
Proyecto Estratégico de

Seguridad Alimentaria

Manual
Agencia de Desarrollo Rural (ADR)

Lineamientos Generales 2014

Manual
Agencia de Desarrollo Rural (ADR)

Organización de las Naciones Unidas para la Alimentación y la Agricultura
México 2014

LINEAMIENTOS GENERALES
2014

1. Introducción

2. Objetivos y alcance
 2.1 Objetivo general
 2.2 Objetivos especí�cos
 2.3 Alcance

3. El PESA y su método
 3.1 ¿Qué es el PESA?
 3.2 El método PESA

4. El concepto de ADR y sus funciones
 4.1 De�nición de ADR
 4.2 Misión y visión
 4.3 Requisitos mínimos de operación
 4.4 Funciones de las ADR

5. Derechos, obligaciones y evaluación ADR
 5.1 Derechos ADR
 5.1.1 Contratación ADR
 5.1.2 Respaldo institucional y fondeo de recursos
 5.1.3 Capacitación técnica metodológica
 5.2 Obligaciones ADR
 5.3 Evaluación ADR

6. Estructura organizacional ADR
 6.1 Estructura organizacional
 6.2 Descripción general de puestos
 6.2.1 En la Dirección
 6.2.2 En la Gerencia
 6.2.3 En el nivel operativo
 6.2.4 En el nivel soporte

7. Selección, validación y refrendo ADR
 7.1 Selección y validación ADR
 7.2 Requisitos mínimos de elegibilidad
 7.3 Refrendo de ADR
 7.4 Desarrollo de capacidades de ADR

8. Anexos
 Anexo 1. Antecedentes del PESA
 Anexo 2. Principios y valores ADR
 Anexo 3. Fundamento legal ADR
 Anexo 4. Solicitud de validación ADR
 Anexo 5. Contratos tipo ADR
 Anexo 6. Solicitud de refrendo ADR

Contenido

11

12
12
12

13
13

15
15
16
16

21
21
22
22
22
23

25
27
27
28
29
30

33
34
34
35

39
43
47
53
55
79

El contenido de este documento es responsabilidad de la Unidad Técnica Nacional del PESA
FAO, el documento atiende a la normativa vigente en las Reglas de Operación del Programa
Integral de Desarrollo Rural de la Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación (DOF. 18 de diciembre de 2013).

El contenido fue sometido a la revisión y validación por parte de la Dirección General
de Desarrollo Territorial y Organización Rural de la Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación (Unidad Responsable del PESA).

FAO

Nuria Urquía Fernández
Representante de FAO en México

Eduardo Benítez Paulín
Representante Asistente (Programa)

Carmelo Gallardo Ruiz
Coordinador Regional PESA
O�cina Subregional para
 Mesoamérica (SLM)

Julio César Rosette Castro
Director de la Unidad Técnica
Nacional del PESA

UNIDAD TÉCNICA NACIONAL
PESA FAO

Janet Alba Zapata, Jair Julián Avelar Frías,
Ariel Buendía Nieto, Josafat Contreras
Domínguez, Juan Alberto González
Rodríguez Daniela Hernández Lorenzana,
Juan Antonio Hernández Martínez, Heriberto
López Antonio, Fabiola López Mendoza,
Diana Carolina Martínez Ceja, Juan
Adrián Rojas Méndez, Benjamín Sánchez
Bernal, Hadzel Sánchez Guzmán, Serafín
Germán Solís Carrera, Delhi Anahí Trejo
Hernández, Mauricio Villalpando García.

Directorio

SAGARPA

Enrique Martínez y Martínez
Secretario

Juan Manuel Verdugo Rosas
Subsecretario de Desarrollo Rural

Miguel Ángel Martínez Real
Director General de Desarrollo
Territorial y Organización Rural

Miguel Ponce González
Director de Organización Rural

Siglas
ADR Agencia de Desarrollo Rural
CMDRS Consejo Municipal de Desarrollo Rural Sustentable
CNCH Cruzada Nacional Contra el Hambre
COESPO Consejo Estatal de Población
CONAPO Consejo Nacional de Población y Vivienda
CONEVAL Consejo Nacional de Evaluación de la Política de Desarrollo Social
COUSSA PESA Conservación y Uso Sustentable de Suelo y Agua en el PESA
DGDTOR Dirección General de Desarrollo Territorial y Organización Rural de
 SAGARPA
EI Estrategia de Intervención
ECP Evaluación Comunitaria Participativa
ESP Empresa de Servicios Profesionales
FAO Organización de las Naciones Unidas para la Alimentación y la
 Agricultura, por sus siglas en inglés
FOFAE Fideicomiso Fondo de Fomento Agropecuario en los Estados
GOP Grupo Operativo PESA
IE Instancia de Evaluación
MP Matriz de Proyectos
MPMR Matriz de Plani�cación Microrregional
OSC Organismo de la Sociedad Civil
PESA Proyecto Estratégico de Seguridad Alimentaria
PHS Promoción Humana y Social
PIDR Programa Integral de Desarrollo Rural de la SAGARPA
PSP Prestador de Servicios Profesionales
ROP Reglas de Operación del Programa Integral de Desarrollo Rural de la
 Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y
 Alimentación, publicada en el Diario O�cial de la Federación
 el 18-12-2013
SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca
 y Alimentación
SAN Seguridad Alimentaria y Nutricional
SDA Secretaría de Desarrollo Agropecuario de los Estados o equivalentes
SHCP Secretaría de Hacienda y Crédito Público
SIPESA Sistema de Información PESA
SSE PESA Sistema de Seguimiento y Evaluación PESA
UPF Unidad de Producción Familiar
UR Unidad Responsable de la SAGARPA
UTE Unidad Técnica Especializada
UTN FAO Unidad Técnica Nacional del PESA
VC Visión Comunitaria
VR Visión Regional

Manual de ADR. Lineamientos generales 2014 11

Dada la importancia del papel que desempeñan las Agencias de Desarrollo Rural (ADR) en el
Proyecto Estratégico de Seguridad Alimentaria (PESA); por su contacto permanente con las
familias de las comunidades rurales, por sus necesidades, problemáticas y oportunidades, se
ha considerado conveniente el contar con información ordenada y sistemática que las oriente
sobre su marco normativo general, su organización, funciones y procesos.

