meses y pesar al menos 90 kg y provenir de estados libres o de granjas certificadas
como "libres” de fiebre porcina clásica y enfermedad de Aujezsky.
2. Vientres: Los bovinos de 240 kg deberán tener una edad entre 10 y 20 meses y los de 320 kg
una edad entre 15 y 36 meses, contar con certificado de “libres” de brucelosis y tuberculosis. Los
ovinos de pelo y caprinos deberán tener un peso mínimo de 25 kg, una edad entre 6 y 18 meses y
contar con certificado de “libres” de brucelosis. Las hembras caprinas triponas deberán tener una edad
de 1.5 a 4 meses, con un peso de 8 a 17 kg y certificación fenotípica. Los caprinocultores beneficiados
deberán garantizar que el ganado para el que soliciten el apoyo porten marcas permanentes como son
tatuajes y aretes, que permitan al Agente Técnico su identificación.
3. Para el caso de gestaciones por inseminación artificial o por transferencia de embrión, se
deberá presentar un certificado emitido por un Técnico, en donde se indique la identificación y raza
del vientre, fecha de inseminación o transferencia y diagnóstico de preñez; identificación y lote del
semen o embrión, así como la raza y compañía que lo distribuyó, y fotocopia de la factura de
adquisición del semen o embrión. El semen utilizado deberá cumplir con la NOM-027-ZOO-1995 y
tanto el semen como el embrión deberán contar con información precisa sobre la evaluación genética
del semental.
4. Para el componente de evaluación de fertilidad para sementales, se deberá presentar un
certificado emitido por un Técnico, donde se señale el resultado de la evaluación.
Mejoramiento Genético.
1. Sementales: Los ovinos y caprinos importados deberán contar con Certificación Fenotípica y
tener una edad entre 7 y 20 meses, con un peso mínimo de 40 kg. Los porcinos importados o
nacionales deberán contar con Certificado de Pureza y Evaluación Genética, y tener una edad de 7 a
12 meses, con 110 kg de peso mínimo.
2. Vientres: En bovinos, contar con Certificación Fenotípica y tener una edad de 18 a 24 meses y
gestantes. En ovinos y caprinos importados se deberá contar con la Certificación Fenotípica y tener
una edad de 8 a 18 meses, con un peso mínimo de 30 kg.
3. El semen de origen nacional deberá cumplir con la Norma Oficial Mexicana 027-ZOO-1995 y
deberá contar con información precisa sobre la evaluación genética del semental.
4. Los bovinos, ovinos, caprinos, porcinos y semen importados se sujetarán a los requisitos
zoosanitarios vigentes que establece la Comisión Nacional de Sanidad Agropecuaria (CONASAG). En
el caso de los sementales porcinos nacionales, deberán provenir de estados libres o de granjas
certificadas como “libres” de fiebre porcina clásica y enfermedad de Aujezsky.

Programa Apícola. Como especificaciones técnicas del programa, se establece:
1. Material Biológico: Abeja reina comercial de origen europeo de libre fecundación y de
criaderos certificados por la SAGAR. Núcleo de fecundación nuevo, tipo Baby de 2 espacios. Núcleo
de abejas con 4 bastidores con abejas, crías, abeja reina de origen europeo en postura y alimento. Los
núcleos deben proceder de apiarios certificados por la SAGAR.
2. Equipo: Colmena completa, con medidas estándar tipo Jumbo o Langstroth, tratada y pintada,
dos alzas y material biológico. Mezcladora de miel de acero inoxidable calibre 14, con doble pared,
serpentín de acero inoxidable cédula 80, aspas de solera de 3” y 1/4”, motor de 5 HP y reductor de
velocidad de 1 a 90 r.p.m., montada sobre canal de 8”, con capacidad de 1,500 kg. Filtro para miel,
con medidas de 122x100x60 cm, de cedazos en acero inoxidable 304, calibre 16 con dos salidas de 2”.
Tambo metálico de 200 litros pintado y fenolizado. Extractor manual de lámina galvanizada, calibre
16, con engranes y manivela, manual de 12 bastidores. Extractor eléctrico de lámina galvanizada
calibre 16 con sistema de velocidades con motor de 1 HP, de 40 bastidores. Estampadora de cera
manual con dos rodillos, con capacidad de procesar 50 kg diarios. Todos los equipos deberán ser
nuevos.
3. Acaricida de contacto o sistémico, autorizado por la SAGAR para uso apícola (tratamiento
contra Varroasis).
4. Inseminación Artificial: Semen procedente de zánganos de origen europeo certificado,
presentación en pipeta de 60 o 70 microlitros con 10 dosis cada una.
5. Reactivos para laboratorio, incluye la adquisición de reactivos necesarios para el diagnóstico
de enfermedades de las abejas y calidad de la miel.
Los proveedores de abejas reina y demás material biológico deberán contar con los certificados
zoosanitarios correspondientes de acuerdo a cada zona o región y cumplir con los requisitos que marca
la Ley Federal de Sanidad Animal y las NOM´s ZOO-001-94 y ZOO-002-94.
· Desarrollo de Proyectos Agropecuarios Integrales. Los técnicos que deseen incorporarse en el
programa deben de cumplir con los requisitos siguientes:
1. Participar en un proceso de selección mediante convocatoria pública, conforme a los
procedimientos que establezca la COTEGAN.
2. Acreditar el programa de capacitación establecido por la COTEGAN. La participación de los
promotores podrá ser individual o mediante Despachos Técnicos Agropecuarios. Se dará preferencia a
los promotores integrados en despachos.
Þ Despachos Técnicos Agropecuarios: Son grupos interdisciplinarios de profesionistas
legalmente constituidos como Despachos, que ofrecen asesoría en todos los aspectos involucrados en
sistemas de producción animal y registrados en el Comité Técnico del Fideicomiso de Distribución de
Fondos.
Þ Promotores del Desarrollo Agropecuario: Son técnicos en el área agropecuaria que cuentan
con cédula profesional, preferentemente integrados a Despachos Técnicos Agropecuarios.
III.7 MECANICA OPERATIVA
III.7.1 PROCEDIMIENTOS GENERALES
1. El Gobierno del Estado, conjuntamente con las organizaciones de productores y la Delegación
Estatal de la SAGAR, promueven y difunden los beneficios, alcances y requisitos de elegibilidad de
los Programas de Fomento Ganadero de la Alianza para el Campo.
2. Las organizaciones de productores, con apoyo del Gobierno del Estado y la Delegación de la
SAGAR, convocan a asesores técnicos, fabricantes y distribuidores de equipos y productos que
presten sus servicios en la región, para que una vez enterados de los requisitos a satisfacer para
incorporarse a la operación del programa, oferten los productos y servicios de que disponen.
3. Los productores interesados deben conjuntar la documentación con la que acrediten su
elegibilidad, presentar la totalidad de documentos ante el DDR, CADER o ventanilla de atención que
defina el Estado y seleccionar al proveedor que habrá de surtir los animales, equipo y servicios
requeridos.
4. La ventanilla de atención recibe la documentación de los solicitantes, integra el expediente,
confirma la elegibilidad del solicitante, y envía la documentación al Agente Técnico para que formule
el dictamen de viabilidad correspondiente y lo remita a la COTEGAN. En el caso de los programas de
Establecimiento de Praderas y Fomento Lechero, el Agente Técnico es el FIRCO.
5. La COTEGAN valida los dictámenes emitidos por el Agente Técnico.

6. Con base en la elegibilidad emitida por el Gobierno del Estado, el presupuesto asignado a los
Programas de Fomento Ganadero de la Alianza para el Campo, los criterios de jerarquización de
beneficiarios y los dictámenes de las solicitudes validadas por la COTEGAN, el Comité Técnico del
Fideicomiso Estatal autoriza el otorgamiento de apoyos de la Alianza a los solicitantes y se los
comunica por escrito, precisando las fechas límite de inicio y terminación para la adquisición de los
componentes solicitados.
7. Los productores convienen con los proveedores la forma de pago de su participación y las
condiciones para la adquisición de los diferentes componentes de los programas.
8. Al concluir la adquisición y/o trabajos de los diferentes componentes de los Programas de
Fomento Ganadero de la Alianza para el Campo, los productores notifican a los DDR´s o CADER´s
quienes solicitan al Agente Técnico del Programa, verifique físicamente las acciones realizadas y
levante el acta de entrega/recepción correspondiente. Con base en esta acta, el Comité Técnico del
Fideicomiso Estatal procede al pago de los apoyos gubernamentales a los beneficiarios; o en su caso, a
los proveedores por cuenta y orden del productor beneficiado.
III.7.2 PROCEDIMIENTOS ESPECIFICOS
Establecimiento de Praderas.
· Para el Programa de Establecimiento de Praderas las organizaciones de productores, con
apoyo del Gobierno del Estado y la Delegación de la SAGAR convocan a asesores técnicos,
fabricantes y distribuidores de equipos y productos que presten sus servicios en la región, para que una
vez enterados de los requisitos a satisfacer para incorporarse a la operación del programa, oferten los
productos y servicios de que disponen. En caso necesario, acudir al asesor técnico o empresa de su
preferencia para elaborar conjuntamente el Proyecto de Desarrollo del Predio Ganadero y determinar
especificaciones de materiales y equipos que el Proyecto demande.
Ganado Mejor.
· Para el caso del Programa Ganado Mejor, concluir la adquisición de los diferentes
componentes del Programa, los productores notifican a los DDR´s o CADER´s quienes solicitan al
Agente Técnico del Programa, verifique físicamente las acciones realizadas y levante el acta de
entrega/recepción correspondiente. Con base en esta acta, el Comité Técnico del Fideicomiso Estatal
procede al pago de los apoyos gubernamentales a los beneficiarios; o en su caso, a los proveedores por
cuenta y orden del productor beneficiado, una vez depositado en el Fideicomiso Estatal el pago de la
póliza de seguro de radicación del ganado.
· Para el caso del componente de repoblación caprina “triponas” se deberá considerar lo
siguiente:
Þ El Agente Técnico levanta el acta de entrega/recepción indicando el número total de triponas,
así como la raza e identificación de cada una de ellas.
Þ Con base en esta acta, el Comité Técnico del Fideicomiso Estatal procede al pago de los
apoyos a los beneficiarios, una vez depositado en el Fideicomiso Estatal el monto por el pago de la
póliza del seguro de radicación de las triponas.
Þ El productor notifica al DDR o CADER que las hembras caprinas objeto de los apoyos han
alcanzado un peso de 25 kg; el DDR o CADER solicita al Agente Técnico verifique físicamente lo
anterior y levante el acta donde libere al productor de los compromisos adquiridos inicialmente.
Mejoramiento Genético.
· Para el Programa de Mejoramiento Genético, al concluir la adquisición de los diferentes
componentes del Programa, los productores notifican la terminación al DDR’s o CADER's, quienes
solicitan al Agente Técnico del Programa que verifique físicamente las acciones realizadas y levante el
acta de entrega/recepción correspondiente. Con base en esta acta, el Comité Técnico del Fideicomiso
Estatal procede al pago de los apoyos gubernamentales a los beneficiarios, o en su caso, a los
proveedores por cuenta y orden del productor beneficiado, una vez depositado en el Fideicomiso
Estatal el pago de la póliza de seguro de traslado, adaptación y radicación del ganado.
· En el caso de importaciones consolidadas el productor deposita en el Fideicomiso Estatal su
aportación económica, incluyendo el monto del pago de la póliza de seguro de traslado, adaptación y
radicación del ganado; posteriormente, el Comité Técnico del Fideicomiso Estatal paga directamente
al proveedor, levantándose el acta entrega-recepción correspondiente al momento de la entrega en el
centro de distribución.
Desarrollo de Proyectos Agropecuarios Integrales.

1. El grupo de productores organizados, interesados en participar en el Programa de Desarrollo
de Proyectos Agropecuarios Integrales, solicitan a través de sus representantes el servicio de asistencia
técnica en el DDR o CADER. En caso de que los productores no estén organizados, sino en vía de
organización, presentan documentación formal de compromiso para organizarse a través de sus
representantes, nombrados mediante actas de asambleas.
2. El Comité Técnico del Fideicomiso, con base en el dictamen presentado por la COTEGAN y
la disponibilidad de recursos, autoriza el otorgamiento de los apoyos a los solicitantes y comunica vía
los DDR´s o CADER´s, a los beneficiarios y Despachos Técnicos Agropecuarios la aprobación de los
apoyos, para que de esta manera se inicien las acciones.
3. Los grupos de productores organizados, autorizados para participar en el programa,
seleccionan al Promotor del Desarrollo Agropecuario de los acreditados por la COTEGAN, quienes
les proporcionarán los servicios de asistencia técnica y transferencia de tecnología. Al seleccionar el
promotor, los beneficiarios lo informan por escrito a la COTEGAN.
4. La COTEGAN comunica a los promotores la decisión de los productores beneficiarios para
que inicien sus actividades.
5. Los promotores, en lo individual o a través del Despacho Técnico Agropecuario, deberán
presentar en el primer mes de operación el Programa Integral de Desarrollo del grupo de productores,
con base en el desarrollo general de la cuenca de producción, donde se describan las acciones a
realizar y las metas productivas a lograr con la asistencia técnica.
6. El promotor, en lo individual o vía el Despacho Técnico Agropecuario, presenta a la
COTEGAN su ficha de cobro con la firma de conformidad de los representantes de los productores.
La COTEGAN turna la ficha para su autorización al Comité Técnico del Fideicomiso, el cual instruye
al fiduciario el pago correspondiente e informa a los promotores y productores.
III.8 GASTOS DE OPERACION
En apoyo a las acciones de seguimiento, control y supervisión de los programas de Fomento
Ganadero, se otorgan recursos gubernamentales del 3% para gastos de operación; excepto para
aquellos programas en donde esté explícito en los componentes de apoyo. Recursos que deberán
orientarse preferentemente para apoyar a los Distritos de Desarrollo Rural en su gasto operativo y
como excepción sustentada plenamente la adquisición de equipos de computo, vehículos y servicios
personales; todo ello conforme al procedimiento específico que se establezca por acuerdo unánime en
el Comité Técnico del Fideicomiso Estatal.
III.9 EVALUACION DEL PROGRAMA
El Gobierno del Estado en coordinación con la SAGAR, llevarán a cabo el seguimiento y la
evaluación de los resultados de cada programa. Se prestará especial atención a la identificación y
cuantificación de los beneficios y costos asociados al programa, mediante la medición entre otros, de
los impactos en la productividad (cambios en los rendimientos y en la calidad de los productos,
aumento de superficies cultivadas, etc.); impactos por tipo de tenencia de la tierra, región ecológica y
sistema de producción; la generación de empleo y el ingreso de los productores. La SAGAR formulará
términos de referencia para que la evaluación se realice a través de Instituciones de Educación
Superior, empresas o asociaciones relacionadas con el sector agropecuario de reconocido prestigio y
con un mismo marco metodológico.
Para este rubro, se otorgan apoyos máximos equivalentes al 3% de la asignación gubernamental
Federación-Estado, correspondiente a cada Programa de Fomento Pecuario.
IV. PROGRAMAS DE DESARROLLO RURAL
IV.1 PRESENTACION
La SAGAR parte de una concepción del desarrollo rural, entendido como la conjunción de esfuerzos,
programas y políticas de la sociedad civil y de los tres niveles de gobierno, para lograr una mejor
calidad de vida, una mayor capacidad de gestión y un mejor ambiente físico para los habitantes de las
zonas rurales, a fin de contribuir a un mayor desarrollo y dignidad humanas. Está implícita en esta
concepción el objetivo mediato de alcanzar una mayor equidad en la distribución del ingreso y un
mejor balance interregional e intersectorial, un impacto directo y sostenido en el combate a la pobreza
rural, y un acceso más amplio a servicios básicos y bienes públicos. El aumento de la productividad y
el empleo rural y la diversificación económica, constituyen los medios que permitirán que la política
de desarrollo rural propuesta se traduzca en un ambiente macroeconómico y un marco institucional y
legal, favorable a las estrategias e iniciativas que proponga la sociedad rural para su desarrollo.

En este contexto y como producto del trabajo deliberativo, integral, incluyente y participativo de las
organizaciones de productores en la Comisión Intersecretarial del Gabinete Agropecuario, se suscribió
la Alianza para el Campo, que considera acciones y apoyos fiscales dirigidos a resolver rezagos
productivos regionales y concretar potencialidades; la Alianza para el Campo orienta sus acciones a la
promoción de la producción y productividad en un marco de libre decisión de los productores,
utilizando tres medios principales: acceso a mejores tecnologías, fomento a la capitalización y
capacitación de los recursos humanos.
Corresponde a la Subsecretaría de Desarrollo Rural la implementación de esta política y el diseño de
programas diferenciados para aquellos productores transicionales y de subsistencia, que cuentan con
potencial o viabilidad económica pero que enfrentan fuertes restricciones de carácter tecnológico, de
acceso a los mercados y al financiamiento; y que además, adolecen de capacidad de gestión y
organización productiva. A fin de concretar sus ventajas comparativas, estos productores requieren de
medidas de apoyo para accesar a tecnologías apropiadas, avanzar en su reconversión productiva y en
su capacitación. Los programas de la Subsecretaría de Desarrollo Rural, en congruencia con el proceso
de federalización de la SAGAR, promueven el incremento de las capacidades locales y la planeación
participativa descentralizada. Con este fin, la operación de los programas de la Subsecretaría en cada
entidad federativa se realiza a través de Organos Colegiados.
La estrategia para el logro del objetivo señalado reconoce la diversidad en potenciales productivos y
grados de vinculación a mercados locales, regionales, nacionales e internacionales, por lo que se hizo
necesario definir una política diferenciada para la atención de un universo específico de productores.
Geográficamente, dicho universo se derivó de una tipificación socioeconómica y productiva de los
2,403 municipios del país, en tres tipos de agricultura: empresarial, transicional y campesina. De esta
clasificación se seleccionaron aquellos municipios en que predominaba la agricultura de transición y
campesina, obteniéndose un primer conjunto de 1,851 municipios.
Este universo fue identificado para su atención con los diferentes apoyos que ofrecen los programas de
la Alianza para el Campo coordinados por la Subsecretaría de Desarrollo Rural, utilizando el índice de
marginación municipal de INEGI-CONAPO y el índice municipal de productividad de básicos
propuesto por la Dirección General de Desarrollo Rural de SAGAR. Se atiende a la población objetivo
mediante cuatro programas básicos: (i) Programa de Capacitación y Extensión (PCE); (ii) Programa
Elemental de Asistencia Técnica (PEAT); (iii) Programa de Desarrollo Sostenible en Zonas Rurales
Marginadas (DEZMA); y (iv) Programa de Apoyo al Desarrollo Rural (Equipamiento Rural).
Se definieron con estos criterios los siguientes universos de atención prioritaria para los programas
señalados, mismos que, respetando las particularidades de cada uno de estos últimos, son en términos
generales incluyentes dada la complementariedad de los apoyos de los programas y la integralidad que
demanda el proceso de desarrollo de la población objetivo: (i) El Programa de Equipamiento Rural y
el PCE atienden prioritariamente 959 municipios y 1´669,262 unidades de producción (UP´s); (ii) El
PEAT tiene como universo potencial de atención prioritaria 283 municipios, 201,409 UP´s y
6´041,560 ha; y (iii) El DEZMA señala como universo prioritario a 609 municipios y 662,993 UP´s.
Al tomar como base dicho universo, se correlacionaron el tamaño del predio y las variables que
identifican una economía de transición y campesina, lo que permitió establecer que las características
de la población objetivo son: menos de 20 hectáreas de temporal o 5 de riego, menos de 20 vientres de
bovinos o 100 de especies menores; elevados porcentajes de uso de la tracción humana y animal;
productividad por debajo de la media nacional; sistemas de producción agrícola-pecuario fuertemente
vinculados; elevadas pérdidas post-cosecha; alto uso de mano de obra familiar y orientación de la
producción para autoconsumo.
Para atender demandas específicas por sistema producto en este universo de población, la
Subsecretaría de Desarrollo Rural coordina además, el Programa de Impulso a la Producción de Café,
el Programa Nacional del Hule y el Programa Nacional del Cacao, que operan en un ámbito regional
definido por las condiciones agroecológicas propicias para el desarrollo de estos cultivos; orientados
todos ellos a la solución de problemas específicos de la agricultura de transición y campesina.
Para la instrumentación operativa de las presentes Reglas de Operación, se han definido anexos
técnicos para cada uno de los programas que se suscribirán entre la SAGAR y cada Gobierno Estatal,
así como los respectivos Manuales de Procedimientos de Operación y Guías técnicas.
IV.2 PROGRAMA DE CAPACITACION Y EXTENSION
IV.2.1. OBJETIVOS DEL PROGRAMA

Contar con un instrumento para la aplicación de un Sistema Nacional de Capacitación y Extensión
Rural Integral (SINDER).
Invertir en capital humano para mejorar las capacidades de los productores agropecuarios y los
técnicos a su servicio, para la realización de las diferentes actividades que conllevan al desarrollo
tecnológico, económico y social de la población rural.
Contribuir en el aumento de la producción y productividad de la actividad primaria en el campo,
mejorando los procesos productivos, a través de la capacitación permanente de los productores y
técnicos a su servicio, para el cambio tecnológico y la diversificación productiva y una mejor inserción
de la producción rural a los mercados.
Fortalecer las capacidades y ofertas de servicios privados locales, en materia de extensión, asistencia
técnica y capacitación para el desarrollo tecnológico de la población rural.
Propiciar mayores niveles de eficiencia, rentabilidad y calidad en el manejo de las unidades de
producción rural.
Promover la sostenibilidad de los proyectos y sustentabilidad de los recursos naturales.
IV.2.2. POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Serán elegibles para acceder a los apoyos de este programa los productores individuales, grupos de
productores, y grupos de productores organizados en asociaciones económicas de base, que contando
con potencial y viabilidad económica no han podido concretarla, al enfrentar fuertes restricciones de
carácter tecnológico, de acceso a los mercados, al financiamiento, y que además adolecen de una
incipiente o nula capacidad de gestión y organización productiva, con severos problemas de bajo
desarrollo tecnológico y de externalidades; desfavorecidos en términos de intercambio; habitantes de
localidades, municipios y microrregiones con potencial productivo no desarrollado.
Se reconoce la existencia de productores, organizaciones y comunidades elegibles, al interior de
Municipios o comunidades clasificadas en su conjunto como no prioritarias, los cuales deberán ser
atendidos bajo un esquema de “Atención a la Demanda”, asignando apoyos a sus proyectos por el
método de recursos competidos; lo que significa dar respuesta con apoyo financiero parcial a
requerimientos específicos, principalmente con capacitación a través de cursos, talleres comunitarios,
estudios técnicos y de mercado, así como a la difusión de tecnología mediante módulos de
demostración, giras de intercambio tecnológico y demás eventos de capacitación y extensionismo para
el desarrollo tecnológico y rural.
Los beneficiarios del Programa, se seleccionarán considerando una política de atención diferenciada,
en estricto apego a criterios de equidad y rentabilidad del capital social.
b) Criterios de Elegibilidad:
Productores cuya economía agropecuaria es predominantemente de transición, con predios hasta de 20
hectáreas de temporal o 5 hectáreas de riego completo; en el área pecuaria, hasta 20 vientres bovinos,
o su equivalente en otras especies.
Que hayan demostrado ser receptivos, dinámicos y comprometidos con las acciones de capacitación y
extensión, que permitan acelerar el desarrollo tecnológico de sus unidades de producción y conseguir
efectos demostrativos del cambio tecnológico.
Que sean habitantes de comunidades rurales con una población entre 500 y 2,500 pobladores.
Productores con elevado uso de tracción humana y animal y empleo de mano de obra familiar.
Para el caso de las organizaciones económicas de base se contemplan adicionalmente:
· Ser una asociación constituida con experiencia en la actividad productiva, con un proyecto
productivo claramente definido y establecido y un programa de trabajo.
· Con una área territorial definida y compacta, de impacto económico y social reconocido, con
legitimidad y reglamento o estatutos establecidos.
Las microrregiones serán atendidas preferentemente por despachos de servicios profesionales, en las
cuales se realizan proyectos productivos integrados, con enfoque de sistemas de producción, con el fin
de facilitar la cobertura y optimizar los recursos.
IV.2.3. COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
El apoyo estará dirigido a la contratación de servicios profesionales de capacitación y extensión, así
como a la realización de las actividades necesarias para aplicar integralmente el modelo concertado
que se especifica en el Anexo Técnico y en el manual de procedimientos de operación del programa de

Capacitación y Extensión, por lo que dichas actividades deben guardar rangos en sus costos de
instrumentación, de tal forma que el subsidio sea en promedio de $ 600.00 por productor al año.
Dicho apoyo se integra mediante el apoyo a los beneficiarios para la contratación y pago de sus
técnicos, además de la participación del productor en las siguientes actividades del modelo, cuyos
rangos máximos de costos de realización se describen a continuación:
Talleres por alternancia a técnicos no más de $ 20,500.00 por taller, cuando sean eventos de
capacitación a nivel nacional o regional (diplomados, cursos especializados, eventos internacionales o
nacionales), el costo de participación será a nivel individual y no deberá exceder los $ 5,000.00 por
persona por evento.
En el caso de los talleres a productores el costo máximo de éstos, cuando se realicen en la propia
comunidad o comunidad cercana, no será mayor a los $500.00; cuando se efectúen a nivel micro
regional o regional su costo no deberá exceder los $1,500.00.
Cuando se trate de módulos o parcelas de demostración de tecnología los apoyos se dirigirán a los
procesos de demostración, tanto de métodos como de resultados; los recursos para ello serán de un
máximo de $1,000.00 para el caso de las parcelas con una realización mínima de 2 demostraciones;
para el caso de los módulos será de no más de $ 3,000.00 para el desarrollo de un máximo de 5
demostraciones.
Las Giras de Intercambio Tecnológico tendrán un costo máximo por grupo en gira local de $ 1,500.00
por cada una de ellas, o el equivalente al 60% del total erogado en un evento extrarregional.
Cuando el costo de los eventos sea superior a los máximos establecidos, su propuesta tendrá que ser
sometida a consideración y dictamen de la Comisión de Desarrollo Rural, la cual tendrá que valorar la
disponibilidad de recursos y las metas comprometidas en el anexo técnico respectivo, así como la
importancia e impacto del evento propuesto, para que de conformidad con su relevancia en los
procesos de capacitación y transferencia de tecnología se pondere la realización de cada uno de los
eventos y de ser procedente, se someta a la autorización del Comité Técnico del Fideicomiso.
Con estas acciones se pretende que el SINDER apoye a los productores, en las distintas etapas de la
cadena de agronegocios con una visión holística de sistemas de producción.
Para el conjunto de actividades que constituyen el Subprograma de Atención a la Demanda, podrá
programarse no menos del 15% y hasta un 20% del total convenido para el Programa de Capacitación
y Extensión a nivel estatal, conforme a las especificaciones establecidas para cada caso en los
Procedimientos de Operación del Programa.
IV.2.4. PARTICIPACION INSTITUCIONAL
Para cumplir la normatividad y fortalecer la operación, seguimiento y evaluación del Programa de
Capacitación y Extensión se contará con la participación de las áreas administrativas competentes de
la SAGAR del nivel central, así como de distintas Dependencias, Instituciones y Organismos públicos
y privados que por su injerencia en la materia forman parte de los Grupos Técnicos Nacionales que
diseñan, planifican, facilitan y verifican el programa.
La coordinación, operación, seguimiento y evaluación del Programa a nivel estatal, estará a cargo del
Consejo Estatal Agropecuario o su equivalente, constituido en el marco de la Alianza para el Campo y
para ello contará con el apoyo del Comité Técnico del Fideicomiso de Administración de Fondos, de
la Comisión de Desarrollo Rural como órgano colegiado de coordinación interinstitucional que a su
vez cuenta con una Vocalía Ejecutiva de Capacitación y Extensión quien llevará a cabo las actividades
operativas del programa en cada entidad.
A nivel Regional se contará con el apoyo de los Distritos de Desarrollo Rural, Centros de Apoyo al
Desarrollo Rural y Municipios.
Todas ellas conforme a las características de cada una de las partes y de las funciones y
responsabilidades que se indican en las disposiciones aplicables, en el Anexo Técnico y en el manual
de Procedimientos de Operación del programa de Capacitación y Extensión.
IV.2.5. PROCEDIMIENTO OPERATIVO
La selección de beneficiarios, será el resultado del ejercicio conjunto de análisis y concertación, que
para tal efecto realicen el Gobierno del Estado y la SAGAR en el seno del Consejo Estatal
Agropecuario, con el apoyo de las instancias de coordinación respectivas, considerando los resultados
del Programa en los años anteriores y las solicitudes o propuestas con que se cuenten.
Los participantes en el programa en años anteriores que hayan mostrado disposición, responsabilidad y
compromiso y estén dispuestos para continuar participando como adoptadores, demostradores y

difusores de tecnología en el mismo, deberán manifestarlo ante las instancias de coordinación del
Programa, para que se considere apoyar su solicitud.
Las instancias participantes en la Comisión de Desarrollo Rural podrán identificar y proponer para su
atención microrregiones, cuyas características tengan como mínimo una agrupación de 24
comunidades elegibles o su equivalente en población, en tanto el espacio geográfico que las constituye
presente características fisiográficas, ambientales, económicas, productivas, sociales y culturales
comunes; las cuales podrán atenderse como microrregión, mediante despachos de servicios
agropecuarios que articulen las actividades de los productores, agentes sociales y organizaciones
económicas de base en torno a un proyecto productivo integral, que permita un desarrollo
microrregional. Invariablemente se deberá presentar en su caso, los diagnósticos participativos de cada
una de las comunidades, su plan de trabajo de capacitación y extensión, y el contrato de servicios
respectivo o acta de aceptación de los servicios por parte de los productores. Cuando exista interés
expreso de algunas de las partes firmantes del Anexo Técnico o ambas, por alguna microrregión,
tendrá que ser igualmente concertada.
Siempre deberá buscarse la participación de los productores para apoyar el desarrollo de las
actividades programadas, por lo que además de los recursos otorgados por el Programa, los
productores agropecuarios participantes podrán retribuir total, parcial o complementariamente tanto
las actividades del propio Programa (talleres, giras, módulos, asesorías por especialistas, estudios de
viabilidad, material didáctico y de difusión), como los servicios técnicos privados prestados por los
técnicos o despachos; esta aportación será en la forma y tiempo en la que convengan con los propios
prestadores de estos servicios.
Para la dictaminación de la autorización de apoyos en este Programa, se deberá cumplir con los
siguientes puntos:
Las Dependencias, Instituciones e instancias que participan en el Programa, difundirán entre la
población objetivo los apoyos y servicios a los que pueden acceder y los requisitos que deben cumplir
para ingresar al Programa.
La Comisión de Desarrollo Rural emite una convocatoria dirigida a los profesionales y/o despachos
vinculados a las actividades agropecuarias, para que se sometan a un proceso de preselección, que
incluye un análisis curricular, de actitud, disposición y compromiso con el trabajo a desarrollar y la
participación y evaluación en un taller de inducción. Para el caso de los profesionistas y/o despachos
que ya hayan participado en el Programa, su continuidad o permanencia dependerá de la aceptación
manifiesta de los productores sobre sus actividades y desempeño, la cual se complementará con las
evaluaciones interna y externa que realizará la Comisión de Desarrollo Rural.
Los beneficiarios del programa, podrán proponer al técnico y/o despacho de servicios profesionales de
su preferencia, debiendo presentar ante cualquiera de las ventanillas establecidas la solicitud para que
se sometan al proceso de selección antes señalado y se considere su posible ingreso al Programa.
Dicha solicitud deberá ser acompañada del diagnóstico y del plan de trabajo participativo de
capacitación y extensión y, en su caso, del contrato o convenio de prestación de servicios o bien del
acta de aceptación.
En caso de que los beneficiarios no propongan a sus técnicos, los extensionistas preseleccionados
ofertan sus servicios a los productores elegibles a través de la promoción del Programa de
Capacitación y Extensión, elaborando un diagnóstico participativo para el desarrollo de un plan de
trabajo de capacitación y extensión, con el fin de establecer una relación laboral con los productores a
través de la firma de un contrato o en su defecto una acta de aceptación para la prestación de servicios
profesionales privados, misma que deberá presentarse ante cualquier ventanilla de las instituciones que
participan en el Programa para su atención.
Las Dependencias, Instituciones e instancias participantes recabarán las solicitudes de ingreso,
contratos, convenios y actas de aceptación a través de las ventanillas que se designan para el caso,
haciendo llegar las mismas a la Comisión de Desarrollo Rural; la cual, con el apoyo de la Vocalía
Ejecutiva de Capacitación y Extensión deberá analizar y dictaminar su procedencia, verificando su
congruencia respecto de los objetivos, metas y montos del programa, para continuar en su caso, con el
procedimiento de incorporación al mismo, debiendo notificar en caso negativo su resolución por
escrito al solicitante.
En caso de ser favorable la resolución de la Comisión de Desarrollo Rural, se envía a la aprobación del
Comité Técnico del Fideicomiso; una vez autorizada, se devuelve la copia autógrafa del contrato de

prestación de servicio de capacitación y extensión al productor y/o organización económica de base
respectivo, debidamente verificado conservando copia del mismo para la integración del expediente,
con lo que se considerarán formalmente autorizados los apoyos a los productores y/o organizaciones
económicas de base solicitantes.
En los casos en que el número de solicitudes elegibles sean mayores que el monto presupuestal
autorizado al programa, se jerarquizarán las que se hayan presentado en tiempo y forma requerida,
aunado al dictamen positivo de la Comisión de Desarrollo Rural.

La Comisión de Desarrollo Rural podrá contar con servicios técnicos contratados, de manera directa,
para la coordinación de los profesionales que prestan servicios de capacitación y extensión a los
productores de manera individual; así como de asesoría y consultoría especializada o para la
elaboración de estudios y proyectos productivos.
Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser presentadas en
las instancias designadas al efecto o directamente en la Vocalía Ejecutiva de Capacitación y
Extensión, quien las reportará a la Comisión de Desarrollo Rural, para que en la sesión inmediata a su
recepción se analice y determine lo procedente en cada caso, notificando a través del receptor la
resolución acordada.
IV.2.6. PROGRAMACION, SEGUIMIENTO Y EVALUACION
En el marco del Convenio de Coordinación establecido entre la SAGAR y el Gobierno del Estado, se
celebra el Anexo Técnico de Capacitación y Extensión, de conformidad con los términos que acuerdan
las partes, el manual de Procedimientos de Operación diseñado para un mejor entendimiento del
espíritu del programa, de las responsabilidades de los distintos agentes participantes y de los
instrumentos para su operación que constituye parte integrante del mismo.
La magnitud del Programa, tanto en los montos de inversión como en las metas físicas, son el
resultado de un ejercicio de concertación que realizan la SAGAR con cada uno de los Gobiernos de
los Estados, en función de las características, necesidades y expectativas de cada entidad federativa,
acuerdos que quedan plasmados en el Anexo Técnico respectivo firmado por las partes mencionadas.
Dada las características de las actividades tecnológicas, productivas y económicas del sector rural,
influenciadas por el entorno ambiental, existe la posibilidad de efectuar adecuaciones que modifiquen
las metas físicas y montos de inversión para los diferentes componentes convenidos y establecidos en
el Anexo Técnico; situación, que de ser necesaria requiere la propuesta y justificación de las
modificaciones dictaminadas por la Comisión Estatal de Desarrollo Rural, la revisión conforme a los
criterios que establezca el área técnica normativa de la SAGAR y el acuerdo entre las partes; con lo
cual se formalizan los acuerdos mediante la elaboración del Convenio Modificatorio respectivo
(Addendum).
El control de avances del Programa se llevará a cabo a través del “Sistema de Información y
Seguimiento del Programa de Capacitación y Extensión”, el cual contiene los instrumentos para la
captura y procesamiento de la información, que permite contar con los datos y análisis de los mismos,
en los distintos niveles de la estructura organizativa del programa.
La responsabilidad directa de la operación, seguimiento y evaluación del Programa, recae en la
Comisión de Desarrollo Rural, como organismo auxiliar del Comité Técnico del Fideicomiso y del
Consejo Estatal Agropecuario o su equivalente; para la ejecución e implementación de dichas
acciones, con cargo a la suma de las aportaciones federal y estatal acordadas en el Anexo Técnico, se
programará hasta un 4% para los gastos de administración, operación y seguimiento a través de la
Vocalía Ejecutiva de Capacitación y Extensión, lo cual estará directamente relacionado con el
presupuesto ejercido.
Los conceptos de administración, operación y seguimiento incluyen los gastos destinados a la
implementación, servicios contables, generación y envío de informes y la elaboración del documento
de la evaluación oficial interna del programa, entre otros.
La evaluación del programa se realiza a través de dos vertientes; la primera de ellas es una evaluación
interna de carácter oficial, derivada de la operación y seguimiento del programa en la entidad, en la
cual intervienen directamente las instituciones y organismos participantes, la Vocalía Ejecutiva de
Capacitación y Extensión es la responsable de elaborar la información periódica y el documento final
para análisis de la Comisión de Desarrollo Rural. La segunda, corresponde a una evaluación externa
enfocada a estimar el impacto del desarrollo tecnológico y productivo, así como el efecto de la

coordinación interinstitucional e implementación operativa; para lo cual, se contrata con el criterio de
evaluación por pares a una entidad de servicios técnicos profesionales con demostrada capacidad en el
área de la investigación, totalmente ajena a la operación del programa que la propia Comisión de
Desarrollo Rural determina, de conformidad con los términos de referencia que para el caso emite la
SAGAR. Para dicho componente, se considera en el presupuesto anual correspondiente, una partida no
mayor del 4% para realizar la evaluación técnica y de impacto del proyecto, así como una auditoría
contable.
La SAGAR podrá suspender su participación y apoyos de recursos al Programa, por incumplimiento
de la normatividad acordada.
IV.2.7. LINEAMIENTOS ESPECIFICOS
Los grupos de productores organizados, beneficiarios de este Programa, podrán acordar entre sí un
proceso de recuperación porcentual de los apoyos recibidos, que les permita establecer un fondo de
ahorro y capitalización en beneficio de los socios de la propia organización, y posibilite su acceso a
éste y otros programas de la Alianza para el Campo, a través de esquemas como el otorgamiento de
créditos a tasa cero u otros que acuerde la propia organización. Con este propósito, las instancias de
coordinación del programa establecerán los acuerdos respectivos y promoverán su instrumentación.
IV.3 PROGRAMA ELEMENTAL DE ASISTENCIA TECNICA PARA APOYAR LA
PRODUCCION DE GRANOS BASICOS Y OTROS CULTIVOS (PEAT)
IV.3.1. OBJETIVO DEL PROGRAMA
Contar con un instrumento para la aplicación de un Sistema Nacional de Capacitación y Extensión
Rural Integral (SINDER).
Impulsar la aplicación de tecnologías básicas acordes a las condiciones de potencial productivo de las
zonas dedicadas a la producción agropecuaria, mediante el apoyo a los productores elegibles para que
contraten y paguen servicios de asistencia técnica privada, integral, intensiva y concertada, en todas
las fases del proceso productivo, desde la planeación para la producción, ejecución de acciones
tecnológicas apropiadas, la conservación del medio físico, adquisición y aplicación de insumos
tecnológicos, cosecha, almacenaje, comercialización de productos y fomento a la organización
económica de base.
Se fundamenta en la difusión y adopción de tecnologías validadas por las instituciones de
investigación y enseñanza, tomando en cuenta también los adelantos de los productores innovadores,
con el propósito de reducir riesgos de producción, incrementar los rendimientos unitarios y la
rentabilidad.
IV.3.2. POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Podrá ser sujeto elegible del apoyo de este programa cualquier productor, que contando con potencial
productivo, por restricciones de carácter cultural, tecnológico, económico o crediticio, no ha alcanzado
el grado de desarrollo que le permita caracterizarlo como productor empresarial; independientemente
del régimen de tenencia de la tierra y tamaño de su predio, siempre y cuando posea terrenos de
potencial productivo clasificados como de muy alto, alto o de bajo riesgo.
Podrán incluirse dentro del programa, especificándolo en el Anexo Técnico convenido, cultivos
anuales y perennes que representen una alternativa económica y productiva para los productores
tradicionalmente dedicados al cultivo de básicos, y en general, aquellos productores o sus
organizaciones de base que requieran incorporar tecnologías de proceso en un ciclo fenológico
determinado.
b) Criterios de Elegibilidad:
Para recibir el apoyo del programa para la contratación de técnicos en lo individual, los productores de
granos básicos por voluntad propia, deberán estar organizados en módulos o grupos de asistencia
técnica de hasta 600 hectáreas o de un máximo de 200 productores, lo que ocurra primero, de acuerdo
a la dispersión de las áreas de cultivo, tipo de agricultura dominante y a la disponibilidad de accesos; a
la vez que en asamblea nombrarán al productor que será el representante del módulo.
En el caso en que los productores decidan contratar un despacho de servicios, por voluntad propia
deberán estar organizados en módulos o grupos de asistencia técnica con un máximo de 700 hectáreas
o 250 productores, lo que ocurra primero.
Se dará prioridad de atención a las solicitudes de apoyo de productores asociados en organizaciones
económicas de base productiva; a los grupos de productores que adicionalmente al apoyo de este

programa, contraten con sus propios recursos a sus técnicos por un periodo adicional de cuando menos
dos meses; y a la participación de técnicos organizados en despachos de servicios. En caso de que el
número de solicitudes elegibles sean mayores que el monto presupuestal autorizado al programa, se
jerarquizarán las que se hayan presentado en tiempo y forma, de conformidad con los criterios
señalados.
Se promoverá la participación de los productores para apoyar el desarrollo de las actividades
programadas, por lo que además de los recursos otorgados por el Programa, los productores podrán
retribuir total, parcial o complementariamente tanto las actividades del propio programa (parcelas,
demostraciones de métodos y resultados, material de difusión) como los servicios técnicos privados,
prestados por técnicos o despachos; esta aportación será en la forma y tiempo que la convengan con
los propios prestadores de dichos servicios.
IV.3.3. COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
Con cargo a la suma de las aportaciones Federal y Estatal, que ambos niveles de gobierno acuerden
destinar para este programa, se otorgarán $24,000.00 en promedio nacional, como apoyo por módulo
de asistencia técnica al grupo de productores, para que contraten y paguen los servicios del asesor
técnico que los atenderá por un periodo de tiempo mínimo de seis meses o la parte proporcional al
tiempo que laboren, cuando de acuerdo al ciclo fenológico del cultivo por atender, se acuerde un
periodo de estancia de los técnicos diferente.
En el caso de autorización a los productores para que contraten el servicio de asistencia técnica con
despachos de servicios técnicos privados, el apoyo que se otorgará a los productores para el pago del
servicio por un tiempo mínimo de seis meses, será como máximo de $45.00 por hectárea.
La Comisión Estatal de Desarrollo Rural, contratará a través de la Vocalía Ejecutiva de Capacitación y
Extensión con apego a las normas administrativas aplicables, los servicios privados de un coordinador
de técnicos por cada 10 asesores, mismo que recibirá en promedio $30,000.00 de apoyo, por un
mínimo de seis meses o el equivalente al tiempo laborado.
Además de los apoyos directos a los productores para que contraten y paguen los servicios de sus
técnicos, se incluyen apoyos indirectos como la divulgación, la capacitación de los técnicos, la
evaluación externa del programa; así como $1,000.00 por parcela demostrativa para que el asesor
desarrolle actividades de difusión de tecnología en la misma. Cada asesor técnico deberá establecer
por lo menos una parcela.
IV.3.4. PARTICIPACION INSTITUCIONAL
Para cumplir la normatividad y fortalecer la operación, seguimiento y evaluación del PEAT se contará
con la participación de las áreas administrativas competentes de la SAGAR del nivel central, así como
de distintas Dependencias, Instituciones y Organismos públicos y privados, que por su injerencia en la
materia, forman parte del Grupo Técnico Nacional que diseña, planifica, facilita y verifica el
programa.
La coordinación, operación, seguimiento y evaluación del Programa a nivel estatal, estará a cargo de la
Comisión de Desarrollo Rural como órgano colegiado de coordinación interinstitucional; la que a su
vez cuenta con una Vocalía Ejecutiva de Capacitación y Extensión quien llevará a cabo las actividades
operativas del programa en cada entidad, con apoyo de los Comités Distritales. En caso de ser
necesario se formarán Comités Operativos Municipales que apoyarán el desarrollo del programa.
A nivel Regional, para su operación se contará con el apoyo de los Distritos de Desarrollo Rural,
Centros de Apoyo al Desarrollo Rural y Municipios.
El Consejo Estatal Agropecuario participa en la definición de los programas, define prioridades de
aplicación de los recursos presupuestales, da seguimiento y evalúa los resultados alcanzados. Por su
parte el Comité Técnico del Fideicomiso es el responsable de administrar las aportaciones
patrimoniales asignadas por la SAGAR, el Gobierno del Estado y, en su caso, de los productores para
la ejecución de los programas de la Alianza para el Campo.
IV.3.5. PROCEDIMIENTO OPERATIVO
La elección y atención de productores y áreas a incluir en el programa, será el resultado del ejercicio
conjunto de análisis y concertación que para tal efecto realicen el Gobierno del Estado y la SAGAR,
en el seno del Consejo Estatal Agropecuario o su equivalente con el apoyo de la Comisión Estatal de
Desarrollo Rural, considerando los resultados del PEAT en años anteriores y los estudios de potencial
productivo con que se cuente. Los apoyos del programa deberán otorgarse buscando la mayor
rentabilidad social y equidad.