Ante tales �nes, se ha creado el presente manual como un instrumento básico de referencia
operativa para las ADR dentro del PESA, que permitirá la identi�cación, control y administración
de los esfuerzos de sus acciones y personal.

El documento expone en su desarrollo:

a) los procesos en los cuales participan las ADR,
b) los lineamientos internos e institucionales que orientan su marco de actuación y,
c) la estructura básica de su organización; jerarquías, grados de responsabilidad y
 funciones, a �n de facilitar una relación y sinergia que coadyuve al logro de los
 objetivos del PESA.

El manual está dirigido a todos y cada uno de los miembros de la Agencia de Desarrollo Rural,
siendo su aplicación de carácter general, pues su diseño se ha realizado sobre aspectos
comunes aplicables a las ADR, y con base en las buenas prácticas, hasta ahora sistematizadas
en el quehacer de algunas de ellas. Es importante considerar que la gran limitante es tratar
de atender los temas particulares de cada ADR, pues éstos son normalmente originados por
su propia estructura legal, organización, ubicación geográ�ca y necesidades especí�cas.

Finalmente, éste manual fue diseñado en observancia a los lineamientos del Grupo Operativo
(GOP) y Reglas de Operación (ROP) de la SAGARPA, a �n de mantener el marco normativo
que direccione el destino y la aplicación de los recursos que emplea el PESA.

1. Introducción

12 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

2. Objetivos y alcances

Establecer el marco de actuación de las Agencias de Desarrollo Rural y su personal en la
operación del PESA, mediante la de�nición de lineamientos generales, así como de políticas
y procesos operativos.

El ámbito de aplicación del presente manual comprende al personal que integra la ADR
PESA, por lo que su cumplimiento aplica a todos aquellos que la conforman. Sin distinción
por su origen, personalidad jurídica, régimen de responsabilidad, estatutos, reglamentos y
fuente de recursos para su operación, este documento representa la referencia general para
la operación de las ADR en el servicio PESA.

2.1 Objetivo general

2.1 Objetivos específicos

a. De�nir el concepto de Agencia de Desarrollo Rural del PESA; misión, visión, funciones y
competencias.

b. De�nir los procesos generales bajo los cuales participan las ADR y las condiciones mínimas
de trabajo para la implementación del PESA.

c. Dar a conocer los derechos y obligaciones que las ADR adquieren al ser validadas y
contratadas para la operación del PESA.

d. Poner a consideración de la ADR una guía para la de�nición de su estructura organizacional
mínima, que garantice un desempeño óptimo en la prestación de los servicios para alcanzar
los resultados esperados del PESA.

e. Dar a conocer los procedimientos de selección, validación y refrendo de ADR.

2.3 Alcance

Manual de ADR. Lineamientos generales 2014 13

El Proyecto Estratégico de Seguridad Alimentaria (PESA), es una estrategia de apoyo técnico
metodológico para trabajar con las familias y grupos de personas que habitan las zonas rurales
marginadas del país, a �n de contribuir a la mejora de sus sistemas de producción e ingreso,
y con ello fortalecer su Seguridad Alimentaria y Nutricional (SAN). Esta impulsado por la
Secretaria de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), en
coordinación con las Secretarias de Desarrollo Agropecuario de los gobiernos de los estados
participantes, o sus equivalentes, y la asistencia técnica de la Organización de las Naciones
Unidas para la Alimentación y la Agricultura (FAO), quien se encarga, a través de una Unidad
Técnica Nacional (UTN), del diseño de la estrategia y de la metodología a emplear, así
como del apoyo y capacitación a los diferentes actores participantes en la implementación y
operación del PESA (Anexo 1).

Una descripción detallada de los antecedentes, objetivos, actores, metodología, capacitación
y estrategia del PESA, se pueden consultar en la siguiente página: http://www.utn.org.mx/
banco_documentos.html, donde también se pueden consultar temas relacionados con la
conceptualización y situación de la seguridad alimentaria, así como documentos históricos y
de divulgación del PESA, etc. Por otro lado, en la página web de la Subsecretaria de Desarrollo
Rural de la SAGARPA (http://www.sagarpa.gob.mx/desarrolloRural/Paginas/default.aspx),
se encuentra la información relacionada con la normatividad, los lineamientos operativos
aplicables al PESA, el presente manual, noticias relevantes del proyecto y los lineamientos
del Grupo Operativo PESA, en los que se establece el marco de actuación del mismo y de
sus integrantes.

Adicionalmente, es importante y fundamental que los integrantes de las ADR se capaciten en
los objetivos, valores, principios, actores, estrategia, sistemas y metodología del PESA, en el
Diplomado en Metodología de Seguridad Alimentaria y Nutricional para Agentes de Desarrollo
Rural, de acuerdo a los mecanismos de capacitación presencial y en línea establecidos
para tal �n, mismos que se darán a conocer con oportunidad una vez que la ADR inicie su
participación en el Proyecto.

3. Descripción

3.1 ¿Qué es el PESA?

3.2 El Método PESA

Es el conjunto de conocimientos, técnicas y procesos que se utilizan en el diseño y
operación del PESA, para satisfacer las necesidades de familias y grupos de las zonas
marginadas del país.

14 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

Proceso metodológico

Estrategia de intervención

2. PLANEACIÓN

GOP

Matriz de
Planificación

MicrorregionalVisión Comunitaria

Visión Regional

3. PROYECTOS 4. EVALUACIÓN

Ciclo de Proyectos

Comunidad

Comunidad

1. Promoción Humana y Social: Procesos educativos en nutrición, finanzas,
 agua-suelo y asociatividad.

Comunidad

Diseño

Gestión

Puesta en
marchaSeguimiento

Evaluación

Evaluación
Comunitaria
Participativa

En el siguiente diagrama se pueden ver las diferentes fases que lo componen:

Manual de ADR. Lineamientos generales 2014 15

4. El concepto de ADR y sus funciones

4.1 Definición de ADR

Es una persona moral, sin �nes preponderantemente lucrativos, apartidista, laica y autónoma,
integrada por mujeres y hombres, principalmente profesionistas, que no fungen como
funcionarios públicos ni pertenecen al poder legislativo, que cuentan con per�les técnicos y
sociales en el ámbito rural, con arraigo y conocimiento previo en la región donde operarán, con
capacidad de gestión y liderazgo, enfocados en el trabajo y desarrollo de zonas marginadas. Las
ADR son las responsables de aplicar la estrategia y metodología del PESA en las comunidades
seleccionadas, buscando crear las condiciones y la plataforma para un desarrollo integral
sustentable, mediante procesos, acciones e inversiones establecidas para tal �n.

El valor de una ADR radica en constituirse en una entidad:

a. Con compromiso y conocimientos que le permiten intervenir en la realidad rural de manera
positiva para lograr la incorporación de las regiones a la dinámica del desarrollo nacional,

b. Con capacidad de interlocución ante las comunidades rurales de su región y las instituciones
gubernamentales,

c. Con capacidad para establecer relaciones de con�anza con la población rural y fomentar
la motivación y autoestima de las personas del medio rural, y

d. Con capacidad para escuchar y entender la realidad y cultura rural, reconociendo su
problemática, oportunidades y generando propuestas de solución en conjunto con la
población rural.

4.2 Misión y Visión

Promover el desarrollo humano de las familias campesinas del medio rural de manera
subsidiaria, mediante servicios y procesos de promoción humana y social, organización
campesina participativa, asistencia técnica, capacitación, gestión y establecimiento
de planes y proyectos encaminados al logro de la seguridad alimentaria y la reactivación
de los mercados locales.

Misión

Visión

Consolidarse social y económicamente como una estructura local interdisciplinaria,
que promueve el desarrollo rural integral sustentable del territorio de su atención,
mediante la articulación de programas, servicios e instituciones públicas y privadas.
La ADR deberá contar con una �losofía estratégica que esté en concordancia con
los objetivos del PESA, buscando que sus principios y valores sean a�nes al mismo
(Anexo 2).

16 Proyecto Estratégico de Seguridad Alimentaria 16 Proyecto Estratégico de Seguridad Alimentaria

4.4 Funciones de las ADR

En sentido formal, las ADR son las entidades responsables de la operación del PESA, las
cuales realizan un conjunto de servicios denominados “Servicios integrales para la promoción
de la organización con objeto de mejorar el uso, la producción y el acceso a los alimentos,
mediante el diseño, la puesta en marcha y el acompañamiento técnico de proyectos productivos,
a �n de coadyuvar a la seguridad alimentaria y mejorar los mercados locales”, compuestos a su
vez por procesos que llevan a la generación y entrega de una serie de productos previamente
establecidos.

4.3 Requisitos mínimos de operación

Para alcanzar los objetivos y metas planteadas por el PESA, los requisitos mínimos de
operación son:

a. Experiencia profesional y disponibilidad de tiempo. Personal profesional de tiempo
completo, con experiencia mínima de un año de trabajo en el sector rural; realizando
actividades de planeación comunitaria participativa, formulación, ejecución, seguimiento
y evaluación de programas y proyectos a escalas local y regional.

b. Cuadro técnico base. Equipo multidisciplinario integrado por al menos seis profesionales,
entre ellos un Coordinador de la ADR, debiendo de contar adicionalmente con un analista
de información. Los per�les que deberán formar parte del equipo son:

•	 Coordinación, con experiencia en el medio rural, extensionismo y manejo de
personal,

•	 Nutrición humana o áreas a�nes,
•	 Producción agrícola, con énfasis en agricultura familiar,
•	 Producción agrícola, con énfasis en manejo del suelo y aprovechamiento de recursos

hídricos,
•	 Producción animal, con énfasis en producción a pequeña escala,
•	 Agronegocios, con énfasis en educación �nanciera y acceso a mercados locales, y
•	 Analista, con experiencia en manejo de sistemas de información.

Estos profesionistas deberán preferentemente ser originarios de la región o del estado, no
debiendo aparecer en la lista de desempeño de Prestadores de Servicios Profesionales (PSP)
de la SAGARPA en estatus de “inhabilitados”.

c. Instalaciones y equipo. O�cinas ubicadas en la región de interés, con la infraestructura y
el equipo necesario para el desarrollo de los servicios a ofrecerse (vehículos, mobiliario y
computadoras con acceso a internet).

d. Administración de recursos. Debido a que el contrato obliga a destinar el 70% del
presupuesto en costos directos del PESA, la ADR deberá realizar una administración
e�ciente que garantice la operación continua de los facilitadores en las comunidades de
atención.