El procedimiento para la dictaminación y autorización de apoyos para este programa será el siguiente:
A solicitud de los productores organizados, se evaluará conforme al perfil establecido para el efecto a
su(s) técnico(s) propuesto(s), o se asignará previa preselección de las instancias de coordinación del
programa, al técnico o número de técnicos necesarios para dar la atención demandada por los
beneficiarios.
Independientemente del número de técnicos solicitados por una organización de base en particular,
para efectos del programa, cada módulo de asistencia técnica deberá ser atendido por un técnico.
Los beneficiarios solicitarán su participación en el programa en forma directa o vía un despacho o
asesor técnico:
1. En forma directa, al Comité Municipal, Distrital o CADER.
2. Por un despacho o asesor técnico, que haya sido preseleccionado para participar en el
programa y que cuente con el aval de los productores que pretende atender o esté atendiendo.
En la solicitud de inscripción del módulo o grupo de asistencia técnica, se deberá consignar el nombre
del despacho o asesor que han contratado o pretenden contratar, quien se encargará de prestar el
servicio y se acompañará de copia autógrafa del contrato entre las partes, para su revisión y visto
bueno, en su caso.
El Comité Distrital concentra las solicitudes de inscripción y contratos de prestación de servicio de
asistencia técnica y los remite a la Comisión Estatal de Desarrollo Rural a través de la Vocalía
Ejecutiva de Capacitación y Extensión.
La Comisión de Desarrollo Rural con el apoyo de la Vocalía Ejecutiva de Capacitación y Extensión,
analiza las solicitudes de inscripción y contratos, verifica su congruencia respecto de los objetivos,
metas y montos del programa, dictaminando la procedencia o no de los mismos; notifica en caso
negativo su resolución por escrito al Comité Distrital, para que la respuesta se haga llegar a los
solicitantes.
En caso de ser favorable el dictamen de la Comisión Estatal de Desarrollo Rural, se envía a aprobación
del Comité Técnico del Fideicomiso; una vez autorizado, se devuelve la copia autógrafa del contrato
de prestación de servicio de asistencia técnica al Comité Distrital respectivo, debidamente autorizado
mediante firma de procedencia del representante de la Comisión, conservando copia del mismo para la
integración del expediente, con lo que se considerarán formalmente autorizados los apoyos a los
productores solicitantes.
El Comité Distrital recibe la documentación, hace del conocimiento inmediato del representante de los
productores del módulo o grupo de asistencia técnica y del asesor o despacho correspondiente, la
resolución para que prosigan las actividades del Programa.
La Comisión de Desarrollo Rural podrá contar con servicios técnicos contratados de manera directa,
para la coordinación de los técnicos que prestan servicios de asistencia técnica a los productores de
manera individual; así como de asesoría y consultoría especializada para el cumplimiento de los
objetivos del PEAT.
Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser presentadas en
las instancias designadas al efecto o directamente en la Vocalía Ejecutiva de Capacitación y
Extensión, quien las reportará a la Comisión de Desarrollo Rural para que en la sesión inmediata a su
recepción, se analice y determine lo procedente en cada caso, notificando a través del receptor la
resolución acordada.
IV.3.6. PROGRAMACION, SEGUIMIENTO Y EVALUACION
Este programa se desarrolla en un marco de acciones flexibles y diferenciadas, según las condiciones
regionales de cada entidad, validadas en el seno del Consejo Estatal Agropecuario o su equivalente y
acordadas en el Anexo Técnico, que para este programa se establece entre la SAGAR y el Gobierno
del Estado, en el marco del Convenio de la Alianza para el Campo. Asimismo, en el Anexo Técnico se
establecen los alcances del programa y se define la aportación económica que cada una de las partes
destinará para la consecución de las metas físicas programadas, y la normatividad a que se sujetarán
las acciones contempladas en el mismo.
En virtud de que en el PEAT se contempla el trabajo con entes biológicos, cuyo desarrollo está
íntimamente ligado a las condiciones agroclimáticas que se presenten y a otro tipo de variables
exógenas que pueden afectar el cumplimiento de las metas establecidas en el Anexo Técnico; de ser
necesario, existe la posibilidad de reprogramar tanto las metas físicas como los montos destinados al
programa, situación que requiere la propuesta y justificación de las modificaciones dictaminadas por la

Comisión Estatal de Desarrollo Rural, la revisión conforme a los criterios que establezca el área
técnica normativa de la SAGAR y el acuerdo entre las partes; con lo cual se formalizan los acuerdos
mediante la elaboración del Convenio Modificatorio respectivo (Addendum).
Corresponderá al Consejo Estatal Agropecuario o su equivalente el seguimiento y la evaluación
interna del programa, con el apoyo de la Comisión de Desarrollo Rural y la Vocalía Ejecutiva de
Capacitación y Extensión, sin menoscabo de las acciones coordinadas que al respecto implemente la
SAGAR o el Gobierno del Estado, a través de sus unidades administrativas; o bien, mediante
despachos de consultoría designados al efecto. Para el seguimiento de las actividades se utilizarán las
cédulas que se encuentran integradas en la Guía Técnica para el control y seguimiento del programa,
conforme a la periodicidad que se establece para cada una de ellas.
La evaluación se llevará a cabo en dos vertientes, una interna de carácter oficial derivada de la
operación y seguimiento del programa en la entidad; y la otra vertiente será la evaluación externa, que
estará enfocada a la estimación del impacto del desarrollo tecnológico y productivo; así como al efecto
de la coordinación interinstitucional e implementación de la operativa, que será realizada por
instituciones de enseñanza e investigación de nivel superior, con el apoyo y supervisión de la
Comisión Estatal de Desarrollo Rural. Los recursos para el pago de este concepto son responsabilidad
de la SAGAR quien la contrata a través de la institución que al efecto determine, conforme a los
Términos de Referencia establecidos por ella misma, buscando en todos los casos fortalecer las
capacidades locales y guardar siempre el principio de evaluación por pares.
Con cargo a la suma de aportaciones federal y estatal acordadas en el Anexo Técnico, se programará
como máximo un 3% para cubrir los gastos de administración, operación y seguimiento que en su
conjunto se realicen para el desarrollo del programa y para apoyar a los técnicos del mismo, a la
Vocalía Ejecutiva de Capacitación y Extensión y los Comités Técnicos Distritales y/o municipales. La
cantidad programada será el resultado de calcular el 3% de la suma de los gastos ejercidos de manera
efectiva en los conceptos de pago de técnicos, pago de coordinadores (o pago por hectárea en su caso)
y el apoyo programado para la divulgación en parcelas de demostración.
Los conceptos de administración, operación y seguimiento, incluyen los gastos destinados a la
implementación (Selección de Técnicos o Despachos, tramitación de contratos, servicios contables,
etc.), el seguimiento del programa en la entidad (papelería, gastos de movilización, envío de informes,
materiales de apoyo) y la elaboración del documento de la evaluación oficial interna del programa,
responsabilidad de la Vocalía Ejecutiva de Capacitación y Extensión.
La SAGAR podrá suspender su participación y apoyo de recursos al programa en caso de
incumplimiento de la normatividad acordada.
IV.3.7. LINEAMIENTOS ESPECIFICOS
Los grupos de productores organizados, beneficiarios de este Programa, podrán acordar entre sí un
proceso de recuperación porcentual de los apoyos recibidos, que les permita establecer un fondo de
ahorro y capitalización en beneficio de los socios de la propia organización y posibilite su acceso a
éste y otros programas de la Alianza para el Campo, a través de esquemas como el otorgamiento de
créditos a tasa cero u otros que acuerde la propia organización. Con este propósito, las instancias de
coordinación del programa establecerán los acuerdos respectivos y promoverán su instrumentación.
IV.4 PROGRAMA DE DESARROLLO PRODUCTIVO SOSTENIBLE EN ZONAS RURALES
MARGINADAS
IV.4.1. OBJETIVOS DEL PROGRAMA
Mejorar en forma sostenible los niveles de alimentación, ingreso y ocupación de los campesinos y sus
familias, mediante el desarrollo de sus sistemas de producción con base en el aprovechamiento
adecuado de los recursos naturales; respetando sus usos y costumbres; asegurando a la mujer su
integración al conjunto de las actividades productivas y promoviendo la diversificación de las
actividades económicas para ampliar las oportunidades locales de empleo.
Enfoque
Productivo como base para ordenar el desarrollo regional; integral con base en la coordinación
interinstitucional; regional como espacio de reconversión productiva y de reordenamiento de las
cadenas agroalimentarias; sustentable como estrategia de aprovechamiento adecuado de los recursos
naturales y participativo como base de la sostenibilidad estratégica del desarrollo rural.
Metodología

Los métodos participativos y la coordinación interinstitucional, habrán de traducirse en prácticas y
procedimientos que den lugar a una nueva gestión del desarrollo bajo proyectos integrales de apoyo a
las unidades de producción y comunidades, mediante mecanismos e instancias en los que se alcance
una eficiente y vigorosa descentralización federalista.
IV.4.2. POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Son elegibles como beneficiarios del Programa los productores agropecuarios, miembros de la unidad
familiar y comuneros localizados en las regiones que cuentan con potencial productivo, que
corresponden a condiciones de Alta y Muy Alta marginación según la clasificación de CONAPO, y
cuyo perfil cumpla con los siguientes:
b) Criterios de Elegibilidad:
· Que se pertenezca a localidades, no superiores a los 2,500 habitantes, y que se encuentren
dentro de la región geográfica convenida entre la SAGAR y el Estado, para la aplicación del
Programa.
· Que su propiedad rural no sea superior a las 10 hectáreas de temporal o equivalente en áreas
de riego o comunales.
· Que para la actividad pecuaria posea hasta 10 vientres bovinos o su equivalente en otras
especies.
· Que el beneficiario asuma el compromiso de cooperación en los mecanismos de transferencia
de tecnología y en general de experiencias exitosas de los Proyectos específicos.
IV.4.3. COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
El Programa podrá apoyar exclusivamente aquellas acciones que sirven para inducir los cambios
tecnológicos para el mejoramiento de la producción y productividad de las unidades de producción
familiar en los siguientes Componentes y Ambitos de Inversión:
a) Insumos y materias primas; b) Implementos, equipo y maquinaria; c) Refacciones y mantenimiento;
d) Materiales de construcción; e) Extensionismo, Asistencia Técnica Especializada y Capacitación.
Otros componentes apoyados por el Programa.
i) Formulación de Proyectos; ii) Elaboración de Perfil Técnico; iii) Estudios de Factibilidad.
Ambitos de Inversión:
1. Proyectos Productivos
2. Proyectos Comunitarios de Carácter Productivo
3. Asistencia Técnica y Capacitación
4. Coordinación del Programa
Proyectos como medio de acceso a los apoyos del Programa.
En cualquier caso, los apoyos del Programa se aprobarán por Proyecto, los cuales deberán de ir
acompañados con la documentación que se especifica en el Manual de Procedimientos de Operación
del Anexo Técnico.
Proyectos Integrales por Ambito de Inversión o Línea de Acción.
Los Proyectos podrán conformarse de manera integral mediante el acceso a los apoyos comprendidos
en diferentes líneas de acción y/o ámbitos de inversión, y así responder a las diversas necesidades que
se presenten como prioritarias para el mejoramiento productivo de las unidades de producción
familiar.
Monto de los Apoyos.
Los diferentes componentes, deberán sujetarse por unidad de producción al límite de los apoyos
gubernamentales que se establecen por cada Línea de Acción de conformidad con la Tabla contenida
en el Manual de Procedimientos de Operación, en la comprensión de que todos los apoyos serán por
única vez para un mismo proyecto, todo ello sujeto a la disposición presupuestal. El monto total de los
apoyos que puede recibir un beneficiario(s) asumido como unidad familiar, no podrán rebasar el límite
de $6,000.00 M.N.- seis mil pesos.
Apoyos a proyectos comunitarios de carácter productivo y/o de formas asociadas.
Los proyectos comunitarios de carácter productivo apoyan los procesos de explotación de los recursos
comunitarios, como son los aprovechamientos maderables y no maderables (leña), procesos de
recolección de especies vegetales, actividades de silvopastoreo, aprovechamientos de agua,
conservación de suelos, agroforestería, explotaciones extractivas, reforestación, parcelas
demostrativas, y otras de carácter colectivo, como el desarrollo de viveros. El Programa no admite la

realización de obras y acciones propias del desarrollo social y que no se vinculen directamente con los
proyectos productivos de la actividad agropecuaria.
i) Los proyectos comunitarios de carácter productivo y cualquier otro en que sus beneficios sean
indirectos y de carácter colectivo, podrán apoyarse con 70% del valor total del Proyecto o hasta
$25,000.00. M.N.
ii) Los proyectos que comprenden formas asociadas con beneficios directos podrán recibir apoyos del
70% del valor total del Proyecto o hasta $90,000.00 M.N., respetando los límites individuales.
IV.4.4. PARTICIPACION INSTITUCIONAL
La Secretaría de Agricultura, Ganadería y Desarrollo Rural (SAGAR), constituye la entidad de Apoyo
Normativo a nivel federal para el diseño, ejecución, seguimiento y evaluación del Programa.
La Delegación de la SAGAR será representante de esta dependencia ante las diversas instancias de
coordinación y administración del Programa a nivel estatal.
Los Gobiernos de los Estados a través de sus diferentes dependencias y representaciones, serán
responsable de la ejecución, e intervendrá en el seguimiento y evaluación del Programa.
El Consejo Estatal Agropecuario o su equivalente, se constituye como la máxima autoridad en materia
agropecuaria y de desarrollo rural en el Estado, conforme lo establece el Convenio de la Alianza para
el Campo, por consecuencia tiene preeminencia para intervenir y decidir en el ámbito del Programa ya
sea ante solicitud expresa del Consejo Regional o situaciones que impidan su funcionamiento
adecuado.
La Comisión de Desarrollo Rural, conformada según lo establecido en los lineamientos de la Alianza
para el Campo, para los fines de este Programa tiene entre sus funciones principales apoyar la
constitución y operación del Consejo Regional de Desarrollo Sustentable en concordancia con el
Anexo Técnico y el Manual de Procedimientos de Operación respectivo.
De la conformación del Consejo Regional de Desarrollo Sustentable
El Consejo Regional de Desarrollo Sustentable se instituye para impulsar el desarrollo integral de las
zonas rurales marginadas, en los términos del Programa de Desarrollo Productivo Sostenible en Zonas
Rurales Marginadas:
· Deberá ser conformado en correspondencia con las particularidades culturales, organizativas y
políticas de las poblaciones de cada región a fin de contar con una legítima representatividad orgánica
de la población objetivo sin que necesariamente se trate de un órgano de representatividad directa de
todas las comunidades y ejidos de la región y/o microrregiones. Sus integrantes podrán ser los
representantes de las instituciones de los diferentes niveles de gobierno; los organismos
descentralizados y desconcentrados; las organizaciones económicas de productores de la región; las
representaciones de las comunidades, así como ONG´s, avaladas por las organizaciones de
productores y las instituciones.
· Será presidido por el representante que para tal efecto designe el Gobierno del Estado. Como
Secretario Técnico fungirá el Representante de la Delegación de la SAGAR en el estado.
De las Funciones del Consejo Regional de Desarrollo Sustentable
· Recibir las solicitudes de apoyo de los beneficiarios elegibles, y evaluar, mediante la unidad
técnica de apoyo, la viabilidad técnica, económico-financiera, ambiental y del uso racional de los
recursos naturales, y con base en ello dictaminar su procedencia.
· Dar cumplimiento al sistema de seguimiento y evaluación de las acciones, comprendido en el
Manual de Procedimientos de Operación del Programa.
· Integrar los planes de operación anuales-mensualizados, metas, beneficiarios, y prioridades
programáticas para su seguimiento y evaluación, los reportes de avance de las acciones ejecutadas e
informar con la periodicidad señalada en el Sistema de Seguimiento y Evaluación que se establece en
el Manual de Procedimientos de Operación, a la Comisión de Desarrollo Rural, a la Subsecretaría de
Desarrollo Rural y/o a otras instancias involucradas en el Programa.
· Dar cumplimiento a las obligaciones de evaluación externa y auditoría, y facilitar las acciones
de este carácter por parte del nivel central de la SAGAR.
Para el cumplimiento de estas funciones y las señaladas en el Manual de Procedimientos de
Operación, el Consejo Regional contará con el apoyo de una unidad técnica a la cual se podrá asignar
un 3% máximo de la aportación gubernamental, constituida mediante la fórmula de servicios
profesionales por un organismo no gubernamental o por los servicios de alguna consultoría, bajo los

términos de referencia definidos por el Consejo Regional, de conformidad con el Gobierno del Estado
y la Subsecretaría de Desarrollo Rural.
IV.4.5. PROCEDIMIENTO OPERATIVO
Los beneficiarios elegibles podrán canalizar sus solicitudes de apoyo a través de:
i) Grupos organizados en el interior de las comunidades; ii) Organizaciones económicas de los
productores; iii) Como comunidades a través de sus representantes de Asamblea; v) De manera
individual, con el reconocimiento de su asamblea o de las autoridades de la comunidad o del
municipio.
De la solicitud y dictamen de los proyectos.
· El productor podrá acceder a los apoyos del Programa, por medio de solicitud que podrá
presentarse en la sede del Consejo Regional, en las ventanillas de los Centros de Apoyo al Desarrollo
Rural (CADER´s), en los Distritos de Desarrollo Rural, en las Delegaciones de SAGAR en los
Estados, en las dependencias que en su caso designe el Gobierno del Estado o bien por medio del
técnico extensionista de su comunidad.
· La solicitud deberá ir acompañada de la documentación que identifique al productor con
derechos ejidales o de propiedad en copia simple o, en su caso, de que forma parte del padrón de
PROCAMPO; en caso de avecindados, jornaleros, mujeres o jóvenes sin derechos reconocidos, será
suficiente comprobar la vecindad por medio de aval de la autoridad local correspondiente y la que
adicionalmente señala el Manual de Procedimientos de Operación.
· En el caso de que el dictamen del Consejo Regional resulte positivo para su ejecución, se
procederá a canalizar, al Comité Técnico del Fideicomiso los proyectos, integrando las observaciones
y dictamen del Consejo para la aprobación y liberación de los recursos que corresponden.
· La autorización sobre la asignación de los recursos a los proyectos dictaminados corresponde
al Comité Técnico del Fideicomiso en su calidad de entidad responsable de la administración de los
recursos y del cumplimiento de la normatividad contenida en las presentes Reglas de Operación, en los
anexos técnicos y en el Manual de Procedimientos de Operación.
· En el caso de que el dictamen del Consejo Regional determine condicionantes o limitaciones a
la solicitud, o que el Comité Técnico del Fideicomiso los objete, se notificará al productor de las
recomendaciones para acceder al apoyo y se procederá a generar la asesoría del caso, a efecto de
cumplir con las observaciones para su atención procedente.
IV.4.6. PROGRAMACION, SEGUIMIENTO Y EVALUACION
La programación de los montos financieros así como de las metas físicas correspondientes deberán
quedar concertados y definidos en los Anexos Técnicos que para este programa habrán de suscribir la
Secretaría de Agricultura, Ganadería y Desarrollo Rural y los Gobiernos de los Estados respectivos.
Del flujo de recursos.
Los recursos del Programa se integrarán en el Fideicomiso responsable de los diferentes programas de
la Alianza para el Campo, de conformidad con lo establecido en el Anexo Técnico en cada entidad
federativa.
Será el Fideicomiso el responsable de la ejecución de las operaciones de pagos sobre los diversos
componentes de los proyectos dictaminados favorablemente por el Consejo Regional de Desarrollo
Sustentable y aprobados por el Comité Técnico.
Fuentes de aportación de recursos.
La suma de los apoyos Federales y Estatales podrán ser de hasta el 70% del costo de los proyectos a
apoyar, respetando los límites máximos establecidos en el Manual de Procedimientos de Operación lo
cual implica que los beneficiarios en cualquier caso deberán aportar por lo menos el 30% del costo de
los proyectos del Programa.
La mano de obra podrá ser contabilizada dentro de la aportación del beneficiario con base en la tarifa
vigente del Programa de Empleo Temporal en la zona de aplicación del Programa, y sólo en la
proporción incremental en que ésta se requiere dentro del cambio tecnológico de los proyectos
propuestos.
A objeto de asegurar el cumplimiento de las metas físicas, el uso de los recursos queda etiquetado
conforme a la matriz presupuestal de los Ambitos de Inversión y Líneas de Acción que se establecen
en el Anexo Técnico y en el Manual de Procedimientos de Operación.
Convergencia de otros programas y recursos.