Manual de ADR. Lineamientos generales 2014 17

1. Promoción humana y social

Es la acción de motivar, propiciar, impulsar y facilitar un proceso mediante el cual un
grupo humano logra transformar su realidad social para generar mejores condiciones
de vida de forma sostenida, bajo los principios de conciencia crítica, participación y
armonía con el entorno natural. Es un proceso transversal y permanente que promueve
el cambio gradual de las comunidades, basado en los principios de corresponsabilidad
y subsidiaridad, para lo cual los facilitadores deberán lograr que las personas
evolucionen en su proceso de desarrollo. El objetivo de la promoción es facilitar que
las personas se motiven y quieran emprender acciones para el mejoramiento de sus
condiciones de vida.

Esta promoción se realiza con base en la metodología SENDAPA (sensibilización,
diagnóstico-análisis y plan de acción), y tomando como eje motivador los siguientes
temas: 1) educación nutricional, 2) educación �nanciera, 3) educación agua y suelo,
4) desarrollo asociativo, y 5) formación de promotores comunitarios, que le den
animación y sostenibilidad a los procesos.

En ese sentido, y con base en el proceso metodológico PESA, la función primordial de una
ADR es desarrollar capacidades en la población rural para la implementación de planes
y proyectos que les permitan incrementar el nivel de producción y productividad de las
actividades agropecuarias y pesqueras de las unidades de producción familiar de localidades
rurales de alta y muy alta marginación, a �n de contribuir al logro de su seguridad alimentaria,
de acuerdo a los siguientes procesos:

2. Planeación

Es función de la ADR realizar el proceso de planeación, el cual se encuentra integrado
por las siguientes fases. En cada una de estas fases las funciones de la ADR serán:

Fase Función de la ADR

Visión Regional (VR)

Es un diagnóstico que permite
identi�car los elementos y factores
que explican las principales
oportunidades y limitaciones de
una región, desde una perspectiva
de dotación de recursos físicos
y naturales. Permite también
identi�car el estado nutricional
de las comunidades, las
condiciones de agua y suelo,
disponibilidad de infraestructura,
servicios �nancieros, y la
dinámica económica, política
y organizacional de una
microrregión.

Entender el contexto físico-ambiental, socio-
humano y técnico-productivo de una región,
con el �n de identi�car el potencial de la
región, la vocación productiva, la problemática
regional y las alternativas y oportunidades de
desarrollo, de tal forma que brinden el marco
en el cual se desarrollará la estrategia de
intervención del PESA.

18 Proyecto Estratégico de Seguridad Alimentaria 18 Proyecto Estratégico de Seguridad Alimentaria

Fase Función de la ADR

Visión Comunitaria (VC)

Se basa en la integración
y de�nición de la vocación
productiva de los pobladores de
la microrregión, y esto mediante
la aplicación de metodología
participativa en cada una de las
comunidades participantes, a �n
de de�nir un Plan Comunitario.

Integrar en un documento los planes
comunitarios y la de�nición de la vocación
productiva de los pobladores de la
microrregión, resultantes de la aplicación
de metodología participativa en cada una de
sus comunidades. Cada plan está integrado
por planes, proyectos y acciones especí�cas
que, a través de un análisis participativo con
enfoque de género, responde a las limitantes
identi�cadas y propone, con una visión de
mediano plazo, alternativas de solución para
mejorar el acceso, la disponibilidad y el uso
de alimentos, así como para aumentar el
ingreso familiar.

Estrategia de Intervención (EI)

Es el resultado del análisis de
los planes comunitarios, basados
en la Visión Regional y la Visión
Comunitaria, la cual re�ejará las
principales situaciones limitantes
y posibles soluciones para mejorar
las condiciones de seguridad
alimentaria y generación de
ingresos de una microrregión,
tomando en cuenta la visión
de sus pobladores, el potencial
agroecológico de la zona y la
dotación de infraestructura.

•	 De�nir el conjunto de acciones a través
de las cuales la ADR buscará impactar
en el menor tiempo una microrregión, en
términos económicos y de desarrollo de
capacidades, aprovechando el potencial
físico y humano disponible.

•	 A través de esta estrategia, y mediante
la formación de capital humano y social,
se busca que los hogares, en el contexto
físico, socioeconómico y político en el
que habitan, combinen sus recursos y
activos para incrementar la producción
de alimentos e ingresos, a partir de
la producción primaria de insumos y
productos alimentarios o de generación de
ingresos. Con base en la experiencia del
PESA se identi�can familias y grupos de
productores que a partir de sus intereses
y recursos produzcan para un mismo
mercado, de auto-abasto o para venta.
Estos grupos son: a) Traspatio Agrícola y
Pecuario, b) Granos Básicos – Milpa, c)
Sistema Productivo Predominante, y d)
Mercado Local.

•	 Identi�car y plantear actividades
relacionadas con el fortalecimiento de la
gestión local.

•	 Señalar aspectos de coordinación
interinstitucional para complementar
recursos y acciones su�cientes para la
ejecución de los proyectos.

Plani�cación Microrregional

Es una matriz que sintetiza
las metas e indicadores de
desempeño que la ADR se
propone cumplir en términos de
localidades, familias y productores
atendidos, proyectos, inversiones y
resultados esperados en un año de
trabajo.

Sintetizar en una matriz las metas e indicadores
de desempeño que la ADR se propone
cumplir en términos de localidades, familias
y productores atendidos, planes, proyectos,
inversiones y resultados esperados en un año
de trabajo. Cada año se elaborará una MPMR.

Manual de ADR. Lineamientos generales 2014 19

Abordaje de la Estrategia de intervención

Para cada grupo de intervención, el abordaje de la Estrategia PESA se hace para
resolver la principal restricción limitante o aprovechar una oportunidad o ventaja
comparativa, requiriéndose de un diagnóstico. En la práctica este abordaje se realiza
en el siguiente orden:

a. Condiciones básicas para la producción.
A pesar de que agua y suelo son los dos principales factores de la producción, en
ocasiones no se toman en cuenta con el énfasis su�ciente para el diseño de los
proyectos productivos.

b. Producción y mercado.
Una vez que las Unidades de Producción Familiar (UPF) cuentan con la disponibilidad
de los factores de producción necesarios, como agua y suelo su�ciente para iniciar
la producción, el siguiente paso es elevar su productividad mediante la asistencia
técnica e�caz, la construcción de infraestructura adecuada y/o la dotación de
equipamiento técnico. La vinculación al mercado podrá darse de manera paralela a
la mejora de la producción, de hecho muchas familia se interesan primero en vender
mejor que incrementar sus volúmenes de producción.

c. Sostenibilidad para la producción.
Se re�ere al desarrollo del capital humano y social que promueva, incremente,
diversi�que y mantenga la producción agropecuaria, aprovechando los recursos
naturales por debajo del límite máximo de su renovación, con fundamento en acciones
encaminadas hacia la sostenibilidad ambiental, económica y social.

Sostenibilidad

Producción y
Mercados

Bases para la
producción

Promoción
Humana y

Social:

1) Educación
 nutricional

2) Educación
 �nanciera

3) Promotores
 comunitarios

4) Desarrollo
 Organizacional

Traspatio
Agrícola - Pecuario

Granos básicos-
Milpa

Sistema
productivo

predominante

Productos
para

comercio local

A
 m

ay
or

 m
ar

gi
na

ció
n,

 m
ay

or
 ti

em
po

,
m

ay
or

 co
sto

 y
 m

ay
or

 ri
es

go
.

Diagrama 2. Abordaje de la Estrategia de Intervención

20 Proyecto Estratégico de Seguridad Alimentaria 20 Proyecto Estratégico de Seguridad Alimentaria

3. Ciclo de proyectos

En éste proceso la función de la ADR comprende la facilitación del diseño, gestión,
puesta en marcha, seguimiento y evaluación de los proyectos que, en su momento,
se hubieran considerado viables. En ese sentido, deberá considerar la participación
activa de las comunidades y/o bene�ciarios de los proyectos en todas las etapas
del ciclo de proyectos, así mismo, capacitar y desarrollar nuevas habilidades en la
población para la instalación, manejo y control, garantizando el éxito de los proyectos.

4. Evaluación comunitaria participativa

Es una evaluación de resultados que se lleva a cabo mediante la medición del
cumplimiento de las metas planteadas por las comunidades y su interacción con
la ADR. Este proceso busca hacer un alto en el camino con los participantes y la
población en general, que permita, en cada ejercicio o ciclo anual, evaluar los avances
en la ejecución de los planes comunitarios, los logros y resultados alcanzados, las
lecciones aprendidas y las acciones pendientes por realizar.

Manual de ADR. Lineamientos generales 2014 21

5. Derechos, obligaciones y
 evaluación de la ADR

5.1 Derechos de la ADR

5.1.1 Contratación como ADR

a. Ser validada por FAO. La FAO, a solicitud del GOP de cada estado, validará a
las sociedades y asociaciones propuestas como ADR para aplicar la metodología
del PESA en alguna región de atención especí�ca. La validación tendrá vigencia
únicamente para el ejercicio solicitado (Anexo 4).

b. Ser contratada como ADR. Las ADR tendrán como derecho la suscripción con la
Instancia Ejecutora del contrato de servicios correspondiente, el cual deberá
precisar el servicio, la cobertura de atención, los procesos y la forma de pago. La
selección de localidades se deberá realizar siguiendo la normatividad aplicable y
la metodología del PESA.

c. Contratos tipo. De acuerdo al tiempo, avance, maduración y consolidación de los
planes y proyectos de producción de alimentos y generación de ingresos, serán los
tipos de contrato que la ADR suscribirá (Anexo 5), de acuerdo a la siguiente tabla:

Tipo de
contrato

Años de operación Número de familias

1 Primer año de operación Al menos 900 familias

2 Más de dos años de
operación

Al menos 900 familias

d. Plazo del Contrato. El contrato tendrá como mínimo una duración de diez meses, a
�n de que la ADR disponga del tiempo necesario para cumplir con los productos
comprometidos en el mismo, y se pueda pagar lo autorizado en las Reglas de
Operación de la SAGARPA vigentes.

e. Pago oportuno por sus servicios. El monto a pagar por los servicios dependerá
del número de localidades por atender (las cuales no podrán ser menores a
11 ni mayores a 30, de acuerdo al artículo 45 de las Reglas de Operación de
la SAGARPA) y se ejecutará de acuerdo a lo siguiente: 1er pago de hasta un
70% pagadero en ministraciones mensuales y 2º pago no menor al 30% del
costo total del servicio, pagadero al �niquito y previa validación de los servicios
de supervisión del desempeño y seguimiento de la calidad de los servicios
profesionales coordinados por las Delegaciones de la SAGARPA.

f. Refrendo de validación FAO y opción de nuevo contrato. Posterior al dictamen de
desempeño emitido por la instancia de evaluación correspondiente, las ADR
tendrán opción a un nuevo contrato, lo cual dependerá de la disponibilidad de
recursos presupuestales. El GOP, previo a la contratación deberá solicitar el
refrendo de la validación FAO para un siguiente ciclo de servicios (Anexo 6).