Se deberá articular la convergencia de otros programas de la Alianza para el Campo y otros programas
institucionales que están presentes en estas regiones, así como el apalancamiento financiero
proveniente del crédito, sea de la banca o de fondos para el desarrollo tanto de origen privado como
social, así como de origen nacional e internacional.
Transferencias
Las transferencias dentro de la matriz presupuestal convenida en el Anexo Técnico, tendrá lugar
cuando los techos presupuestales originalmente etiquetados en determinados renglones estén agotados
y haya demandas adicionales inscritas en el esquema de prioridades que amerite dicho procedimiento
con la consecuente modificación de las metas físicas comprometidas en la programación
correspondiente, el cual puede tener efecto sólo por solicitud expresa y debidamente fundamentada por
el Consejo Regional de Desarrollo Sustentable, con acuerdo de la Comisión de Desarrollo Rural y la
aprobación del Consejo Estatal Agropecuario o su equivalente, conforme a los criterios que establezca
el área técnica normativa de la SAGAR y el acuerdo entre las partes; con lo cual se formalizan los
acuerdos mediante la elaboración del Convenio Modificatorio respectivo (Addendum).
Del Sistema de Monitoreo y Comprobación de Gastos
Se asignará un máximo de 3% del presupuesto gubernamental, con afectación a la aportación federal,
para el establecimiento de un "Sistema de Monitoreo y Comprobación de Gastos" que cumpla con las
obligaciones derivadas de la contratación de crédito externo por parte del Gobierno de México. Para
ello, se contratarán servicios profesionales a fin de llevar a cabo el seguimiento y la consolidación de
la información correspondiente.
Seguimiento y evaluación
Todo proyecto objeto de atención por parte del Programa deberá sujetarse como mínimo al Sistema de
Seguimiento y Evaluación que se establece en el Manual de Procedimientos de Operación en el
apartado de evaluaciones externas, el que se consigna en el texto del Anexo Técnico suscrito con cada
entidad federativa, y a las evaluaciones que adicionalmente deberá realizar el Consejo Regional de
Desarrollo Sustentable o cualquier otra instancia relacionada al Programa.
De la obligatoriedad y flexibilidad del Sistema de Seguimiento y Evaluación.
Por su importancia en la eficiencia del Programa, el Sistema de Seguimiento y Evaluación, es
responsabilidad de las diferentes instancias de administración y dirección, y una obligación ejecutoria
para el Consejo Regional de Desarrollo Sustentable.
Para su cumplimiento, las acciones de seguimiento se deberán realizar en forma continua con lo cual
se sustentarán reportes periódicos de avance que sistematizarán las diferentes instancias de
administración del Programa para su envío al nivel central.
Las evaluaciones deberán efectuarse de acuerdo a la periodicidad que se indica en cada formato del
Sistema de Seguimiento y Evaluación del Manual de Procedimientos de Operación, además de
aquellas que tengan lugar por ordenamiento superior, de las autoridades correspondientes de los
diferentes niveles de gobierno o las que demanden en forma extraordinaria las diferentes instancias de
administración del Programa o del nivel central del gobierno federal.
Dada la participación federal y la mezcla intergubernamental e interinstitucional de recursos, en la
composición del presupuesto global, la SAGAR tendrá facultad para dar seguimiento y supervisión en
el ejercicio de los recursos fiscales, para lo cual deberá recibir reportes al menos una vez cada treinta
días, sin menoscabo de poder demandar información específica y/o de obtener información en forma
directa.
La SAGAR podrá suspender su participación y apoyos de recursos al Programa, por incumplimiento
de la normatividad acordada.
De las evaluaciones externas.
El Programa deberá de someterse a dos evaluaciones externas al año, con un periodo de seis meses
cada una.
La primera de estas evaluaciones deberá de ser realizada al término del primer semestre del año. La
segunda deberá de efectuarse al término del ejercicio anual correspondiente, debiendo contener los
puntos que se especifican en el Manual de Procedimientos de Operación.
Los gastos de "Evaluación del Programa" podrán ser de hasta 4% sobre las aportaciones
gubernamentales. Con ellos se cubrirán los costos derivados de las dos evaluaciones externas, las
cuales se realizarán por despachos independientes a la operación del programa. Asimismo, se
financiarán con cargo a dicho porcentaje, los costos derivados de una auditoría financiera al final del

ejercicio del recurso, la cual se llevará a cabo por un auditor externo que cumpla con los requisitos
definidos en el Manual de Procedimientos de Operación.
IV.4.7. LINEAMIENTOS ESPECIFICOS
Extensionismo, Asistencia Técnica Especializada y Capacitación.
Por medio de la capacitación y extensionismo, procurará asegurarse un proceso recurrente de
organización y planeación (diagnósticos y plan de trabajo comunitario) desde la base de las
comunidades, un conocimiento puntual de la diversidad de los apoyos institucionales y una creciente
capacidad en la gestión para el acceso a los servicios públicos y privados, así como una asistencia
técnica oportuna.
Dentro de las tareas del extensionista, se encuentra la promoción y gestión de la relación entre la oferta
institucional y la demanda social de carácter productivo, en consecuencia, todo proyecto deberá ser
acompañado de la asistencia técnica mediante extensionistas quienes a su vez, deberán contar con la
capacitación expresa, todo ello, de conformidad con la normatividad del SINDER.
Recuperaciones y fondos de la comunidad para el refinanciamiento de proyectos productivos.
Todos los proyectos objeto de apoyo por parte del Programa, salvo excepción expresa, definida en el
Manual de Procedimientos de Operación, deberán someterse a la consideración de la Asamblea de la
comunidad, para definir la procedencia en la recuperación de los recursos gubernamentales recibidos,
con el propósito de crear fondos para el apoyo de otros proyectos productivos que decida la propia
comunidad.
Dichas recuperaciones deberán ser operadas y administradas por los propios miembros de las
comunidades a través de fondos de refinanciamiento que aseguren la reproducción, ampliación y
sustentabilidad de los procesos de cambio tecnológico en la producción agropecuaria y de desarrollo
económico-productivo a nivel de las unidades de producción, comunidades, microrregiones o
regiones.
Las presentes Reglas de Operación constituyen las premisas para instrumentar los principios,
conceptos y compromisos contenidos en los Anexos Técnicos y Manual de Procedimientos de
Operación que rigen el Programa de Desarrollo Productivo Sostenible en Zonas Rurales Marginadas y
por tanto, todas las especificaciones no contenidas en el presente texto se remiten a esos documentos
normativos, los cuales son de carácter obligatorio en su cumplimiento.
IV.5 PROGRAMA DE APOYO AL DESARROLLO RURAL (EQUIPAMIENTO RURAL)
IV.5.1. OBJETIVO DEL PROGRAMA
En el marco del objetivo central de la Subsecretaría de Desarrollo Rural de elevar el ingreso neto, la
producción y la productividad de los productores transicionales, este Programa tiene el objetivo
específico de capitalizar al productor transicional con tecnologías apropiadas y procesos agrícolas
sustentables.
IV.5.2. POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Reconociendo la heterogeneidad de los productores del sector rural al interior de los municipios, se
aplicará una política diferenciada durante la instrumentación del programa. Para tal fin, la SAGAR y
los Gobiernos de los Estados, en un ejercicio conjunto, definirán un universo geográfico de atención
prioritaria a partir de una microrregionalización económica del estado, con base en los 1,851
municipios prioritarios, que conforman el universo de atención del programa, que fueron
seleccionados a partir de los resultados del censo agropecuario del INEGI (1994), y los índices de
marginación de la CONAPO (1993).
Se considera como microrregión económica a un grupo de municipios, conectados por una red
carretera para sus intercambios comerciales y que cuenta con uno o más polos económicos a los que
acuden los habitantes de la microrregión, para realizar sus intercambios y obtener diversos servicios.
Una microrregión prioritaria será aquella en la que más del 50% de los municipios que la integran
estén considerados como prioritarios.
La promoción de acciones para el desarrollo rural sustentable en las microregiones se hará siguiendo
un enfoque sistémico, dando prioridad a aquellos sistemas de agronegocios practicados por el 80 por
ciento de los productores, objeto de este programa en la microregión, y programando acciones que
incidan en todos los elementos y las interacciones de la cadena productiva.
b) Criterios de Elegibilidad:

Para ser elegible en este programa, el beneficiario deberá llenar los siguientes criterios: contar con
menos de 20 hectáreas de temporal o 5 hectáreas de riego; tener menos de 20 cabezas de ganado
mayor o 100 de ganado menor y/o menos de 25 colmenas. Se consideran también como elegibles a
empresarios de los sectores económicos de transformación y servicios existentes en la microregión,
que participen en microempresas rurales familiares con menos de 15 empleos. Dentro de este universo
de trabajo se privilegiará a la población femenina y a los jóvenes rurales con o sin acceso a la tierra.
IV.5.3. COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
a) De atención a la demanda. Son apoyos para la adquisición de bienes que respondan a la
demanda actual de los productores y que pueden ser otorgados en forma individual o en grupo; si se
presenta la solicitud como grupo o asociación de primer nivel (Sociedad de Producción Rural,
Sociedad de Solidaridad Social, Unidad Administrativa Industrial de Mujeres, Grupos Organizados y
Ejidos) el apoyo será superior en 5% respecto del subsidio que reciban productores en lo individual.
La SAGAR y los Gobiernos Estatales definirán en el Anexo Técnico, que el 80 por ciento del total del
presupuesto acordado para el programa, sea ejercido para este propósito. De estos recursos, por lo
menos el 50% deberá ejercerse en microrregiones prioritarias.
b) De Inducción. Son apoyos para promover el uso de tecnologías, procesos productivos y
actividades económicas rentables poco conocidas, avaladas por otros productores y que tengan
expectativas de ser adoptadas, por presentar ventajas frente a los sistemas de producción existentes y
que, además, sean susceptibles de generalizarse en la microrregión. Para ello se destinará el 20% del
total del presupuesto acordado entre la SAGAR y los Gobiernos Estatales para el programa y sólo
podrá ejercerse en las microrregiones prioritarias, con aquellos productores que cuenten con un asesor
técnico y un programa de demostración de tecnología para los productores de las comunidades
aledañas.
 Estos apoyos tienen un bono del 10% adicional sobre el monto de los apoyos individuales
correspondientes.
Los bonos adicionales, por organización y por inducción no son acumulativos y siempre se tomará
como referencia el monto del apoyo individual.
Los apoyos fiscales no serán mayores a $20,000.00 (veinte mil pesos 00/100 M.N.) para un mismo
solicitante en lo individual, independientemente del número de solicitudes de apoyo que presente. Para
grupos organizados con fines productivos bajo una figura legal de primer nivel, el monto máximo de
subsidio será de $52,500.00 (cincuenta y dos mil quinientos pesos 00/100 M.N.), pudiéndose dar más
apoyo en el caso de proyectos productivos que demanden montos mayores, previo acuerdo entre la
SAGAR y los Gobiernos de los Estados. Para el caso de proyectos de inducción el monto máximo de
apoyo fiscal será de $60,000.00 (sesenta mil pesos 00/100 M.N.) y deberá corresponder a las acciones
de inducción pactadas en el Anexo Técnico para las diferentes microrregiones prioritarias.
El porcentaje del subsidio, deberá dividirse entre la Federación y el Estado respetando las
proporciones de las aportaciones convenidas, sin embargo la participación federal no deberá ser mayor
al 50% del total del apoyo aprobado como subsidio. Se podrá modificar el porcentaje total de apoyo
fiscal a solicitud del Gobierno del Estado, previo análisis y autorización del Consejo Estatal
Agropecuario o su equivalente y de la Subsecretaría de Desarrollo Rural de la SAGAR.
En un año fiscal, un productor no podrá recibir más de un apoyo para la adquisición de equipo
agropecuario que sirva para realizar la misma función. En años subsecuentes, podrá obtener otro tipo
de bienes, siempre y cuando haya demostrado un uso adecuado del primer apoyo otorgado y resulte
evidente que uno nuevo refuerza su unidad de producción.
En la tabla 1, se presenta en forma resumida la política de subsidios del Programa, la cual se incluye
en el Anexo Técnico en forma ampliada.
Tabla 1. Porcentaje de apoyo a otorgar según tipo de subsidio.
 COSTO TOTAL DEL APOYO PORCENTAJE DE SUBSIDIO PARA PORCENTAJE DE
SUBSIDIO
 SOLICITADO ATENCION A LA DEMANDA DE INDUCCION
 (PESOS) (Aportaciones Federal y Estatal) (Aportaciones Federal y Estatal)
 INDIVIDUAL ORGANIZACION
 $400 80 85 90
 $1,000 77 82 87
 $6,000 50 55 60

 $12,500 49 54 59
 $21,300 47 52 57
 $61,000 44 49
 $100,000 37 42
 $150,000 35 40
Con la finalidad de propiciar la integración de las acciones que se desarrollan en el Programa de
Apoyo al Desarrollo Rural (Equipamiento Rural), bajo una concepción de rentabilidad en la actividad
agropecuaria, los Subprogramas operados en 1997, se integran en “Sistemas de Agronegocios”,
enfatizando la atención prioritaria que debe existir hacia las cadenas productivas de aquellos sistemas
que resulten importantes a nivel microrregional. Las denominaciones de los subprogramas cambian
por las que aparecen en la tabla siguiente:
Tabla 2. Equivalencia de los subprogramas de 1997 con los de 1998.
Subprogramas 1997 Subprogramas 1998
Fomento Agrícola Sistemas de agronegocios agrícolas
Mecanización de la agricultura con tracción mixta
Canastas tecnológicas de agricultura sustentable
Parcelas demostrativas
Microempresas rurales
Comercialización de productos no tradicionales
Fomento Pecuario Sistemas de agronegocios pecuarios
Unidades MIRZA
Microempresas rurales
Comercialización de productos no tradicionales
Huertos hortofrutícolas y herbolaria de traspatio Sistemas de agronegocios de traspatio familiar
Mujeres en el Desarrollo Rural Mujeres en el Desarrollo Rural
1. Sistema de Agronegocios Agrícolas. Entendido como las acciones de apoyo a la mejora
tecnológica de los sistemas productos e integración de las cadenas productivas de cultivos agrícolas,
que sean practicados por el 80% de los productores objeto de este programa, al interior de la
microrregión o municipio de atención.
2. Sistema de Agronegocios Pecuarios. Entendido como las acciones de apoyo a la mejora
tecnológica de los sistemas productos e integración de las cadenas productivas de especies animales
criados por el 80% de los productores objeto de este programa, al interior de la microrregión o
municipio de atención.
3. Sistema de Agronegocios de Traspatio Familiar. Entendido como las acciones de apoyo a la
mejora tecnológica de los sistemas productos e integración de las cadenas productivas, de traspatio
familiar, que sean practicados por el 80% de las familias de los productores objeto de este programa,
al interior de la microrregión o municipio de atención.
4. Mujeres en el Desarrollo Rural. Entendido como las acciones de apoyo prioritario a solicitudes
de mujeres individuales u organizadas al interior de las comunidades de la microrregión y/o
municipios de atención, con el objeto de reforzar su participación en la transformación del sector rural.
La descripción específica de estos Subprogramas se da en el anexo técnico y la normatividad
correspondiente a cada uno se detalla en la guía normativa (Manual de Procedimientos de Operación)
del Programa de Apoyo al Desarrollo Rural (Equipamiento Rural). Dicha guía deberá ser acordada y
suscrita por las partes que intervienen en el Anexo Técnico, dentro de los 30 días naturales siguientes
contados a partir de la firma del citado documento acordado entre la Federación y las Entidades, de lo
contrario no podrán ejercerse los recursos financieros asignados al programa.
En un marco de libertad, la propuesta de normatividad a considerar en el seno de la Comisión Estatal
de Desarrollo Rural es flexible y diferenciada, según las condiciones regionales y microrregionales
prevalecientes. En consecuencia, tanto la ampliación de la oferta de componentes disponibles como el
tamaño de los apoyos estarán sujetos a deliberación del citado cuerpo colegiado, en función de la
disponibilidad presupuestal pactada en el Anexo Técnico, siempre y cuando se inserten en los
propósitos de la política de desarrollo rural. Invariablemente cuando se incorpore un nuevo
componente, será necesario integrar la justificación de los apoyos y elaborar la normatividad
correspondiente, incorporando el monto y características de los nuevos apoyos en la guía normativa
del Programa, una vez avalados por la Subsecretaría de Desarrollo Rural.

IV.5.4. PARTICIPACION INSTITUCIONAL
Para la instrumentación, operación, seguimiento y evaluación del Programa de Apoyo al Desarrollo
Rural, se contará con la participación de las siguientes instancias de nivel Nacional y Estatal: La
SAGAR, a través de la Subsecretaría de Desarrollo Rural y de sus Delegaciones Estatales; los
Gobiernos de los Estados, a través de la Secretaría de Desarrollo Agropecuario o equivalente; el
Consejo Estatal Agropecuario o su equivalente; el Comité Técnico del Fideicomiso y la Comisión de
Desarrollo Rural del Estado o sus equivalentes.
La SAGAR y el Gobierno Estatal se comprometen a promover y difundir coordinadamente los
beneficios, alcances, requisitos, compromisos y pasos a seguir para la obtención de los apoyos del
Programa.
La Subsecretaría de Desarrollo Rural, será la responsable de normar, supervisar, controlar, dar
seguimiento, y evaluar el programa a través de las Delegaciones Estatales y en coordinación con el
Gobierno del Estado respectivo.
El Gobierno del Estado impulsará el trabajo del Consejo Estatal Agropecuario o su equivalente, el
Fideicomiso Estatal de Distribución de Fondos del Programa, y el Comité Técnico respectivo,
participarán conforme a lo que se señala en las cláusulas tercera, cuarta, quinta, novena y décima del
Convenio para la Realización de Acciones en Torno al Programa Alianza para el Campo.
La Comisión de Desarrollo Rural deberá ser auxiliada por una Vocalía Ejecutiva de Apoyo al
Desarrollo Rural, la cual se recomienda que tenga una figura legal independiente de quienes suscriben
el Anexo Técnico y que sea contratada por el Fideicomiso por tiempo y honorarios determinados para
servicio de los productores y con la aprobación de la Comisión de Desarrollo Rural.
Los mecanismos y procedimientos específicos para la participación institucional de éstas instancias en
el Programa de Apoyo al Desarrollo Rural se señalan en la guía normativa de este Programa.
IV.5.5. PROCEDIMIENTO OPERATIVO
Para tener acceso a los beneficios del Programa, los demandantes de los mismos deberán presentar una
solicitud, en el formato aprobado por la Comisión de Desarrollo Rural, en las ventanillas autorizadas
para este propósito en el Estado. En el formato de solicitud se indicarán los documentos que deberán
acompañarla y su recepción no significa que se apruebe automáticamente la asignación de recursos.
Las solicitudes serán analizadas en la Comisión de Desarrollo Rural y aquellas dictaminadas
positivamente serán enviadas al Comité Técnico del Fideicomiso para su autorización y programación
de la ministración correspondiente.
La prioridad de atención a las solicitudes se realizará conforme al orden cronológico de recepción y al
dictamen de elegibilidad y cumplimiento de requisitos de las mismas.
Para facilitar que productores de áreas distantes, en las que no existe oferta suficiente de bienes,
tengan un mejor acceso al programa, se organizarán Tianguis de Demostración y Venta municipales,
invitándose mediante convocatoria pública, a tres o más proveedores de bienes a participar en ellos.
IV.5.6. PROGRAMACION, SEGUIMIENTO Y EVALUACION
Para la ejecución del Programa, la SAGAR y los Gobiernos Estatales, suscribirán el Anexo Técnico
respectivo. Dicho documento contiene las metas y montos de inversión para cada uno de los
Subprogramas y el calendario de las radicaciones presupuestales. Los mecanismos generales para la
operación de cada Subprograma se detallarán en la guía normativa.
En caso de ser necesario, existe la posibilidad de efectuar adecuaciones que modifiquen las metas
físicas y montos de inversión para los diferentes componentes convenidos y establecidos en el Anexo
Técnico; situación, que de ser necesaria requiere la propuesta y justificación de las modificaciones
dictaminadas por la Comisión Estatal de Desarrollo Rural, la revisión conforme a los criterios que
establezca el área técnica normativa de la SAGAR y el acuerdo entre las partes; con lo cual se
formalizan los acuerdos mediante la elaboración del Convenio Modificatorio respectivo (Addendum).
Los montos que sean acordados por la Federación y el Gobierno del Estado para este programa serán
depositados en el Fideicomiso de Administración de Fondos de la Alianza para el Campo constituido
para tal efecto en la entidad.
Las erogaciones del Fideicomiso, con cargo al Programa de Apoyo al Desarrollo Rural (Equipamiento
Rural), sólo podrán efectuarse mediante autorización escrita del Comité Técnico del Fideicomiso y a
solicitud expresa de la Comisión de Desarrollo Rural en la entidad, quien dictamina las solicitudes de
productores que demandan apoyo del programa con base en los criterios de elegibilidad y en la
factibilidad de la solicitud.

Para garantizar la eficiencia en la operación del programa, se destinará hasta un 4% de los recursos
totales acordados entre la Federación y el Gobierno del Estado, para la contratación de un Vocal
Ejecutivo de Apoyo al Desarrollo Rural, que reúna las características descritas en la guía normativa
del programa; hasta un 3% para la realización de la evaluación externa del programa en la entidad; y
hasta un 0.5% destinado a cubrir gastos de difusión del programa como la elaboración de videos,
trípticos, folletos y carteles.
La Comisión de Desarrollo Rural deberá remitir un informe mensual de los avances del Programa, en
los primeros cinco días del mes siguiente al que se reporta, a la Dirección General de Desarrollo Rural,
en los formatos y programas de cómputo que autorice la Subsecretaría de Desarrollo Rural. Es motivo
de suspensión de las aportaciones Federales el incumplimiento de la normatividad acordada.
La evaluación del Programa se hará siguiendo los términos de referencia que emita la Dirección
General de Desarrollo Rural y será realizada con cargo a los gastos de evaluación externa definidos
anteriormente.
IV.5.7. LINEAMIENTOS ESPECIFICOS
Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser presentadas en
las instancias designadas al efecto o directamente en la Vocalía Ejecutiva de Apoyo al Desarrollo
Rural, quien las reportará a la Comisión de Desarrollo Rural, para que en la sesión inmediata a su
recepción se analice y determine lo procedente en cada caso, notificando a través del receptor la
resolución acordada.
Como un mecanismo para encontrar formas alternas de financiamiento para la parte proporcional que
corresponde aportar a los productores, los Gobiernos Federal y Estatal, de considerarlo conveniente
para los productores, podrán acordar la promoción, entre las organizaciones de productores, de la
recuperación voluntaria de las aportaciones para la formalización de fondos de ahorro y préstamo de
las mismas organizaciones, como mecanismo de capitalización que les permita posteriormente
financiar la aportación de sus agremiados para su participación futura en acciones del Programa de
Apoyo al Desarrollo Rural (Equipamiento Rural).
IV.6 PROGRAMA DE IMPULSO A LA PRODUCCION DE CAFE
IV.6.1. OBJETIVO DEL PROGRAMA
Elevar los niveles de bienestar socioeconómico de los productores y de las comunidades de las
regiones cafetaleras del país.
Objetivos específicos.
Incrementar la productividad del cultivo mediante el cambio tecnológico y consolidar la posición
exportadora de la actividad cafetalera.
Promover la sustitución de cafetales con cultivos rentables en las áreas marginales.
Modernizar los procesos de beneficio húmedo de café, para abatir la elevada contaminación de suelos
y corrientes de agua.
Fortalecer la sanidad en los cafetales para elevar la calidad y competitividad del café mexicano en el
mercado, a través del fortalecimiento de las campañas contra la Broca, Roya y otras plagas y
enfermedades.
Contribuir al aumento de la producción y productividad de la actividad primaria del sistema
productivo café, mejorando los procesos tecnológicos, a través de la capacitación permanente de los
productores y técnicos a su servicio, a la diversificación productiva en las zonas cafetaleras y una
mejor inserción de la producción rural a los mercados.
Dinamizar los servicios de capacitación y extensión en las regiones cafetaleras, bajo el enfoque
sistémico del SINDER, para generar una oferta tecnológica y mecanismos adecuados de transferencia
de tecnología a través del establecimiento de parcelas y/o módulos demostrativos que respondan a la
visión integral del programa.
Otorgar apoyos de Equipamiento Rural, para que los productores cafetaleros puedan adquirir equipos
apropiados de tecnología intermedia como paquetes de herramientas básicas, despulpadoras e
instalación de patios de secado entre otros, que coadyuven a un mayor desarrollo productivo.
IV.6.2. POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Participarán los productores ejidatarios comuneros y pequeños propietarios de café de los estados de
Colima, Chiapas, Oaxaca, Veracruz, Puebla, Guerrero, Hidalgo, San Luis Potosí, Nayarit, Jalisco,
Tabasco y Querétaro, ubicados en las 58 regiones y que cumplan con los siguientes:

b) Criterios de Elegibilidad:
· Tener en posesión una superficie de hasta 10 hectáreas cultivadas de café.
· La superficie a apoyar deberá presentar condiciones agroecológicas y potencial productivo
apropiadas para la actividad cafetalera, y los productores deberán formar parte del padrón definido en
1995 y actualizado en 1996 y 1997.
IV.6.3. COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
Se apoyará la producción de plantas de café, la renovación de cafetales, el fortalecimiento de
campañas contra Broca y otras enfermedades y la generación y transferencia de tecnología.
Se apoyará la renovación de cafetales en una superficie máxima de 2 hectáreas por productor, por
única vez.
Se entregarán apoyos que incluyen desde la semilla hasta la plantación del cafeto en el lugar
definitivo, con un máximo de 3,300 cafetos de variedades mejoradas por hectárea a renovar.
APORTACIONES DE LA ALIANZA PARA EL CAMPO EN EL PROGRAMA
 APORTACION
 COMPONENTE ALIANZA PRODUCTOR CRITERIO DEL APOYO
PRODUCCION DE PLANTA 80% 20% Se entregan apoyos hasta un máximo
 de 1,300.00 pesos / productor por
 hectárea que incluyen desde la
 semilla, y el tubo de polietileno para un
 máximo de 3,300 cafetos con
 variedades mejoradas para renovar
 una hectárea, la aportación del
 productor se da en la adquisición de
 fertilizantes y agroquímicos por 260.00
 pesos.
RENOVACION DE CAFETALES 80% 20% El monto del subsidio por hectárea es
 de hasta 2,134.00 pesos en plantas de
 café producidas en viveros, el
 productor aporta la hoyadura por
 550.00 pesos.
FORTALECIMIENTO DE 80% 20% El apoyo comprende 80.00 pesos por
CAMPAÑAS CONTRA BROCA hectárea de cafeto afectada por plagas
Y OTRAS ENFERMEDADES y enfermedades;y el productor aportará
 los herbicidas y mano de obra.
GENERACION Y ADAPTACION 80% 20% Se apoya hasta con 1,196.00 pesos
DE MODULOS por productor que se integre en un
DEMOSTRATIVOS grupo de 20 productores para el
 establecimiento de un Módulo
 Demostrativo.
· Los apoyos del Programa son anuales y estarán sujetos a la disponibilidad y calendarización
del Presupuesto de Egresos de la Federación.
· Los apoyos para las regiones cafetaleras en Equipamiento Rural y Capacitación y Extensión
que se operen dentro del programa de impulso a la producción de café, estarán sujetos para su
autorización, a las normatividades de cada uno de estos programas.
IV.6.4. PARTICIPACION INSTITUCIONAL
Con el propósito de fomentar los principios de cooperación y coordinación de las instancias federales,
estatales, municipales y de las organizaciones de los productores de café; el Consejo Estatal del Café
será la instancia responsable de la planeación y programación regional del Programa de Café, en
coordinación con las instancias estatales y federales respectivas, y será el Gobierno del Estado quien
establezca convenios con las Secretarías de Estado, Instituciones y Organismos Descentralizados del
Gobierno Federal y de los Gobiernos Municipales, que realicen obras, acciones y servicios; para
propiciar un proceso de desarrollo integral que permita el mejoramiento de las condiciones de vida de
los habitantes de las zonas productoras de café.

La coordinación interinstitucional tendrá como eje ordenador el sistema-producto café, el
reconocimiento de los espacios regionales y el respeto a los universos de competencia de cada uno de
los órdenes gubernamentales.
IV.6.5. PROCEDIMIENTO OPERATIVO
El Consejo Estatal del Café o equivalente y los Consejos Regionales del Café, conjuntamente con las
organizaciones definirán los criterios y la mecánica para la adquisición de los equipos, materiales e
insumos para la entrega de apoyos del programa Impulso a la Producción de Café.
Los productores deberán presentar su solicitud al Consejo Regional del Café en las ventanillas
designadas para el efecto en el estado, acompañada de la respectiva acta de asamblea que valide el
padrón de cafeticultores solicitantes, así como el programa de actividades y la necesidad de recursos o
apoyos solicitados, que elaborarán conjuntamente con el extensionista cafetalero asignado.
Las solicitudes, previo dictamen técnico del extensionista SINDER, serán analizadas en primera
instancia por el Consejo Estatal del Café y turnadas a la Comisión de Desarrollo Rural, y aquellas
validadas serán remitidas al Comité Técnico del Fideicomiso para su autorización, y devueltas al
Consejo Estatal de Café para la ministración correspondiente.
El Comité Técnico del Fideicomiso Estatal autorizará o rechazará el otorgamiento de los apoyos de la
Alianza a los productores a través del Consejo Estatal del Café o equivalente, con base al presupuesto
asignado al Programa, a los criterios de jerarquización de beneficiarios y a la entrega del informe
mensual de destino de recursos y metas alcanzadas.
Las acciones en materia de capacitación y extensión en las regiones cafetaleras, se desarrollarán bajo
el enfoque y metodología del Programa de Capacitación y Extensión, con el fin de fortalecer el
desarrollo tecnológico de las diferentes unidades de producción, a lo largo de todo el sistema producto
y los propios sistemas de producción, en sus aspectos productivos, de transformación y
comercialización.
De la misma manera, el Programa Café 1998 se sujeta a la normatividad del Programa de
Equipamiento Rural (Equipamiento-café) aplicado a regiones cafetaleras, donde el equipo u otro
apoyo de este Programa, debe ser resultado de un diagnóstico comunitario y por unidad de producción
que realizará el técnico extensionista.
En el marco de la coordinación de los programas de Capacitación y Extensión y Equipamiento Rural,
se deberán asumir los mecanismos de comunicación entre las Vocalías Ejecutivas de Capacitación y
Extensión y Apoyo al Desarrollo Rural (Equipamiento Rural) con el Consejo Estatal de Café.
El Consejo Estatal del Café o equivalente, una vez recibidos los recursos financieros del Fideicomiso
Estatal, será el responsable de administrar y entregar éstos a los productores, gestionar y entregar los
correspondientes al pago de los extensionistas que participan en el programa, así como cubrir los
compromisos de pago por la adquisición de equipos, materiales e insumos para la ejecución del
Programa.
Los productores y sus organizaciones notificarán al Consejo Estatal del Café la recepción, a su entera
satisfacción de los apoyos económicos, de los equipos, materiales, insumos y servicios de capacitación
y extensión, motivo del presente Programa.
El Consejo Estatal del Café o equivalente por conducto de los Consejos Regionales y con el apoyo de
los extensionistas cafetaleros, se encargará de la elaboración de las actas de Entrega-Recepción de
acuerdo a las normas establecidas para dicho procedimiento en el Anexo Técnico respectivo, así como
de levantar las actas de finiquito de acciones, de cada uno de los grupos beneficiados del Programa.
Con la finalidad de dar mayor operatividad al Consejo Estatal y/o equivalentes, se ha previsto que con
cargo a la suma de las aportaciones federal y estatal de cada componente del Programa, se reservará
hasta un 3% del presupuesto acordado en el Anexo Técnico respectiva, para la adquisición de equipo
de cómputo y gastos de operación por única vez que coadyuvará en el Sistema de Seguimiento y
Evaluación, y se destinara hasta un 4% del presupuesto total, para la evaluación externa del Programa
Café 1998.
IV.6.6. PROGRAMACION, SEGUIMIENTO Y EVALUACION
· Con el propósito de elevar el nivel de vida de la población rural de las regiones cafetaleras,
propiciar su ordenamiento territorial y mejorar las condiciones de sustentabilidad de las actividades
agropecuarias, se acordará la firma de Anexos Técnicos para la instrumentación del Programa de Café,
en el marco del Convenio celebrado entre el Gobierno Federal por conducto de la Secretaría de

Agricultura, Ganadería y Desarrollo Rural y el Poder Ejecutivo de los estados productores de Café,
para la realización de acciones en torno al Programa de Alianza para el Campo.
· Las metas y montos del Programa de Café, son producto de los acuerdos que las diversas
instituciones participantes, tanto federales como estatales y municipales han consensado y definido,
por lo que de ser necesario, podrán modificarse mediante el acuerdo de las partes, conforme a los
criterios que establezca el área técnica normativa de la SAGAR y el acuerdo entre las partes; con lo
cual se formalizan los acuerdos mediante la elaboración del Convenio Modificatorio respectivo
(Addendum).
· El Consejo Estatal del Café o su equivalente, será el encargado de llevar a cabo el control y
seguimiento de los avances físico y financiero del Programa, recabando información mediante los
formatos que se diseñen.
 Dicha información tendrá una periodicidad mensual, la cual será enviada, debidamente
actualizada y validada por la Delegación Estatal de la SAGAR, al Consejo Mexicano del Café, quién
le informará a la Dirección General de Programas Regionales de la SAGAR.
· La Subsecretaría de Desarrollo Rural, a través de la Dirección General de Programas
Regionales, llevará a cabo la supervisión y control del Programa Café 1998 con la participación
corresponsable del Consejo Mexicano del Café, los Consejos Estatales y las Delegaciones de la
SAGAR.
· La evaluación del Programa se realizará a través de dos vertientes: una de carácter interno en
la que participan las instituciones y agentes que intervienen directamente en la operación del
Programa; la segunda es una evaluación externa, para lo cual se contratarán los servicios técnicos
profesionales necesarios que la propia Comisión de Desarrollo Rural determine, y de conformidad con
los términos de referencia que para su caso elabore la Dirección General de Programas Regionales.
· El seguimiento y la evaluación interna recae, en primera instancia en el Consejo Estatal del
Café o equivalente, en coordinación con la Delegación Estatal de la SAGAR y con la participación
responsable de las organizaciones y productores beneficiados por el programa, quienes llevarán a cabo
la evaluación de resultados, considerando para su realización entre otros, la superficie beneficiada, el
tipo de productores beneficiados, impactos en productividad, generación de empleos, ingreso per
capita, e informarán a la Subsecretaría de Desarrollo Rural, a través de la Dirección General de
Programas Regionales de la SAGAR los resultados.
· Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser
presentadas en las instancias designadas al efecto, o directamente en el Consejo Estatal del Café, quien
las reportará a la Comisión de Desarrollo Rural para que en la sesión inmediata a su recepción se
analice y determine lo procedente en cada caso, notificando a través del receptor la resolución
acordada.
· La SAGAR podrá suspender su participación y apoyos de recursos al Programa, por
incumplimiento de la normatividad acordada.
IV.6.7. LINEAMIENTOS ESPECIFICOS
Dadas las características bajo las cuales se desarrolla la cafeticultura en el país y las implicaciones
sociales y económicas asociadas a este cultivo, la atención a las regiones cafetaleras, universo
prioritario de este Programa, habrá de darse de manera integral conjuntando los apoyos de éste y los
Programas de Capacitación y Extensión, Apoyos al Desarrollo Rural y el Programa de Empleo
Temporal de la SAGAR.
Las instancias de coordinación del Programa podrán someter a la consideración de los grupos
organizados de productores sujetos de apoyo de este Programa, la procedencia de la recuperación de
los recursos gubernamentales que se destinan a los apoyos considerados en éste, con el propósito de
crear fondos de ahorro que posibiliten la capitalización de la propia organización en beneficio de sus
miembros.
En su caso, dichas recuperaciones deberán ser administradas y operadas por los propios miembros de
las organizaciones con el propósito de asegurar la reproducción, ampliación y sustentabilidad de los
procesos de cambio tecnológico en la producción agropecuaria y de desarrollo económico-productivo
a nivel de las unidades de producción, comunidades, microrregiones o regiones.
IV.7 PROGRAMA NACIONAL DEL HULE
IV.7.1 OBJETIVOS DEL PROGRAMA

· Mejorar las condiciones de vida de los productores de hule y sus familias, al propiciar un
proceso de desarrollo con base en el fortalecimiento de sus capacidades y habilidades para un manejo
más eficiente y rentable de las plantaciones de hule.
Objetivos Específicos:
· Facilitar el acceso a nuevas tecnologías para el cultivo del hule, que permitan la apropiación
del proceso en su conjunto por parte de los productores y sus organizaciones; promoviendo la
conservación de los recursos naturales, así como la preservación de la biodiversidad.
· Promover la adopción de tecnología derivada de la investigación, para el desarrollo del
material genético con alto potencial de rendimiento y amplia adaptabilidad, así como de la tecnología
básica en el desarrollo de las plantaciones, producción e industrialización del hule.
IV.7.2 POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Serán elegibles para acceder a los subsidios del Programa Nacional del Hule, los productores, personas
físicas y morales que cuenten con terreno y clima propicios para el cultivo del hule; bajo el criterio de
que se formen áreas compactas de cultivos, que cuenten con buen grado de accesibilidad.
Podrán incorporar un máximo de 25 hectáreas contando con los subsidios federales destinados a
apoyar el Establecimiento de Plantaciones, planta y asistencia técnica. Con el propósito de consolidar
en el mediano plazo un área de producción de hule capaz de disminuir el elevado nivel de dependencia
externa de este producto en el plano nacional, se otorgarán después de cubrir la demanda de los
pequeños productores, apoyos a superficies mayores de 25 hectáreas, en forma diferenciada; para lo
cual deberán reunir los siguientes:
b) Criterios de Elegibilidad:
a) Ser de nacionalidad mexicana.
b) Establecer el compromiso de recibir Capacitación y aplicar las recomendaciones técnicas por
parte del Técnico SINDER, sin que esto limite la posibilidad de recibir la Capacitación y la Asistencia
Técnica a través de Despachos y/o Consultores Especializados.
c) Presentar proyecto para el establecimiento de una plantación de hule en base al paquete
tecnológico autorizado por el INIFAP y avalado por el técnico responsable.
d) Validación de las características del terreno en que se plantará hule, expedido por el Consejo
Estatal del Hule. Dicha validación deberá contener la situación legal del terreno, siendo requisito para
ejidos y comunidades el contar con el Certificado de Derechos Agrarios o Cédula Parcelaria. Los
pequeños propietarios deberán contar con título de propiedad, plano y último recibo de pago del
impuesto predial.
e) Los beneficiarios del Programa, preferentemente deberán estar integrados en Figuras
Asociativas para la Producción.
IV.7.3 COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
Podrán ser objeto de los subsidios del Programa Nacional del Hule, los siguientes Subprogramas:
a) Producción, Desarrollo y Mantenimiento de Planta.
b) Establecimiento de Plantaciones.
c) Mantenimiento de Plantaciones, establecidas a partir de 1996.
d) Establecimiento y Mantenimiento de Jardines de Multiplicación.
e) Incremento de la Productividad de Plantaciones en Producción.
f) Inventario de Plantaciones de Hule.
g) Certificación de Material Vegetativo.
h) Asistencia Técnica y Capacitación.
Monto de los Subsidios
Durante 1998, los Subsidios del Programa Nacional del Hule se sujetarán a la siguiente previsión de
costos unitarios.
COSTOS UNITARIOS MAXIMOS DE LOS SUBPROGRAMAS OBJETO DEL SUBSIDIO
 Subprograma Costo Monto del Subsidio
 Unitario Máximo Federal
 ($) Hasta del (%)
Producción de Planta (Julio-Diciembre) 2.92 / Planta 32
Desarrollo y Mantenimiento de Planta (Enero-Junio) 2.58 / Planta 32
Establecimiento de Plantaciones 3,298.00 / Ha. 27

Mantenimiento de Plantaciones 2,757.00 / Ha. 33
Establecimiento de Jardines de Multiplicación 153,129.00 / Ha. 75
Mantenimiento de Jardines de Multiplicación 15,289.00 / Ha. 50
Incremento de la Productividad de Plantaciones en Producción 3,113.00 / Ha. 16
Inventario de Plantaciones de Hule 50.00 / Ha. 50
Certificación de Material Vegetativo 135.00 / Muestra 75
Los subsidios del Programa Nacional del Hule cubrirán un porcentaje del costo total de cada
Subprograma. Los porcentajes restantes serán cubiertos por los Gobiernos Estatales y los Beneficiarios
del Programa, conforme a la concertación de recursos que se defina para cada entidad.
No se pagará subsidio alguno, cuando en las Plantaciones establecidas, se registre una densidad de
población clonal viva menor al 90% (noventa por ciento). En este caso, el beneficiario podrá acreditar
al año siguiente un porcentaje mayor de densidad y vigor de la plantación en la superficie de que se
trate, mediante un segundo dictamen de verificación y de ser procedente, podrá recibir el pago de los
subsidios que le correspondan; de igual forma estas plantaciones deberán estar libres de malezas,
plagas y enfermedades que pongan en peligro su desarrollo.
IV.7.4 PARTICIPACION INSTITUCIONAL
Con la finalidad de fortalecer las acciones del Programa, la SAGAR impulsa una estrategia de
integración regional de esfuerzos, voluntades, capacidades y recursos. La Coordinación
Interinstitucional evitará la duplicidad de funciones y permitirá eficientar el uso de los recursos.
La Secretaría, a través del Consejo Mexicano del Hule, A.C., será la instancia responsable de la
coordinación del Programa Nacional del Hule. La coordinación operativa del Programa estará a cargo
de los Consejos Estatales del Hule quienes fungirán como órganos auxiliares de los Comités Técnicos
de los Fideicomisos y serán las instancias responsables de prestar el apoyo técnico y operativo a los
Consejos Estatales Agropecuarios en esta materia.
IV.7.5 PROCEDIMIENTO OPERATIVO
Características de los Subsidios
Para el otorgamiento de los subsidios, se deberán mantener inalterados los siguientes principios:
a) Los subsidios serán destinados a los municipios y comunidades que conjuntamente
determinen los Gobiernos Estatales, las Delegaciones de la SAGAR y los Consejos Estatales del Hule.
b) Unicamente se beneficiará a los productores calificados como elegibles para recibir los
apoyos, quienes constituyen la población objetivo del Programa.
c) El apoyo para el Establecimiento de Plantaciones, planta y asistencia técnica se otorgará a los
pequeños productores, hasta por un máximo de 25 hectáreas. Una vez cubierta esa demanda y en
función de la disponibilidad presupuestal del programa, se podrá apoyar a superficies mayores de 25
hectáreas en forma diferenciada, para lo cual el monto del subsidio federal será hasta del 10% para el
establecimiento de plantaciones y hasta del 32% para las fases tanto de producción como de desarrollo
y mantenimiento de plantas, conforme a los costos unitarios indicados en el cuadro de monto de los
subsidios, previo análisis y dictamen de los Consejos Estatales del Hule y la aprobación de los
correspondientes Comité Técnico del Fideicomiso y Consejo Estatal Agropecuario.
d) Los apoyos para el subprograma de mantenimiento de plantaciones se otorgarán sólo para
aquellas plantaciones establecidas dentro del Programa Nacional del Hule-Alianza para el Campo y
que registren densidades de plantación clonal viva de cuando menos el 90%, y que estén libres de
malezas, plagas y enfermedades que pongan en peligro su desarrollo, previo dictamen del técnico
responsable.
e) Los apoyos para el Subprograma de Incremento de la Productividad de Plantaciones en
Producción que comprende la adquisición y aplicación de estimulantes químicos (Ethrl) y
herramientas para la pica, se otorgarán hasta para un máximo de 10 hectáreas por productor, previo
dictamen del técnico responsable.
f) Los productores elegibles para los apoyos que proporciona este Programa, deberán utilizar
planta debidamente certificada.
g) La entrega de planta que con cargo al programa se proporcione a los productores, deberá
realizarse mediante actas de entrega-recepción que para tal fin elaborará la SAGAR.
h) Los apoyos del Programa se otorgarán anualmente en aquellos Subprogramas que
correspondan en cada caso y estarán sujetos a la disponibilidad y calendarización del Presupuesto de
Egresos de la Federación; para su otorgamiento los productores elegibles celebrarán un convenio de