22 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

5.1.2 Respaldo institucional y fondeo de recursos

a. Respaldo institucional: Las ADR tienen el derecho a contar con el respaldo de
las instituciones del GOP, toda vez que se conduzcan en su actuar con apego a
la normatividad, al manual de operación de ADR y a la metodología del PESA y
sus principios. Es altamente recomendable que al inicio de los servicios el GOP
presente de manera formal a las ADR con las autoridades y otras instituciones
con in�uencia en la región.

b. Fondeo de recursos para proyectos de infraestructura hidráulica y productiva. Los
resultados de las ADR se ven potencializados cuando los proyectos que han surgido
de la aplicación de la metodología tienen el �nanciamiento su�ciente y oportuno,
lo cual sucede en el PESA al tenerse previsto recursos para el establecimiento de
proyectos productivos, de conservación del suelo y de infraestructura hidráulica.

5.1.3 Capacitación técnica metodológica

Los procesos de capacitación en que deberán participar las ADR, ejerciendo su
derecho a ser capacitadas, y de los cuales obtendrán los elementos para una óptima
implementación del PESA, están organizados en el Diplomado en Metodología de
Seguridad Alimentaria y Nutricional para Agentes de Desarrollo Rural, el cual se
imparte en línea y de manera presencial, además de otros eventos de capacitación
técnica pertinentes a las necesidades y desempeño de las ADR, como parte de un
diagnóstico que a nivel estatal la UTN realizará.

5.2 Obligaciones de la ADR

Una vez que las agencias han �rmado su contrato e inicien su colaboración con el PESA,
adquieren las obligaciones que se describen a continuación:

a. Estricto apego al método PESA. Sus servicios deberán contemplar la aplicación del proceso
metodológico del PESA, realizando los procedimientos y productos establecidos.

b. Mantener contacto permanente con las localidades PESA. En los procesos de planeación,
en las fases del ciclo de proyectos y en la evaluación de resultados, las ADR se obligan a
mantener un contacto permanente con las localidades PESA.

c. Mantener actualizado el sistema de información del PESA. Esta labor es de carácter
permanente a �n de asegurar de manera veraz y oportuna la disponibilidad de información
producto de la operación del programa.

d. Informar de desviaciones que afecten la aplicación metodológica. Estas podrán noti�carse
por cualquier medio a los integrantes del GOP, a la Unidad Responsable del PESA en la
SAGARPA y/o a la UTN del PESA FAO (utn.fao@utn.org.mx).

e. Facilitar la labor de acompañamiento y capacitación de la UTN-FAO del PESA. Es obligación
de la ADR dotar de los tiempos, medios, espacios y del personal para que la UTN-FAO del
PESA realice satisfactoriamente su labor de acompañamiento y capacitación en campo,
gabinete, a distancia o en aula.

Manual de ADR. Lineamientos generales 2014 23

f. Facilitar la labor de supervisión y evaluación de la Instancia de Evaluación (IE). La ADR tendrá
plena disponibilidad para que la IE realice la aplicación del Sistema de Seguimiento
y Evaluación (SSE) del PESA en campo o documentalmente, previendo los tiempos,
espacios y medios para su realización con base en una planeación previamente acordada.

g. Mantener un ambiente laboral adecuado que reduzca la rotación de facilitadores. A �n de
garantizar la continuidad, fortalecimiento, consolidación y superación profesional de los
facilitadores, las ADR se obligan a mantener un ambiente laboral adecuado.

h. Proporcionar los medios de trabajo necesarios y ofrecer salarios competitivos. La rotación de
facilitadores tiene una alta correlación con salarios poco competitivos e inoportunos, así
como de la falta de medios adecuados para su buen desempeño.

5.3 Evaluación de la ADR

Las Reglas de Operación de la SAGARPA señalan que la calidad de los servicios profesionales
está sujeta a la supervisión y dictamen emitido por la Instancia de Evaluación, las cuales
será coordinadas por las Delegaciones de la SAGARPA en cada entidad federativa, existiendo
lineamientos especí�cos que rigen su actuación. Los lineamientos especí�cos en la materia
mandatan la existencia de Unidades Técnicas Especializadas (UTE) para los programas con
carácter estratégico nacional, como es el caso del PESA, siendo las responsables de generar
los lineamientos metodológicos, instrumentos e indicadores para dar seguimiento a la calidad
de los servicios y dictaminar el grado de desempeño, en este caso de las ADR.

La UTN-FAO es considerada como la Unidad Técnica Especializada del PESA, siendo la
responsable de generar el Sistema de Seguimiento y Evaluación (SSE) a emplearse por la IE,
a �n de determinar la satisfacción del cliente y el desempeño de las ADR. La IE está obligada
a aplicar el SSE del PESA. Las orientaciones metodológicas, procedimientos, instrumentos
e indicadores de resultado, se encuentran en el “Manual del SSE del PESA”, disponible en
www.pesamexico.org.mx

24 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

La estructura organizacional de una Agencia de Desarrollo Rural varía según el origen de su
constitución legal, sus necesidades organizacionales y el medio físico, económico, político,
social en el que se desenvuelva (Anexo 3). Por lo tanto, sus niveles de organización pueden ser
tan simples o tan complejos como sus necesidades de operación lo requieran. Sin embargo,
es necesario contar con una estructura base para todas las ADR que oriente su operación
hacia una línea general de actuación que garantice las exigencias actuales del PESA y de los
resultados esperados.

La estructura de una ADR deberá tomar como base la atención de los planes y proyectos
a desarrollar; pudiendo corresponder estos a traspatio agrícola, traspatio pecuario, granos
básicos, milpa, sistema productivo predominante, y producción para el mercado local. De acuerdo
al tipo de proyecto será el per�l de facilitador contratado y designado por la ADR, de acuerdo
al siguiente organigrama:

6. Estructura organizacional de la ADR

6.1 Estructura organizacional

Asamblea de socios

Coordinador
General

Analista de
sistemas

Facilitador
en producción

animal

Facilitador
en producción

 vegetal

Facilitador en
agronegocios
 y educación

financiera

Facilitador
en nutrición

humana

Facilitador
en producción

 vegetal

A partir de la maduración de los procesos, capacidades, planes y proyectos generados en las
familias y comunidades PESA, la estructura de las ADR deberá responder a las exigencias de
mercado, de organización y construcción de cadenas productivas, requiriendo de una mayor
especialización y profesionalización de su personal, re�ejándose en un diseño organizacional
adecuado.