seguimiento con los Consejos Estatales del Hule, en donde se acuerde la realización de dictámenes de
verificación de las plantaciones que incluya la información que permita evaluar entre otros, el
porcentaje de población clonal viva, mismo que deberá ser del 90% como mínimo. De no cumplirse
con esta condicionante, se suspenderán los apoyos del programa tanto al productor como al predio de
que se trate.
i) Los productores beneficiados por el Programa, deberán comprometerse a participar en los
eventos de Capacitación que se impartan, para facilitar la adopción de las tecnologías requeridas.
j) Para el caso de los Subsidios otorgados para el establecimiento de Jardines de Multiplicación,
los Consejos Estatales Agropecuarios suscribirán los convenios correspondientes con los dueños o
poseedores de los terrenos donde se establezcan estos Jardines, considerando en su elaboración y
vigencia lo aspectos referentes a la producción del Material Vegetativo (varetas y yemas), que serán
destinados prioritariamente para cubrir las necesidades de la producción de planta de los Programas
Estatales del Hule, bajo las normas y procedimientos que para el efecto establezca la SAGAR.
k) Los extensionistas no estarán al servicio de alguna institución en particular, sino de las
comunidades y productores beneficiados. La Coordinación de los extensionistas estará a cargo de los
Consejos Estatales del Hule.
l) Con el propósito de garantizar el uso eficiente de los apoyos otorgados para la realización de
las acciones contempladas en este Programa, los productores elegidos deberán suscribir un Convenio
con los Consejos Estatales Agropecuarios, en el cual se obligan a observar y cumplir cabalmente con
la normatividad y disposiciones establecidas para el mismo.
Asignación de los Subsidios
La Secretaría, a través de sus Delegaciones Estatales, Distritos de Desarrollo Rural y Centros de
Apoyo para el Desarrollo Rural (CADER), conjuntamente con los Gobiernos Estatales, instalarán las
ventanillas receptoras de solicitudes.
La recepción de las solicitudes y su documentación anexa, no implicará compromiso alguno para el
otorgamiento del subsidio, ya que serán objeto de posterior verificación y dictaminación.
La ventanilla de recepción de solicitudes, concentrará en los Consejos Estatales del Hule, los análisis
técnicos elaborados por los Asesores Técnicos autorizados, así como el total de la documentación
entregada por los productores, para su dictaminación correspondiente.
a) En los casos en que se determine la no elegibilidad del productor, esta decisión se hará de su
conocimiento por escrito, a través de la ventanilla receptora de la solicitud, indicando las causas del
rechazo.
b) Las solicitudes de los productores elegibles que tengan derecho a los apoyos, las avalará el
Consejo Estatal del Hule y las presentará al Comité Técnico del Fideicomiso, para su trámite de
autorización.
c) En los casos en que el número de solicitudes elegibles sea mayor que el monto presupuestal
asignado al programa, tendrán carácter prioritario las que se hayan presentado en orden cronológico y
que haya cumplido en primera instancia con la documentación requerida, aunado al dictamen técnico
que al efecto emitan los Consejos Estatales del Hule.
d) El orden de prioridad de atención a las solicitudes de los productores se hará de acuerdo con la
superficie solicitada. Primero se dará atención a productores con menos de 2 hectáreas, en segundo
lugar a los que tengan menos de 5 hectáreas y por último se podrá atender al resto de los predios.
El Comité Técnico autorizará o rechazará las solicitudes de apoyo con base en la confirmación de
elegibilidad y al dictamen favorable de viabilidad técnica-económica, mismo que por escrito se hará
del conocimiento del productor.
Los productores al recibir la notificación de autorización del Comité Técnico del Fideicomiso, deberán
presentar por escrito la certificación del técnico responsable de que el terreno a plantarse ha sido
limpiado, trazada la plantación y hecha la hoyadura, y procederán a convenir con los Consejos
Estatales del Hule la entrega de la planta y la tramitación correspondiente a los apoyos para el
establecimiento de sus plantaciones, para el mantenimiento de plantaciones o para el incremento de la
productividad, según sea el caso.
IV.7.6 PROGRAMACION, SEGUIMIENTO Y EVALUACION
En el marco del Convenio de Coordinación celebrado entre el Gobierno Federal por conducto de la
Secretaría de Agricultura, Ganadería y Desarrollo Rural y los Ejecutivos Estatales, para la realización
de acciones en torno al Programa “Alianza para el Campo”, se firmarán Anexos Técnicos para la

Instrumentación del Programa, mismo que especificará los Procedimientos de Operación y definirá las
Metas y Montos de Inversión con base en las aportaciones que realicen los Gobiernos Estatales y la
SAGAR.
En caso de ser necesario, existe la posibilidad de efectuar adecuaciones que modifiquen las metas
físicas y montos de inversión para los diferentes componentes convenidos y establecidos en el Anexo
Técnico; situación, que de ser necesaria requiere la propuesta y justificación de las modificaciones
dictaminadas por las instancias normativas correspondientes, conforme a los criterios que establezca el
área técnica normativa de la SAGAR y el acuerdo entre las partes; con lo cual se formalizan los
acuerdos mediante la elaboración del Convenio Modificatorio respectivo (Addendum).
Para fines de supervisión y control del Programa Nacional del Hule, la SAGAR-Subsecretaría de
Desarrollo Rural, se reserva el derecho de establecer un Programa para la realización de las siguientes
acciones.
a) Supervisión y control del Programa Nacional del Hule, con la participación que corresponda a
las globalizadoras, los Gobiernos Estatales y el Consejo Mexicano del Hule, A.C.
b) Evaluaciones internas y externas, técnicas y contables, así como visitas de supervisión e
inspección que para el efecto determinen la Secretaría y los Gobiernos Estatales.
c) La evaluación se llevará a cabo en dos vertientes, una evaluación interna de carácter oficial a
través de informes periódicos, reportes específicos y verificaciones de campo; y la otra vertiente será
la evaluación externa que se realizará a través de despachos, consultores, instituciones, universidades,
agrupaciones de profesionales y/o de organizaciones no gubernamentales.
 Corresponderá a los Consejos Estatales Agropecuarios, la evaluación interna del Programa,
con el apoyo de los correspondientes Consejos Estatales del Hule, sin menoscabo de las acciones
coordinadas que al respecto implemente la SAGAR a través de sus Unidades Administrativas Estatales
o de nivel Nacional; o bien, mediante despachos de Consultoría designados al efecto.
Los Consejos Estatales Agropecuarios, a través de las Instancias de Coordinación del Programa en la
entidad, contratarán a la Institución o Despacho para la realización de la evaluación externa, previa
autorización de la Subsecretaría de Desarrollo Rural y de acuerdo a los términos de referencia que esta
última autorice para tal propósito.
Con cargo a la suma de las aportaciones federales y estatales, se utilizará hasta un 3% para efectuar la
Evaluación estatal Externa del Programa, con base a los términos de referencia elaborados por la
Dirección General de Programas Regionales y el Consejo Mexicano del Hule, A.C. De igual manera
se destinará hasta el 3% del presupuesto total pactado, para los Gastos de Operación del Programa.
El seguimiento y evaluación del Programa Nacional del Hule en cada entidad federativa estará a cargo
de los Consejos Estatales Agropecuarios, de las Delegaciones Estatales de la SAGAR y de los
Gobiernos Estatales.
El seguimiento y la evaluación sistemática y global del Programa Nacional del Hule estará a cargo de
la Secretaría a través de sus Unidades Administrativas Estatales o de Nivel Nacional.
La SAGAR podrá suspender su participación y apoyos de recursos al Programa, por incumplimiento
de la normatividad acordada.
Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser presentadas en
las instancias designadas al efecto, o directamente en el Consejo Estatal del Hule, quien las reportará a
las instancias estatales correspondientes para que en la sesión inmediata a su recepción se analice y
determine lo procedente en cada caso, notificando a través del receptor la resolución acordada.
IV.7.7 LINEAMIENTOS ESPECIFICOS
Los lineamientos específicos y normas de operación del Programa y sus componentes, se encuentran
definidos en los Anexos Técnicos de los Estados respectivos, donde se señalan los montos, metas y
acciones calendarizadas del Programa.
Los grupos de productores organizados, beneficiarios de este Programa, podrán acordar entre sí un
proceso de recuperación porcentual de los apoyos recibidos, que les permita establecer un fondo de
ahorro y capitalización en beneficio de los socios de la propia organización y posibilite su acceso a
éste y otros programas de la Alianza para el Campo a través de esquemas como el otorgamiento de
créditos a tasa cero u otros que acuerde la propia organización. Con este propósito, las instancias de
coordinación del programa establecerán los acuerdos respectivos y promoverán su instrumentación.
IV.8 PROGRAMA NACIONAL DEL CACAO
IV.8.1 OBJETIVO DEL PROGRAMA

· Mejorar las condiciones de vida de los productores de cacao y sus familias, al propiciar un
proceso de desarrollo basado en el fortalecimiento de sus capacidades y habilidades para un manejo
más eficiente y rentable de las plantaciones de cacao.
Objetivos Específicos
· Promover y apoyar la renovación de las plantaciones de cacao, utilizando material genético de
calidad y el establecimiento de sistemas de producción y transformación de alto rendimiento, que
permitan una productividad sostenida a largo plazo, manteniendo el equilibrio del agrosistema cacao.
· Facilitar el acceso a nuevas tecnologías para el cultivo del cacao, que permitan la apropiación
del proceso en su conjunto por parte de los productores y sus organizaciones; promoviendo la
conservación de los recursos naturales, así como la preservación de la biodiversidad.
IV.8.2 POBLACION OBJETIVO Y CRITERIOS DE ELEGIBILIDAD
a) Población Objetivo:
Serán elegibles para acceder a los subsidios del Programa Nacional del Cacao, los productores
cacaoteros legítimamente reconocidos: ejidatarios, colonos, comuneros, propietarios rurales,
asociaciones de productores y sociedades civiles o mercantiles dedicadas a la producción del cacao
que podrán incorporar al programa hasta un máximo de 5 hectáreas.
b) Criterios de Elegibilidad:
a) Ser de nacionalidad mexicana.
b) Establecer compromiso de recibir capacitación por parte del Técnico SINDER, sin que este
compromiso sea limitante, para recibir Capacitación y Asistencia Técnica a través de Despachos y/o
Consultores Especializados.
c) Perfil técnico para participar de los beneficios del programa en base al paquete tecnológico
autorizado por el INIFAP y avalado por el técnico responsable.
d) Presentar constancia que lo acredite como productor cacaotero.
e) Presentar carta compromiso para efectuar las inversiones y/o trabajos complementarios.
f) Estar, preferentemente, integrados en Figuras Jurídicas Asociativas para la Producción.
IV.8.3 COMPONENTES GENERALES DE APOYO POR PARTE DEL PROGRAMA
Podrán ser objeto de los subsidios del Programa Nacional del Cacao, los conceptos siguientes:
a) Manejo de Plantaciones.
b) Renovación de Plantaciones.
c) Establecimiento de Jardines Clonales.
d) Asistencia Técnica y Capacitación.
Monto de los Subsidios
Durante 1998, los Subsidios del Programa Nacional del Cacao se sujetarán a la siguiente previsión de
costos unitarios.
COSTOS UNITARIOS MAXIMOS DE LOS SUBPROGRAMAS OBJETO DEL SUBSIDIO
 Subprograma Costo Unitario Máximo Monto del Subsidio Federal
 $ Hasta del (%)
Manejo de Plantaciones 2,750 / Ha. 7
Renovación de Plantaciones * 1,629 / ¼ Ha. 25
Establecimiento de Jardines Clonales 90,400 / Ha. 75
Los subsidios del Programa Nacional del Cacao cubrirán un porcentaje del costo total de cada
Subprograma. Los porcentajes restantes serán cubiertos por los Gobiernos Estatales y los Beneficiarios
del Programa, conforme a la concertación de recursos que se defina para cada entidad.
No se pagará subsidio alguno, cuando en las plantaciones bajo Renovación se registre un porcentaje de
prendimiento menor al 95% (noventa y cinco por ciento). En este caso, el beneficiario podrá acreditar
al año siguiente un porcentaje mayor de prendimiento, densidad y vigor de la plantación en las
superficies de que se trate, mediante un segundo dictamen de verificación y de ser procedente, podrá
recibir el pago de los subsidios que le correspondan. Para el caso de las superficies bajo Manejo, se
otorgará el subsidio correspondiente cuando se compruebe la realización de las actividades de
conformidad al paquete tecnológico elaborado para este Subprograma y que las plantaciones presenten
buen vigor y se encuentren libres de plagas y enfermedades que pongan en peligro su permanencia.
IV.8.4 PARTICIPACION INSTITUCIONAL
La Coordinación, operación, seguimiento y evaluación del Programa a nivel estatal, estará a cargo del
Consejo Estatal Agropecuario o su equivalente, constituido en el marco de la Alianza para el Campo y

para ello contará con el apoyo de la Comisión de Desarrollo Rural como Organo Colegiado de
Coordinación Interinstitucional.
IV.8.5 PROCEDIMIENTO OPERATIVO
Características de los Subsidios
Para el otorgamiento de los subsidios, se deberán mantener inalterados los siguientes principios:
a) Los subsidios serán destinados a los productores ubicados en los municipios y comunidades
que se determinen en las Comisiones de Desarrollo Rural.
b) Unicamente se beneficiará a los productores calificados como elegibles para recibir los
apoyos, quienes constituyen la población objetivo del Programa.
c) Los productores elegibles para los apoyos que proporciona este Programa, deberán utilizar
planta debidamente certificada.
d) Los apoyos del Programa para el Manejo de Plantaciones, Renovación de Plantaciones y de
Asistencia Técnica, se otorgarán a Productores del Sector Social y Privado hasta por un máximo de 5
hectáreas.
e) Los productores beneficiados por el Programa, deberán comprometerse a participar en los
eventos de capacitación que se impartan, a fin de facilitar la adopción de las tecnologías requeridas.
f) Los apoyos del Programa se otorgarán anualmente en aquellos Subprogramas que
correspondan en cada caso y estarán sujetos a la disponibilidad y calendarización del Presupuesto de
Egresos de la Federación; para su otorgamiento los productores elegibles celebrarán un Convenio de
Seguimiento con las Comisiones de Desarrollo Rural, en donde se acuerde la realización de
dictámenes de verificación de las plantaciones que incluyan la información que permita evaluar entre
otros, el porcentaje de población clonal viva que deberá ser del 95% como mínimo en el caso de
Renovación de Plantaciones y la certificación de haber realizado las actividades de conformidad al
paquete tecnológico elaborado para el concepto de Manejo de Plantaciones. De no cumplirse con estas
condicionantes, se suspenderán los apoyos del Programa tanto al productor como al predio de que se
trate.
g) Para el caso de los Subsidios otorgados para el establecimiento de Jardines Clonales, los
Consejos Estatales Agropecuarios suscribirán los convenios correspondientes con los dueños o
poseedores de los terrenos donde se establezcan estos Jardines, considerando en su elaboración y
vigencia los aspectos referentes a la producción del Material Vegetativo (varetas y yemas), destinados
prioritariamente para cubrir las necesidades de la producción de planta de los Programas Estatales de
Cacao, bajo las normas y procedimientos que para el efecto establezca la SAGAR.
h) Los extensionistas no estarán al servicio de alguna institución en particular, sino de las
comunidades y productores beneficiados. Los Coordinadores de zona serán el enlace entre las
Comisiones de Desarrollo Rural, los extensionistas y los productores.

i) Con el propósito de garantizar el uso eficiente de los apoyos otorgados para la realización de
las acciones contempladas en el Programa Cacao, los productores elegidos deberán suscribir un
convenio con los Consejos Estatales Agropecuarios, en el cual se obligan a observar y cumplir
cabalmente con la normatividad y disposiciones establecidas para el Programa.
Asignación de los Subsidios
La Secretaría, a través de sus Delegaciones Estatales, Distritos de Desarrollo Rural y Centros de
Apoyo para el Desarrollo Rural (CADER), conjuntamente con los Gobiernos Estatales, instalarán las
ventanillas receptoras de solicitudes.
La recepción de las solicitudes y su documentación anexa, no implicará compromiso alguno para el
otorgamiento del subsidio, ya que serán objeto de posterior verificación y dictaminación.
La ventanilla de recepción de solicitudes, concentra en la Comisión de Desarrollo Rural, los análisis
técnicos elaborados por los Técnicos autorizados y el total de la documentación entregada por los
productores, para su dictaminación correspondiente.
a) En los casos en que se determine la no elegibilidad del productor, esta decisión se hará de su
conocimiento por escrito, a través de la ventanilla receptora de la solicitud, indicando las causas del
rechazo.
b) Las solicitudes de los productores elegibles que tengan derecho a los apoyos, dictaminadas
favorablemente por las Comisiones de Desarrollo Rural, serán presentadas a los Comités Técnicos de
los Fideicomisos, para su autorización correspondiente.

c) En los casos en que el número de solicitudes elegibles sea mayor que el monto presupuestal
asignado al programa, tendrán carácter prioritario las que se hayan presentado en orden cronológico y
que hayan cumplido en primera instancia con la documentación requerida, aunado al dictamen técnico
que al efecto emitan los Asesores Técnicos y avalados por las Comisiones de Desarrollo Rural.
d) El orden de prioridad de atención a las solicitudes de los productores se hará de acuerdo con la
superficie solicitada. Primero se dará atención a productores con menos de 2 hectáreas, en segundo
lugar a los que tengan menos de 5 hectáreas y por último se podrá atender al resto de los predios.
El Comité Técnico autorizará o rechazará las solicitudes de apoyo con base en la confirmación de
elegibilidad y al dictamen favorable de viabilidad técnica-económica de la Comisión de Desarrollo
Rural. Las solicitudes autorizadas se harán del conocimiento del productor por escrito, a través de la
ventanilla receptora de la solicitud.
IV.8.6 SEGUIMIENTO Y EVALUACION DEL PROGRAMA
En el marco del Convenio de Coordinación celebrado entre el Gobierno Federal por conducto de la
Secretaría de Agricultura, Ganadería y Desarrollo Rural y los Ejecutivos Estatales, para la realización
de acciones en torno al Programa “Alianza para el Campo”, se firmarán Anexos Técnicos para la
instrumentación del Programa, mismos que especificarán los Procedimientos de Operación y definirá
las Metas y Montos de Inversión con base en las aportaciones que realicen los Gobiernos Estatales y la
SAGAR.
De ser necesario, existe la posibilidad de efectuar adecuaciones que modifiquen las metas físicas y
montos de inversión para los diferentes componentes convenidos y establecidos en el Anexo Técnico;
situación, que de ser necesaria requiere la propuesta y justificación de las modificaciones dictaminadas
por la Comisión Estatal de Desarrollo Rural, la revisión conforme a los criterios que establezca el área
técnica normativa de la SAGAR y el acuerdo entre las partes; con lo cual se formalizan los acuerdos
mediante la elaboración del Convenio Modificatorio respectivo (Addendum).
Para fines de supervisión y control del Programa Nacional del Cacao, la SAGAR-Subsecretaría de
Desarrollo Rural se reserva el derecho de establecer un Programa Coordinado de verificación a través
de las siguientes acciones.
a) Supervisión y control del Programa Nacional del Cacao, con la participación que corresponda
a las globalizadoras y los Gobiernos Estatales.
b) Evaluaciones internas y externas, técnicas y contables, así como visitas de supervisión e
inspección que para el efecto determinen la Secretaría y/o los Gobiernos Estatales.
c) La evaluación se llevará a cabo en dos vertientes, una evaluación interna de carácter oficial a
través de informes periódicos, reportes específicos y verificaciones de campo; y la otra vertiente será
la evaluación externa que se realizará a través de despachos, consultores, instituciones, universidades,
agrupaciones de profesionales y/o de organizaciones no gubernamentales.
 Corresponderá a los Consejos Estatales Agropecuarios, la evaluación interna del Programa,
con el apoyo de las correspondientes Comisiones de Desarrollo Rural, sin menoscabo de las acciones
coordinadas que al respecto implemente la SAGAR a través de sus Unidades Administrativas Estatales
o de nivel Nacional; o bien, mediante despachos de Consultoría designados al efecto.
Los Consejos Estatales Agropecuarios, a través de las Instancias de coordinación del Programa en la
entidad, contratarán a la Institución o Despacho para la realización de la evaluación externa, previa
autorización de la Subsecretaría de Desarrollo Rural y de acuerdo a los términos de referencia que
autorice para tal propósito.
Con cargo a la suma de las aportaciones federales y estatales, se utilizará hasta un 3% para efectuar la
Evaluación estatal Externa del Programa, con base a los términos de referencia elaborados por la
Dirección General de Programas Regionales. De igual manera se destinará hasta el 3% del presupuesto
pactado para los Gastos de Operación del Programa.
El seguimiento y evaluación del Programa Nacional del Cacao en cada entidad federativa estará a
cargo de los Consejos Estatales Agropecuarios, de las Delegaciones Estatales de la Secretaría y de los
Gobiernos Estatales.
El seguimiento y la evaluación sistemática y global del Programa Nacional del Cacao estará a cargo de
la Secretaría a través de sus Unidades Administrativas Estatales o de Nivel Nacional.
La SAGAR podrá suspender su participación y apoyos de recursos al Programa, por incumplimiento
de la normatividad acordada.