La estructura mínima requerida por una ADR para cumplir con el servicio, procesos y
productos contratados es la siguiente:

Manual de ADR. Lineamientos generales 2014 25

Nivel Cargo Dependencia de: Supervisa a:
1 Dirección Socios (Asamblea

 General)
Socio Director de ADR

Nivel administrativo,
operativo y de
soporte

2 Gerencia 1. Coordinador
General ADR

Socios
(Asamblea General)

Nivel administrativo,
operativo y de
soporte

Secretaria/Auxiliar
administrativo

Coordinador General
ADR

3 Operativo 1. Facilitador en
 producción animal.
2. Facilitador en
 producción vegetal.
3. Facilitador en
 producción vegetal.
4. Facilitador en
 educación
 nutricional.
5. Facilitador en
 agronegocios y
 educación �nanciera.

 Coordinador General
ADR

4 Soporte 1. Analista de sistemas Coordinador General
ADR

A continuación se presentan las recomendaciones de apoyo económico al personal de la ADR,
sobre tabulador de sueldos:

Cargo Rango propuesto mensual
Coordinador General de la ADR $13,000 - $15,000
Facilitador de campo $10,000 - $12,000
Secretaria/Auxiliar
administrativo

$5,000 - $6,000

Analista de sistemas $5,000 - $6,000

26 Proyecto Estratégico de Seguridad Alimentaria 26 Proyecto Estratégico de Seguridad Alimentaria

6.2 Descripción general de puestos

La ADR puede contar con áreas generales de alta dirección, administrativas y operativas.
Pueden variar según su origen, naturaleza, recursos y necesidades especí�cas de
organización.

6.2.1 En la Dirección

Asamblea General de Socios

Objetivo. Toma de decisiones conjuntas por la Asamblea General de Socios para
dirigir la misión y visión de la Agencia de Desarrollo Rural (ADR).

Naturaleza, Nivel Jerárquico y Relaciones Funcionales. La Asamblea General de
Socios es la más alta autoridad que representa el nivel de Dirección en la Agencia
de Desarrollo Rural (ADR). Es responsable de la toma de decisiones estratégicas,
operativas y �nancieras que permitan el logro de la misión y visión de la ADR. Es
un órgano interno que puede estar formado por el personal que ocupa los niveles
gerenciales (Director o Socios), por lo que la relación interna y toma de decisiones
es directa con aquéllos que la integran.

Funciones generales:
•	 Dirección, rumbo y �losofía estratégica de la ADR.
•	 Gestión de programas y proyectos.

Funciones especí�cas:
•	 Planear y tomar decisiones �nancieras estratégicas de la ADR.
•	 Planear y ejecutar decisiones estratégicas que direccionen el rumbo de la ADR,

tomando como base la estructura metodológica PESA.
•	 Guiar los esfuerzos del personal para el cumplimiento de la visión y misión de

la organización.
•	 Acordar contrato de servicios; requisitos, montos, tipos de proyectos; metodología;

pagos; capacitación y entrega de informes en tiempo y forma con el GOP (Grupo
Operativo Estatal PESA).

Otras funciones. Elaboración y entrega de productos del contrato de servicios.

Cargos. El nivel de Dirección se encuentra conformado por cualquiera de los siguientes
cargos o los que de acuerdo a su estructura o necesidades considere cada Agencia:

Nivel Cargo Dependencia de: Supervisa a:
1 Dirección Socios (Asamblea

 General)
Socio Director de ADR

N/A Nivel gerencial,
operativo y de
soporte

Manual de ADR. Lineamientos generales 2014 27

6.2.2 En la Gerencia

Coordinación General de la ADR

Objetivo. Administración general de la Agencia, encaminando los esfuerzos de la
asociación al logro de sus objetivos, manteniendo adecuadas relaciones ante las
diferentes instituciones con las que se trabaja, evaluando y tomado decisiones que
involucran el funcionamiento general de la ADR.

Naturaleza, Nivel Jerárquico y Relaciones Funcionales. El Gerente o Coordinador General
es la autoridad que representa el nivel Gerencial en la Agencia de Desarrollo Rural (ADR).
Es responsable de la administración, coordinación, control de operación y entrega de
resultados de la ADR bajo un esquema de transparencia, para dar cumplimiento a
los objetivos PESA. Mantiene relación externa con la IE, el GOP, Gobiernos Estatales,
Consejos Municipales y Consejos Distritales.

Funciones Generales:
•	 Gerencia.
•	 Especialista técnico.
•	 Gestión de proyectos.
•	 Promoción comunitaria.
•	 Desarrollo de capacidades

Funciones Especí�cas:
•	 Cumplir con las actividades y objetivos de la ADR, �jando políticas para su logro y

buscando la aplicación del proceso metodológico PESA.
•	 Elaborar, integrar y entregar los productos derivados del Contrato de Servicios

�rmado.
•	 Planear e implementar los programas sobre proyectos que sean coherentes con los

principios, las normas y el objetivo institucional PESA.
•	 Promover la implementación de proyectos técnica y económicamente viables.
•	 Difundir las actividades de la Agencia.
•	 Representar y relacionar a la ADR con instituciones de apoyo para sus actividades

a través de una comunicación adecuada.
•	 Coordinar el trabajo de campo, acompañando y asesorarando técnicamente a los

facilitadores.
•	 Veri�car que el trabajo se ejecute conforme a lo planeado.
•	 Acordar el contrato de servicios; requisitos, montos, tipos de proyectos; metodología;

pagos; capacitación y entrega de informes en tiempo y forma con el GOP.
•	 Atender los requisitos de los proyectos establecidos por la instancia ejecutora,

Consejos Municipales o Distritales.