Con el propósito de dar solución inmediata a las inconformidades, las quejas podrán ser presentadas en
las instancias designadas al efecto, o directamente en la Comisión Estatal de Desarrollo Rural, quien
las reportará a las instancias estatales correspondientes para que en la sesión inmediata a su recepción
se analice y determine lo procedente en cada caso, notificando a través del receptor la resolución
acordada.
IV.7.7 LINEAMIENTOS ESPECIFICOS
Los lineamientos específicos y normas de operación del Programa y sus componentes, se encuentran
definidos en los Anexos Técnicos de los Estados respectivos, donde se señalan los montos, metas y
acciones calendarizadas del Programa.
Los grupos de productores organizados, beneficiarios de este Programa, podrán acordar entre sí un
proceso de recuperación porcentual de los apoyos recibidos, que les permita establecer un fondo de
ahorro y capitalización en beneficio de los socios de la propia organización y posibilite su acceso a
éste y otros programas de la Alianza para el Campo a través de esquemas como el otorgamiento de
créditos a tasa cero u otros que acuerde la propia organización. Con este propósito, las instancias de
coordinación del programa establecerán los acuerdos respectivos y promoverán su instrumentación.
V. PROGRAMAS DE SANIDAD AGROPECUARIA
V.I ANTECEDENTES
La calidad sanitaria de los productores agropecuarios es condición de viabilidad de los flujos
comerciales y la presencia de plagas y enfermedades es una de los mayores limitantes de la
productividad del Sector.
Los programas sanitarios, en cuya realización participan de manera creciente los productores y sus
organizaciones, se instrumentan con criterios de regionalización para lograr en el menor plazo posible,
que mejoren las condiciones fitozoosanitarias de los cultivos y zonas libres de plagas y enfermedades.
Para realizar lo anterior, se ha constituido la Comisión Nacional de Sanidad Agropecuaria, como
órgano desconcentrado de la SAGAR, con el fin de fortalecer la participación institucional responsable
de la política en esta materia.
V.2. PROGRAMA DE SALUD ANIMAL
V.2.1. OBJETIVO DEL PROGRAMA
Prevenir la entrada de enfermedades y plagas al territorio nacional, controlar y erradicar las existentes
y lograr el reconocimiento de la condición sanitaria por las autoridades de otros países; mediante la
intensificación de las campañas sanitarias que permitan incrementar la productividad de la ganadería,
mejorar la salud pública y facilitar la comercialización del ganado bovino, porcino, equino, ovino y
caprino y de aves, así como de sus productos y subproductos.
V.2.2. PARTICIPACION INSTITUCIONAL
Será responsabilidad de cada una de las partes, las que a continuación se indican:
V.2.2.1. DEL GOBIERNO DEL ESTADO
· Consolidar el Consejo Estatal Agropecuario o equivalente.
· Apoyar la consolidación de la Fundación Estatal PRODUCE para la Validación y
Transferencia de Tecnología en materia zoosanitaria, promoviendo la participación de productores e
instituciones dedicados a la investigación agropecuaria.
· Radicar los recursos presupuestales correspondientes al Programa de Salud Animal al
FIDEICOMISO ESTATAL DE DISTRIBUCION DE FONDOS, constituido al efecto en el Banco
Regional del Sistema BANRURAL que corresponda, así como apoyar al Comité Técnico del mismo
en la aplicación de la normatividad y mecánica operativa establecida en estas reglas de operación.
· Convocar a los municipios y a las organizaciones de productores pecuarios a fin de informar
sobre las actividades, normas y beneficios del programa de Salud Animal.
· Participar en la operación, supervisión y evaluación de las actividades de Salud Animal, con
base al plan de trabajo establecido en el anexo técnico correspondiente, a las Normas Oficiales
Mexicanas y a los programas estatales.
· Presidir las reuniones de la Comisión de Regulación y Seguimiento (CRYS).
· Participar conjuntamente con la delegación de la SAGAR y con el Comité para el Fomento y
Protección Pecuaria del Estado, en la elaboración oportuna y adecuada de los informes mensuales de
seguimiento físico-financiero, así como el cierre anual del ejercicio presupuestal.

· Suscribir conjuntamente con la Delegación Estatal, en su caso, el Addendum al Anexo
Técnico mediante el cual se formalicen las modificaciones en metas, montos y/o plazo de ejecución
del programa.
V.2.2.2. DEL CONSEJO ESTATAL AGROPECUARIO O SIMILAR
· Participar en la definición de los Programas de Desarrollo Agropecuario de la entidad.
· Definir prioridades para la aplicación de recursos del Programa de Salud Animal.
· Dar seguimiento al programa, evaluar los resultados alcanzados y determinar mecanismos de
retroalimentación para mejorar la operación del programa.
V.2.2.3. DEL COMITE TECNICO DEL FIDEICOMISO ESTATAL DE DISTRIBUCION DE
FONDOS
· Autorizar a los solicitantes los montos de apoyos a otorgar, con base en las acciones
establecidas por concepto, monto y tiempo en el plan de trabajo por campaña y por componente
zoosanitario establecido en el anexo técnico respectivo; y los informes mensuales de avances físicos y
financieros sancionados por la Comisión de Regulación y Seguimiento. Autorizar el pago de
beneficios y apoyos con cargo al fideicomiso estatal, una vez realizada la verificación de la
documentación. Estos pagos únicamente podrán afectar los recursos aprobados para el ejercicio 1998.
· Definir criterios de jerarquización de beneficiarios para el otorgamiento de los apoyos, en el
caso de que las solicitudes de los productores excedan los montos asignados y publicar dichos criterios
en uno de los diarios de mayor circulación en el Estado.
· Elaborar un informe mensual de avance físico y financiero del programa y remitirlo a la
Delegación de la SAGAR.
· Acordar las propuestas de modificación de metas, montos y/o plazos de ejecución con las
justificaciones pertinentes, con base en el convenio de concertación y las reglas de operación.
· Conjuntar, revisar y resguardar la documentación soporte de los pagos efectuados por
concepto de apoyos del programa a los beneficiarios.
· Publicar en uno de los diarios de mayor circulación en el Estado y/o en la Gaceta Oficial, la
relación de beneficiarios del programa.
V.2.2.4. DE LA DELEGACION ESTATAL DE LA SAGAR
· Apoyar al Gobierno del Estado en la promoción del Programa de Salud Animal.
· Vigilar y supervisar que la normatividad establecida por la SAGAR para la implementación y
operación del programa de Salud Animal, se apliquen al cumplimiento de los objetivos y metas
conforme al plan de trabajo establecido en el anexo técnico correspondiente.
· Participar en las reuniones mensuales de la Comisión de Regulación y Seguimiento, en su
calidad de Secretario Técnico.
· Participar conjuntamente con el Gobierno del Estado y el Comité de Fomento y Protección
Pecuaria del Estado en la elaboración oportuna y adecuada de los informes mensuales de seguimiento
físico-financiero, y el cierre anual de ejercicio presupuestal.
· Informar a la Dirección General de Salud Animal y a la Dirección General de Programación,
Organización y Presupuesto sobre el seguimiento físico-financiero del programa, mediante reportes
mensuales, con base al sistema de información que determinen las propias direcciones generales. Así
mismo informará sobre el cierre del ejercicio presupuestal.
· Someter a la autorización de Dirección General de Salud Animal, las propuestas de
modificación de metas, montos y/o plazos de ejecución de los recursos presuestales del programa.
· Suscribir conjuntamente con el Gobierno del Estado, en su caso, el Addendum al Anexo
Técnico mediante el cual se formalicen las modificaciones en metas, montos y/o plazo de ejecución
del programa.
V.2.2.5. DEL COMITE ESTATAL PARA EL FOMENTO Y PROTECCION PECUARIA DE
____________________ S.C.
· Operar cada una de las campañas y los componentes de Salud Animal en coordinación con la
SAGAR y el Gobierno Estatal, conforme al plan de trabajo establecido en el anexo técnico
correspondiente.
· Revisar y validar las solicitudes de los productores, así como solicitar información del avance
del ejercicio conforme al plan de trabajo establecido en el anexo técnico correspondiente.
· Presentar las solicitudes de recursos al Comité Técnico del Fideicomiso Estatal Agropecuario,
conforme al plan de trabajo establecido en el anexo técnico correspondiente.

· Participar conjuntamente con la SAGAR y el Gobierno Estatal en la elaboración oportuna y
adecuada de los informes mensuales de seguimiento físico-financiero, y el cierre anual de ejercicio
presupuestal.
·• Informar en el seno de la Comisión de Regulación y Seguimiento (CRyS), sobre los avances
mensuales físico-financieros de cada una de las campañas y componentes de Salud Animal y en
coordinación con el Gobierno del Estado y la SAGAR preparar el informe de avances y evaluación de
resultados que se presentará al Comité Técnico del Fideicomiso Estatal de Distribución de Fondos.
V.2.2.6. DE LA COMISION NACIONAL DE SANIDAD AGROPECUARIA
· Emitir los lineamientos técnicos y administrativos para la operación, control y ejercicio de los
recursos federales asignados al Programa de Salud Animal.
· Validar los planes de trabajo de cada campaña zoosanitaria y otros componentes en Salud
Animal establecidos en el anexo técnico correspondiente.
· Supervisar y apoyar al desarrollo de las actividades técnicas, en coordinación con la
Delegación Estatal y el Gobierno del Estado.
· Evaluar los informes mensuales sobre el avance físico-financiero del programa de Salud
Animal, así como el cierre del ejercicio presupuestal.
· Acordar la reprogramación de metas y transferencia de recursos en materia zoosanitaria.
V.2.3. COMPONENTES Y BENEFICIOS
Campañas y Acciones que se apoyan: Fiebre Porcina Clásica, Enfermedad de Aujeszky, Tuberculosis
y Brucelosis, Influenza Aviar, Salmonelosis Aviar y Enfermedad de Newcastle, Rabia Paralítica
Bovina, Garrapata Boophilus y contingencias; así como el reforzamiento de los laboratorios de
diagnóstico de salud animal.
Beneficios. Los apoyos de este programa podrán otorgarse para el reforzamiento de las actividades de
campañas zoosanitarias, vigilancia epizootiológica, diagnóstico, inspección en rastros, movilización en
cordones fitozoosanitarios y atención a contingencias. Para este fin los recursos se podrán ejercer para
la adquisición de biológicos, medicamentos, plaguicidas, materiales e insumos para monitoreo y
aplicación de vacunas, equipos de laboratorio, equipos de cómputo, material y equipo para inspección
en rastros, vehículos, gastos de operación en puntos de verificación de la movilización de animales,
sus productos y subproductos en cordones fitozoosanitarios, y fondos de contingencia. Para 1998, las
aportaciones Federal y Estatal cubrirán las dos terceras partes del costo total de los requerimentos
contenidos en el plan de trabajo, acordándose en la entidad, la tercera parte correspondiente a los
productores pecuarios.
V.2.4. CRITERIO DE ELEGIBILIDAD DE BENEFICIARIOS
Podrán participar de los beneficios del programa de Salud Animal los productores legítimamente
reconocidos, ejidatarios, comuneros y pequeños propietarios, a través de sus organizaciones, así como
sociedades civiles y mercantiles dedicados a la producción pecuaria, que:
· Presenten Programa de Trabajo para cada campaña o componente de Salud Animal, validado
por la CONASAG.
V.2.5. MECANICA OPERATIVA
1. El gobierno del estado conjuntamente con las organizaciones de productores y la Delegación
Estatal de la SAGAR, promueven y difunden los beneficios y criterios de elegibilidad de beneficiarios.
2. Los productores, a través de sus organizaciones, y el Comité Estatal de Fomento y Protección
Pecuaria o equivalente, formulan el plan de trabajo específico para cada campaña y componentes
zoosanitarios, en coordinación con la SAGAR y el Gobierno Estatal, de acuerdo con la normatividad
establecida por la Comisión Nacional de Sanidad Agropecuaria (CONASAG).
3. La Comisión Nacional de Sanidad Agropecuaria a través de la Delegación SAGAR en la
entidad, valida el plan de trabajo, con lo que los productores a través de sus organizaciones
establecidas y/o Comités Estatales de Fomento y Protección Pecuaria, someten a la autorización del
Comité Técnico del Fideicomiso el programa respectivo, anexando el informe mensual del avance
físico-financiero y de evaluación de resultados del ejercicio anterior, para la entrega de los apoyos
conforme a los conceptos, montos y tiempos establecidos.
4. Con base en el presupuesto asignado a cada programa y a los criterios de jerarquización de
beneficiarios, el Comité Técnico del Fideicomiso Estatal (FOFAE), autoriza el otorgamiento de los
apoyos de la Alianza a los solicitantes, precisando fechas límites de inicio y terminación de los

trabajos, instruyendo al fiduciario a cubrir los montos presupuestales requeridos conforme al
calendario de ejercicio autorizado.
5. Los apoyos otorgados se orientan para la operación de las campañas zoosanitarias de Fiebre
Porcina Clásica, Enfermedad de Aujeszky, Tuberculosis y Brucelosis, Influenza Aviar, Salmonelosis
Aviar y Enfermedad de Newcastle, Rabia Paralítica Bovina y Garrapata Boophilus y contingencias; así
como para el reforzamiento de los laboratorios de diagnóstico en Salud Animal.
6. Los recursos presupuestales autorizados al programa de Salud Animal, se ejercerán conforme
a los siguientes lineamientos:
a) Respecto a biológicos, reactivos, medicamentos y plaguicidas, podrán adquirirse de cualquier
laboratorio de la industria farmacéutica que esté autorizado por la SAGAR, sugiriendo coordinarse con
el personal de la Dirección General de Salud Animal en los casos que se requiera.
b) En lo referente a insumos, materiales y equipos para laboratorios, se adquirirán de aquellas
empresas especializadas de acuerdo a las especificaciones técnicas de los equipos requeridos, y en
caso de que existan dudas deberá consultarse a la Dirección General de Salud Animal.
c) En el caso de Fiebre Porcina Clásica se deberán adquirir vacunas y reactivos para diagnóstico,
estos últimos se deberán enviar a laboratorios regionales aprobados o al Centro Nacional de
Diagnóstico en Salud Animal (CENASA).
d) Respecto a la enfermedad de Aujeszky, de acuerdo a su condición zoosanitaria actual, también
se utilizarán vacunas y reactivos para diagnóstico, debiendo también ser enviados a los laboratorios
aprobados o al CENASA.
e) En cuanto a Tuberculosis y Brucelosis, se deben adquirir biológicos, reactivos y antígenos
para diagnóstico, así como el material necesario para la colecta de muestras y su envío al laboratorio.
Los médicos veterinarios aprobados por la SAGAR en la entidad, se encargarán de realizar las
actividades de aplicación de los biológicos, siendo supervisados por personal de la CONASAG.
f) En lo referente a Influenza Aviar, el personal asignado por la Comisión México-Estados
Unidos para la prevención de Fiebre Aftosa y otras enfermedades exóticas de los animales (CPA),
realizarán las actividades de inspección, monitoreo en granjas comerciales, predios y rastros, así como
la atención de reportes en estos lugares.
g) En lo referente a Salmonelosis Aviar y Enfermedad de Newcastle, de acuerdo a su condición
zoosanitaria actual se adquirirán vacunas, reactivos y material biológico (huevos, embriones, etc.) para
diagnóstico. Los reactivos, según sea el caso deberán enviarse a laboratorios regionales aprobados o al
CENASA.
h) En relación con Rabia Paralítica Bovina, se deberán adquirir los biológicos para inmunizar a
los animales susceptibles y equipo especializado para el control del murciélago hematófago.
i) En el caso de garrapata Boophilus spp, se utilizarán ixodicidas que se aplicarán en los puntos
de verificación de la movilización de animales que cuenten con baños garrapaticidas de inmersión, así
como en otros sitios que sean determinados conjuntamente con la SAGAR, el gobierno del Estado y
los productores.
j) Con relación a materiales, reactivos, insumos y equipos para laboratorio, las adquisiciones se
dirigirán para realizar los trabajos de monitoreo y centinelización en las campañas contra la Fiebre
Porcina Clásica, enfermedad de Aujeszky, Salmonelosis Aviar, Enfermedad de Newcastle, Influenza
Aviar de baja patogenicidad, Brucelosis, Tuberculosis, Garrapata y Rabia Paralítica Bovina; así como
a los requerimientos para equipar los laboratorios de diagnóstico en la entidad.
k) En apoyo a la Campaña contra la Tuberculosis, para mejorar la inspección sanitaria en rastros
de bovinos se apoya la adquisición de equipo y la contratación de personal, para lo cual se deberá
establecer un convenio entre el Comité de Fomento y Protección Pecuaria con el propietario del rastro,
a fin de que exista el compromiso de mejorar efectivamente la inspección; convenio que será
registrado ante el Comité Técnico del Fideicomiso.
l) El fondo de contingencia servirá para apoyar gastos de control o erradicación de cualquier
enfermedad o plaga bajo campaña que se presente, o aquellas que de acuerdo a las normas oficiales
mexicanas se justifiquen.
7. En el caso de modificación de actividades, metas y montos de las campañas u otros componentes de
Salud Animal, la Comisión de Regulación y Seguimiento será la instancia correspondiente para
solicitar dichas modificaciones, previa justificación de las mismas, al Comité Técnico del
Fideicomiso. En su caso, se suscribirá el addendum al Anexo Técnico correspondiente.

V.3. PROGRAMA DE SANIDAD VEGETAL
V.3.1. OBJETIVO DEL PROGRAMA
Prevenir la entrada de plagas al territorio nacional, controlar y erradicar las existentes, mediante el
otorgamiento de apoyos para la prevención, combate y/o erradicación de las principales plagas de
interés nacional que afectan a los cultivos, y que se encuentran reguladas en el marco de
regionalización para el establecimiento de zonas bajo control fitosanitario, baja prevalencia y/o libres.
V.3.2. PARTICIPACION INSTITUCIONAL
Serán responsabilidades de cada una de las partes, las que a continuación se indican:
V.3.2.1. DEL GOBIERNO DEL ESTADO
· Consolidar el Consejo Estatal Agropecuario o similar.
· Radicar los recursos presupuestales correspondientes al Programa de Sanidad Vegetal, al
Fideicomiso Estatal de Distribución de Fondos, constituido al efecto en el Banco Regional del Sistema
BANRURAL que corresponda, así como apoyar al Comité Técnico del Fideicomiso en la aplicación
de la normatividad.
· Convocar a través de la Delegación de la SAGAR, a los Organismos Auxiliares de Sanidad
Vegetal para la coordinación y operación del Programa de Sanidad Vegetal.
· Presidir las reuniones mensuales de la Comisión de Regulación y Seguimiento (CRyS) y de
las Subcomisiones de Regulación y Seguimiento (SCRyS), que tienen por objeto vigilar el ejercicio de
las aportaciones de los productores y de los Gobiernos Federal y Estatal.
· Coordinar y supervisar a través de los Distritos de Desarrollo Rural (DDR), las acciones de las
Juntas Locales de Sanidad Vegetal con base en las Normas Oficiales Mexicanas y a los Programas de
Trabajo de cada campaña.
· Informar mensualmente, vía la Delegación SAGAR en la entidad, a la Comisión Nacional de
Sanidad Agropecuaria sobre el avance físico-financiero del Programa de Sanidad Vegetal.
· Suscribir, en su caso, el Addendum al Anexo Técnico mediante el cual se formalicen las
modificaciones en metas, montos y/o plazo de ejecución del programa.
V.3.2.2. DEL CONSEJO ESTATAL AGROPECUARIO
· Participar en la definición de los Programas de Sanidad Agropecuaria.
· Definir prioridades de aplicación de los recursos del Programa de Sanidad Vegetal.
· Dar seguimiento a los programas, evaluar los resultados alcanzados y establecer mecanismos
de retroalimentación para mejorar la operación de los programas.
V.3.2.3. DEL COMITE TECNICO DEL FIDEICOMISO ESTATAL DE DISTRIBUCION DE
FONDOS
· Definir los criterios de jerarquización de beneficiarios aplicables en el otorgamiento de los
apoyos del programa, en el caso de que las solicitudes excedan los montos asignados, y publicar
dichos criterios en uno de los diarios de mayor circulación en el Estado.
· Autorizar a los solicitantes los montos de apoyos a otorgar para su aplicación en las acciones
establecidas en el Anexo Técnico correspondiente, en términos de concepto, monto y tiempo, con base
en la presentación: a) del programa de trabajo por campaña autorizado por la Dirección General de
Sanidad Vegetal (DGSV), y su normatividad específica; b) en su caso, de las propuestas de variación
necesarias para mejorar la eficiencia operativa de las campañas, aprobadas por la CRyS, y sancionadas
por la (DGSV) y c) informes de avances físico-financieros mensuales, sancionados por la Comisión de
Regulación y Seguimiento establecida.
· Presentar informe mensual del avance físico y financiero de cada programa de Sanidad
Agropecuaria a la SAGAR.
· Autorizar el pago de los apoyos con cargo al fideicomiso estatal, una vez realizada la
verificación documental presentada, conforme al programa de trabajo autorizado, e informes físico-
financiero sancionado por la Comisión de Regulación y Seguimiento.
· Publicar en uno de los diarios de mayor circulación en el Estado, la relación de productores y
Juntas Locales y Comités Regionales de Sanidad Vegetal beneficiarios y superficies de cultivos
protegidas por el Programa.
· Acordar metas, montos y/o plazos de ejecución con las justificaciones pertinentes, con base en
el Convenio de Concertación y las reglas de operación.
V.3.2.4. DE LA DELEGACION ESTATAL DE LA SAGAR

· Vigilar y supervisar, con el apoyo de los Distritos de Desarrollo Rural que se cumpla la
normatividad establecida por la SAGAR para la implementación y operación de los programas de
Sanidad Vegetal para cada campaña, y que los recursos aportados se apliquen al cumplimiento de los
objetivos y metas establecidos.
· Participar en las reuniones mensuales de la Comisión de Regulación y Seguimiento en calidad
de Secretario Técnico.
· Informar a las Direcciones Generales de Sanidad Vegetal y de Programación, Organización y
Presupuesto, sobre el seguimiento físico-financiero del programa, mediante reportes mensuales, con
base al sistema de información que determinen las propias direcciones generales, quienes validarán la
información para su integración por programa y por entidad.
· Someter a la autorización de la Subsecretaría de Agricultura y Ganadería, las propuestas de
modificación de componentes y/o transferencias de recursos presupuestales del Programa de Sanidad
Vegetal, y participar con el Gobierno del Estado en la formulación del addendum correspondiente.
· Coordinarse con la Comisión Nacional de Sanidad Agropecuaria, para que se cuente con el
personal aprobado para verificar el cumplimiento de las Normas Oficiales Mexicanas en materia
fitosanitaria, aplicables a cada campaña.
V.3.2.5. DEL COMITE ESTATAL DE SANIDAD VEGETAL
· Coordinar las acciones de los Comités Regionales y de las Juntas Locales de Sanidad Vegetal,
para la ejecución del Programa de Sanidad Vegetal. Para el caso específico de la campaña contra
moscas de la fruta, la operación de la misma podrá ser por conducto de los Comités Regionales de
Sanidad Vegetal (CRSV) o de ser necesario, por parte del Comité Estatal.
· Aportar en efectivo los recursos comprometidos en favor del Fideicomiso constituido para el
efecto, salvo en aquellos casos en que las actividades de los productores sean consideradas como
aportaciones, para lo cual, se notificará su equivalente monetario de acuerdo a las metas señaladas en
el programa de trabajo de cada campaña fitosanitaria.
· Informar en el seno de la Comisión de Regulación y Seguimiento los avances físico-
financieros de manera mensual sobre la ejecución del programa.
· Presentar al Comité Técnico del Fideicomiso Estatal de Distribución de Fondos, las
solicitudes de recursos conforme a los Programas de Trabajo validados por la Comisión Nacional de
Sanidad Agropecuaria y a los informes de avance físico-financiero sancionados por la Comisión de
Regulación y Seguimiento, o bien en base a las propuestas de variaciones aprobadas por la propia
Comisión y sancionadas por la CONASAG.
V.3.2.6. DE LA COMISION NACIONAL DE SANIDAD AGROPECUARIA
· Emitir los lineamientos técnicos y administrativos para la operación, control y ejercicio de los
recursos federales asignados al Programa de Sanidad Vegetal.
· Validar los programas de trabajo de cada campaña fitosanitaria, así como de aquellas
actividades consideradas como aportaciones de los productores.
· Supervisar y apoyar el desarrollo de las actividades técnicas, en coordinación con la
Delegación de la SAGAR y el Gobierno del Estado.
· Evaluar los informes mensuales sobre el avance físico financiero del Programa de Sanidad
Vegetal, así como el cierre del ejercicio presupuestal.
· Acordar la reprogramación de metas y transferencia de recursos en materia fitosanitaria.
V.3.3. COMPONENTES Y BENEFICIOS
Componentes. Se otorgan apoyos para las campañas contra Moscas de la Fruta, Trampeo Preventivo
de Moscas Exóticas de la Fruta, Manejo Fitosanitario del Aguacatero, Roya Lineal Amarilla de la
Cebada, Amarillamiento Letal del Cocotero, Carbón Parcial del Trigo, Broca del Café, Langosta,
Plagas del Algodonero, Mosquita Blanca, virus Tristeza de los Cítricos y contingencias.
Las actividades, metas y montos para las campañas contra las plagas que representan riesgo, como
moscas de la fruta, trampeo preventivo de moscas exóticas, virus tristeza de los cítricos y
amarillamiento letal del cocotero, no serán afectables por transferencias de recursos presupuestales.
(En el caso de trampeo preventivo de moscas exóticas es de carácter obligatorio establecerlo y
operarlo en todos los Estados, y en los casos de virus tristeza de los cítricos y amarillamiento letal del
cocotero, es aplicable en aquellos Estados en los que se desarrollan dichas campañas).
Beneficios. El programa otorga apoyos a los productores agrícolas elegibles, para cubrir una parte del
costo de las campañas que se realizan para el control y erradicación de plagas de interés nacional, con

aportaciones gubernamentales Federación-Estado hasta 2/3 del costo total de cada campaña
fitosanitaria específica, correspondiendo al menos un tercio a la participación de los productores. Estos
apoyos permiten la adquisición de vehículos, insumos, contratación de personal fitosanitario aprobado
y otros servicios de apoyo a los laboratorios establecidos, que estén considerados en el Programa por
Campañas aprobado por la CONASAG.
V.3.4. CRITERIOS DE ELEGIBILIDAD DE LOS BENEFICIARIOS
Podrán participar de los beneficios del Programa de Sanidad Vegetal los productores legítimamente
reconocidos que:
1. Estén organizados en las figuras asociativas que prevé la Ley Federal de Sanidad Vegetal, que
son los organismos auxiliares de sanidad vegetal y, que dichos organismos cuenten con cédula de
reconocimiento oficial vigente y que formen parte del padrón de miembros de los organismos
auxiliares operativos autorizado por la SAGAR.
2. Presenten el programa de trabajo de cada campaña fitosanitaria debidamente validado por la
CONASAG.
V.3.5. MECANICA OPERATIVA
1. El Gobierno del Estado, conjuntamente con las organizaciones de productores y la Delegación
Estatal de la SAGAR, promueven y difunden los beneficios y alcances del programa, y los criterios de
elegibilidad de beneficiarios.
2. Las organizaciones de productores agrícolas a través de los organismos auxiliares de Sanidad
Vegetal, formulan el Programa de Trabajo Específico para cada Campaña, de acuerdo con la
normatividad establecida por la Comisión Nacional de Sanidad Agropecuaria (CONASAG).
3. El Plan de Trabajo para la operación y administración de la campaña contra moscas de la fruta
y trampeo preventivo de moscas exóticas, será elaborado por el o los Comités Regionales de Sanidad
Vegetal que comprendan las principales áreas frutícolas en el Estado, en tanto que el Comité Estatal lo
conjuntará en un solo documento.
4. Los organismos auxiliares de Sanidad Vegetal presentan el Programa de Trabajo específico
por campaña, por conducto de la Delegación de la SAGAR en la entidad, para validación de la
CONASAG. En los casos de las campañas contra moscas de la fruta, trampeo preventivo de moscas
exóticas, virus tristeza de los cítricos (donde sea aplicable), amarillamiento letal del cocotero (donde
sea aplicable), la CONASAG establecerá las acciones y metas por alcanzar.
5. Los organismos auxiliares de sanidad vegetal ejecutarán de acuerdo a su capacidad de
respuesta, respecto al tipo de acción, los programas de trabajo de las campañas fitosanitarias en la
parte que incida en su circunscripción. Cuando se trate de adquisiciones en rubros que por su
naturaleza permitan economías de escala, como bienes muebles (vehículos) o cantidades importantes
de insumos de uso amplio (plaguicidas), las Juntas Locales de Sanidad Vegetal solicitarán al Comité
Estatal de Sanidad Vegetal que lo adquieran por su cuenta y orden, facturando a nombre de la Junta lo
que corresponda.
6. El Comité Estatal de Sanidad Vegetal (CESV), informará en el seno de la Comisión de
Regulación y Seguimiento (CRyS), sobre los avances mensuales físico-financieros de cada una de las
campañas; y en coordinación con el Gobierno del Estado y la SAGAR, preparará el informe de
avances y evaluación de resultados que se presentará al Comité Técnico del Fideicomiso Estatal de
Distribución de Fondos.
7. Los Organismos Auxiliares de Sanidad Vegetal someten a la autorización del Comité Técnico
del Fideicomiso Estatal de Distribución de Fondos la solicitud de apoyos, una vez validados los
programas por la CONASAG y el informe sobre los avances físicos-financieros con evaluación de
resultados.
8. El Comité Técnico del Fideicomiso Estatal de Distribución de Fondos, autoriza el
otorgamiento de los apoyos de la Alianza al Comité Estatal de Sanidad (CESV), con base en el
presupuesto asignado para cada campaña y a los criterios de jerarquización de beneficiarios y la
documentación citada en el párrafo anterior; precisando fechas límite de inicio y terminación de los
trabajos.
9. En el caso de modificación de actividades, metas y montos de las campañas, con excepción de
las campañas señaladas en el punto 4 de esta mecánica operativa, la Comisión de Regulación y
Seguimiento será la instancia correspondiente para solicitar dichas modificaciones, previa justificación

de las mismas, al Comité Técnico del Fideicomiso. En su caso, se suscribirá el addendum al Anexo
Técnico correspondiente.
V.4. GASTOS DE OPERACION
En apoyo a las acciones de seguimiento, control y supervisión de los programas de Sanidad
Agropecuaria, se otorgan recursos gubernamentales del 3% para gastos de operación. Recursos que
deberán orientarse tanto a las áreas de Sanidad Agropecuaria de la SAGAR como del Gobierno del
Estado; conforme al procedimiento específico que se establezca por acuerdo unánime en el Comité
Técnico del Fideicomiso Estatal.
V.5. EVALUACION DEL PROGRAMA
El Gobierno del Estado en coordinación con la SAGAR, llevarán a cabo el seguimiento y la
evaluación de los programas, considerando para su realización los impactos en la productividad, el
establecimiento y mantenimiento de zonas libres para el libre tránsito de los productos y subproductos
agropecuarios. La SAGAR formulará términos de referencia para que la evaluación se realice a través
de instituciones de Educación Superior o empresas relacionadas con la Sanidad Agropecuaria de
reconocido prestigio y con un mismo marco metodológico.
Para este rubro, se otorgan apoyos máximos equivalentes al 3% de la asignación gubernamental
Federación-Estado, correspondiente a cada programa de Sanidad Agropecuaria.
VI. PROGRAMA DE TRANSFERENCIA DE TECNOLOGIA
VI.I. ANTECEDENTES
En la actividad agropecuaria, la investigación y la capacitación no responden en gran medida a las
demandas de los mercados, y no se ajustan adecuadamente a las necesidades regionales de la
producción; esto resulta en una baja generación de tecnologías modernas cuya transferencia se ve
afectada por la falta de financiamiento y de extensionismo adecuado.
El objetivo central de la política agropecuaria de la presente administración, considera incrementar el
ingreso neto de los productores; por lo que una estrategia fundamental es la promoción de nuevas
tecnologías acordes con las potencialidades regionales y las necesidades del mercado, el impulso a la
investigación y la difusión técnica para que respondan mejor a los requisitos de la producción regional,
así como el fomento a la inversión privada en la creación y generación de nuevas tecnologías,
organizando y fortaleciendo las Fundaciones de investigación en cada entidad federativa.
La Alianza para el Campo asume un decidido impulso al fortalecimiento del Federalismo, a partir de
una eficiente y clara distribución de responsabilidades a las Entidades Federativas y Municipios,
considerando la participación de los productores y de sus organizaciones como la base del desarrollo
rural. Establece los instrumentos para incrementar la productividad a partir de las libres decisiones de
los productores agropecuarios, entre los que destaca el acceso a las nuevas tecnologías y asistencia
técnica especializada.
Es por ello que en la Alianza para el Campo, se crea el programa de Transferencia de Tecnología, el
cual promueve un amplio proceso de investigación aplicada, validación y transferencia de tecnología,
a través de la constitución de Fundaciones PRODUCE en cada entidad federativa.
VI.2. OBJETIVOS ESPECIFICOS DEL PROGRAMA
El Programa de Transferencia de Tecnología propicia una mayor participación de los productores para
decidir el tipo de investigación a desarrollar, de tal manera, que ésta contribuya de manera real a
resolver los principales problemas técnicos y económicos que les aquejan; promueve por tanto, el
incremento a los rendimientos unitarios que permitan elevar el ingreso de los productores.
El programa se instrumenta a través de la Fundación en cada entidad, la que se integra en su mayoría
por productores representativos, con la participación de los Gobiernos Estatal y Federal, y organismos
públicos y privados afines al sector agropecuario y forestal.
VI.3. PARTICIPACION INSTITUCIONAL
Serán responsabilidades de cada una de las partes, las que a continuación se indican:
VI.3.1. DEL GOBIERNO DEL ESTADO
· Apoyar la consolidación de la Fundación Estatal PRODUCE para la generación y
transferencia de tecnología, promoviendo la participación de productores e instituciones dedicadas a la
investigación agropecuaria.
· Radicar los recursos presupuestales del Programa, al Fideicomiso Estatal de Distribución de
Fondos, en el Banco Regional del Sistema BANRURAL, así como apoyar al Comité Técnico del
mismo en la aplicación de la normatividad establecida.

· Convocar a las organizaciones de productores agropecuarios y forestales a fin de informarles
de los beneficios y requisitos para ser elegibles a este componente de la Alianza para el Campo, y
solicitarles que lo promuevan y difundan entre sus agremiados.
· Participar conjuntamente con la Fundación PRODUCE en la entidad, para la elaboración de
informes mensuales de seguimiento físico-financiero, así como del cierre del ejercicio presupuestal.
· Apoyar a la Fundación en la promoción del Programa de Transferencia de Tecnología.
VI.3.2. DE LA SAGAR
· Vigilar que los recursos se apliquen conforme a la normatividad establecida y programa
presentado.
· Participar en el Consejo Directivo de la Fundación PRODUCE en la entidad.
· Someter a la autorización de la Subsecretaría de Agricultura y Ganadería las propuestas de
modificación de componentes y/o transferencias de recursos presupuestales; y participar con el
Gobierno del Estado y el INIFAP en la formulación del Addendum correspondiente.
· Informar en coordinación con la Fundación PRODUCE y el INIFAP, a la Subsecretaría de
Agricultura y Ganadería y la Dirección General de Programación, Organización y Presupuesto, sobre
el seguimiento físico-financiero del programa, mediante reportes mensuales con base al sistema de
información que se determine.
VI.3.3. DEL INIFAP
· Suscribir con la Fundación PRODUCE en la entidad, un Convenio de Concertación para la
operación de los proyectos de investigación, validación y transferencia de tecnología derivados del
Programa Operativo Anual, aprovechando la infraestructura, recursos humanos y experiencias de los
diferentes Campos Experimentales del INIFAP.
· Apoyar al Consejo Directivo de la Fundación con la realización del dictamen técnico de las
propuestas de proyectos de investigación aplicada, validación y transferencia de tecnología que le sean
presentadas por las diversas instituciones participantes.
· Dar a conocer a la Fundación los paquetes tecnológicos disponibles y proponer las líneas de
investigación y transferencia de tecnología que se consideren más adecuadas para ser apoyadas.
· Ejecutar los proyectos de investigación, validación y transferencia de tecnología que se
deriven del Convenio de Concertación con la Fundación PRODUCE de la entidad.
· Capacitar a los técnicos, especialistas y expertos sobre la tecnología disponible, a efecto de
lograr óptimos resultados en la transferencia y extensión a los productores.
VI.3.4. DEL CONSEJO ESTATAL AGROPECUARIO
· Participar en la definición de los programas de Desarrollo Agropecuario de la Entidad.
· Definir prioridades de aplicación de los recursos del Programa de Transferencia de
Tecnología, tomando en cuenta las propuestas que haga la Fundación PRODUCE en el Estado.
· Dar seguimiento a los programas, evaluar los resultados alcanzados y recomendar
procedimientos para mejorar la operación en años subsecuentes.
VI.3.5. DEL COMITE TECNICO DEL FIDEICOMISO ESTATAL DE DISTRIBUCION DE
FONDOS
· Definir los criterios de jerarquización de beneficiarios para el otorgamiento de los apoyos del
programa y publicarlos en uno de los diarios de mayor circulación en la entidad.
· Aprobar el programa operativo anual de la Fundación y autorizar a los solicitantes el monto de
los apoyos, con base al dictamen del Consejo Directivo de la Fundación sobre el programa operativo
anual de la misma y, en su caso, a los criterios de jerarquización de beneficiarios.
· Autorizar el pago de apoyos a la Fundación PRODUCE en la entidad, con cargo al
Fideicomiso Estatal, tomando en cuenta los proyectos dictaminados por el Consejo Directivo de la
Fundación y al calendario de ejecución del Programa Operativo Anual.
· Publicar cada seis meses a través de los diversos medios de comunicación, los proyectos
realizados, recursos aplicados, beneficios y logros alcanzados por el programa durante el periodo que
se informa.
· Instrumentar en estricto apego al Convenio de Coordinación entre el Gobierno del Estado y la
Secretaría de Agricultura, Ganadería y Desarrollo Rural, las reglas específicas de operación del
programa de Transferencia de Tecnología, incluyendo los instrumentos de control y auditoría para la
vigilancia y supervisión física y financiera de las actividades de la Fundación.

· Conjuntar, revisar y resguardar la documentación soporte de los pagos efectuados a la
Fundación PRODUCE.
VI.4. COMPONENTES, BENEFICIOS Y ALCANCES
Componentes. El programa apoya la realización de proyectos de investigación, validación y
transferencia de tecnología; eventos de demostración, difusión y capacitación especializada; así como
gastos de administración, equipo e infraestructura.
Beneficios. La aportación gubernamental asignada al Programa será complementada con recursos
económicos de los productores; para lo cual, la Fundación promoverá ante los sectores social y
privado la captación de recursos.
Alcances. Los beneficiarios del Programa serán los productores agropecuarios y forestales de la
entidad, que presenten proyectos de investigación, validación y transferencia de tecnología que
cumplan con los criterios de elegibilidad que se señalan en el Capítulo correspondiente de estas
normas de operación.
VI.5 CRITERIOS DE ELEGIBILIDAD DE LOS PROYECTOS DE INVESTIGACION,
VALIDACION Y TRANSFERENCIA DE TECNOLOGIA
Los proyectos propuestos a la Fundación para la ejecución del componente de "Transferencia de
Tecnología", deberán responder a los siguientes criterios:
a) Que responda a las prioridades establecidas en el programa estatal de mediano y largo plazo.
b) Que el beneficio que se pretende obtener llegue al mayor número de productores
agropecuarios y forestales.
c) Que sean preferentemente proyectos de investigación aplicada, validación y/o transferencia de
tecnología, capacitación y misiones de observación tecnológica de los productores.
d) Que tenga un impacto significativo en la producción y en los ingresos netos de los
productores.
e) Que tenga un impacto positivo en los recursos naturales y medio ambiente.
f) Las propuestas deberán presentarse atendiendo al formato específico establecido para el efecto
por las Fundaciones.
Los proyectos serán clasificados en orden prioritario de acuerdo a un sistema de ponderación definido
por la Fundación, considerando los criterios enunciados anteriormente y aprobados por el Comité
Técnico del Fideicomiso.
Los proyectos aprobados serán publicados en el diario de mayor circulación en el estado, en un
término no mayor de 30 días contados a partir de la fecha límite de recepción.
VI.6. MECANICA OPERATIVA
1. El Gobierno del Estado y el Consejo Estatal Agropecuario, conjuntamente con la Fundación y
las organizaciones de productores, promueven y difunden los beneficios y alcances de este
componente, así como los requisitos de elegibilidad de los proyectos.
2. El Gobierno del Estado y la SAGAR convocan a la comunidad científica, productores,
empresarios y organismos e instituciones afines al sector agropecuario y forestal, a participar el
Programa "Transferencia de Tecnología".
3. La Fundación recibirá la propuesta de los proyectos, mismas que serán integradas y
procesadas por las instancias correspondientes y que serán dictaminadas por el INIFAP o “Grupo
Técnico Especializado”, para su presentación al Consejo Directivo de la Fundación.
4. La Fundación con apoyo del INIFAP y Grupo Técnico Especializado, formulan y aprueban el
programa de investigación aplicada y transferencia de tecnología de mediano y largo plazo, y el
programa operativo anual, acordes a las demandas locales de los productores y a la política de
desarrollo agropecuario y forestal del Estado.
5. La Fundación conviene con el Instituto Nacional de Investigaciones Forestales, Agrícolas y
Pecuarias u otros organismos públicos o privados, la realización de su programa operativo anual.
6. La Fundación promoverá ante los gobiernos estatal y federal, y los sectores social y privado,
la captación de recursos para la generación, validación y transferencia de tecnología en el Estado.
7. El Comité Técnico del Fideicomiso Estatal, con base en el presupuesto asignado y al
Programa Anual aprobado por el Consejo Directivo de la Fundación, autoriza el otorgamiento de los
apoyos y lo comunica por escrito a la Fundación, precisando fechas de inicio y término de los trabajos.
Los apoyos a la Fundación se harán conforme al Programa aprobado.

8. La Fundación administrará los recursos que le sean proporcionados para el cumplimiento de
los programas a que se refiere el inciso 4) de esta Mecánica Operativa, con base al presupuesto anual
asignado y se compromete a establecer un esquema de seguimiento y evaluación técnica y financiera,
así como una contabilidad individual desglosada por cada proyecto.
9. Los recursos de la Fundación estarán integrados por las aportaciones de los productores,
municipios, estados y federación. Con el fin de conjuntar esfuerzos y recursos y aprovechar las
ventajas comparativas del INIFAP, al menos el 50% de estos recursos serán para proyectos que ejecute
el propio INIFAP.
10. La Fundación recibirá un informe final de cada proyecto o programa a su entera satisfacción,
suscribiendo el acta de finiquito correspondiente, avalada por el INIFAP.
11. La Fundación presentará al Consejo Estatal Agropecuario los resultados obtenidos de los
proyectos de investigación y validación, a fin de llevar a cabo su transferencia a los productores
mediante la vinculación con los demás programas de la Alianza para el Campo, especialmente con el
de Capacitación y Extensión.
12. Los resultados de los proyectos de investigación de este programa serán de utilidad pública y
deberán estar disponibles para quien los solicite.
13. Los proyectos de investigación aprobados por las Fundaciones PRODUCE, para ser operados
por terceros distintos al INIFAP, serán objeto de Convenios Específicos en los que deberá quedar
debidamente estipulado el monto de los recursos aportados, la duración del proyecto, los calendarios
de ministraciones y de informes técnicos y financieros.
14. Los activos que se adquieran para la realización de proyectos conforme al porcentaje a que se
refiere el inciso 9 de este capítulo, pasarán a formar parte del patrimonio del INIFAP en el Campo
Experimental en que se desarrolle el proyecto específico, bajo la modalidad de custodia permanente,
comodato o donación.
VI.7. EVALUACION DEL PROGRAMA
El Gobierno del Estado en coordinación con la SAGAR-INIFAP, llevará a cabo el seguimiento y
evaluación de los resultados de este programa. Se prestará especial atención a la identificación y
cuantificación de los beneficios y costos asociados al programa; mediante la medición entre otros, de
los impactos en la productividad (cambios en los rendimientos y calidad de los productos, etc.) y en el
ingreso de los productores. La SAGAR formulará términos de referencia para que la evaluación se
realice a través de instituciones de Educación Superior o empresas relacionadas con el sector
agropecuario de reconocido prestigio y con un mismo marco metodológico.
Para este rubro, se otorgan apoyos máximos equivalentes al 3% de la asignación gubernamental.
Sufragio Efectivo. No Reelección.
Las presentes Normas se expiden en la Ciudad de México, Distrito Federal, el día veinte de mayo de
mil novecientos noventa y ocho.- El Director General Jurídico, Jorge Moreno Collado.- Rúbrica.