Otras funciones:
•	 Programar, controlar y comprobar gastos, pagos de nómina, caja chica, viáticos y

declaraciones de impuestos de la ADR.
•	 Reclutar, evaluar y contratar al personal.
•	 Asignar regiones y comunidades de atención a los facilitadores.
•	 Cumplir los acuerdos establecidos por la Asamblea General de Socios.

28 Proyecto Estratégico de Seguridad Alimentaria 28 Proyecto Estratégico de Seguridad Alimentaria

Cargos. El nivel Administrativo de Coordinación General se encuentra conformado
por cualquiera de los siguientes cargos o los que de acuerdo a su estructura o
necesidades considere cada Agencia:

Nivel Cargo Dependencia de: Supervisa a:
2 Gerencia Coordinador General

ADR
Socio o Director
(Asamblea General)

Nivel operativo
Nivel soporte

6.2.3 En el nivel operativo

Facilitador de Campo

Objetivo. Promover, operar, implementar y dar seguimiento a planes y proyectos
en grupos y comunidades rurales, sobre la base de las necesidades humanas y
productivas de las familias.

Naturaleza, Nivel Jerárquico y Relaciones Funcionales. El área de facilitadores representa
el nivel de promoción, asesoría y contacto entre las comunidades y la Agencia. Son
los responsables de manejar y aplicar las herramientas técnicas y didácticas para la
gestión del desarrollo rural.

Funciones generales:
a. Promover el desarrollo rural en las comunidades asignadas a la Agencia.
b. Desarrollar capacidades en la población objetivo.
c. Ser especialista en una o varias de las siguientes estrategias de promoción

humana y social: producción animal, producción vegetal, educación nutricional,
educación �nanciera y agronegocios.

d. Planear, diseñar y gestionar planes y proyectos.
e. Fomentar la organización comunitaria.

Funciones especí�cas:
a. Realizar actividades de promoción, organización y coordinación en las

comunidades de alta y muy alta marginación para la autogestión y desarrollo de
las mismas.

b. Identi�car la problemática social, técnica, organizativa, cultural y económica
de las comunidades asignadas, a través de la aplicación de instrumentos de
diagnóstico.

c. Identi�car comunidades para el desarrollo de planes comunitarios, planeación,
puesta en marcha y seguimiento de proyectos.

d. Orientar a las familias y grupos sobre la adquisición de insumos de acuerdo al
tipo de proyectos implementados.

e. Coordinar con las comunidades, empresas rurales y dependencias externas el
trabajo de proyectos conforme a la metodología PESA.

f. Posicionar a la ADR en las comunidades.

Manual de ADR. Lineamientos generales 2014 29

g. Elaborar y dar seguimiento a la gestión y operación de los proyectos productivos en
bene�cio de las familias PESA.

h. Entregar programas de trabajo e informes mensuales en tiempo y forma.
i. Recibir y replicar capacitaciones.
j. Brindar asesoría y capacitación técnica para el seguimiento de proyectos.

6.2.4 En el nivel soporte

Objetivo. Apoyar a las diferentes áreas en la realización de sus funciones, ayudando en
el correcto funcionamiento y estado administrativo de la ADR.

Naturaleza, Nivel Jerárquico y Relaciones Funcionales. Representa el apoyo administrativo
para los socios, coordinador general y facilitadores de la ADR. Es responsable de
coordinar las tareas administrativas necesarias para la operación de la Agencia.

Funciones generales: Control administrativo.

Funciones especí�cas:
a. Apoyar en el control administrativo de las operaciones necesarias para el

funcionamiento de la ADR.
b. Archivar, registrar y controlar expedientes y documentos en general.
c. Asistir en tareas administrativas que apoyen las funciones de la dirección, gerencia

y áreas operativas de la Agencia.

Otras funciones:
d. Atención de llamadas telefónicas.
e. Recepción y atención de visitas.
f. Apoyar en el control contable de las operaciones necesarias para el funcionamiento

de la ADR.
g. Manejo de caja chica: controlar las comprobaciones de gastos de la ADR, programar

gastos semanales, informar mensualmente ingresos y gastos de la ADR, entregar en
tiempo y forma la documentación e información comprobatoria al responsable de la
contabilidad general (coordinador general)

Secretaria/Auxiliar administrativo

Analista de sistemas

Objetivo. Soporte técnico especializado a las áreas gerenciales, administrativas y
operativas de la ADR.

Naturaleza, Nivel Jerárquico y Relaciones Funcionales. El analista de sistemas representa
el nivel de apoyo en desarrollo y sistemas de información que respalden las operaciones
en todos los niveles de la Agencia. Es responsable de proporcionar soporte técnico o del
desarrollo de aplicaciones informáticas.

30 Proyecto Estratégico de Seguridad Alimentaria 30 Proyecto Estratégico de Seguridad Alimentaria

Función general.Proporcionar soporte y asesoría especializada en informática para procesos
operativos o administrativos.

Funciones especí�cas:
a. Mantener actualizados los procesos operativos, administrativos y de sistemas informáticos

de la ADR.
b. Participar en tareas especí�cas como investigación de campo, informes, grá�cas, para un

proyecto determinado.
c. Desarrollar sistemas de información de soporte a ADR.
d. Capturar y reportar la matriz de proyectos.
e. Capturar, reportar y concentrar información relativa a proyectos.
f. Otras funciones. Cumplir los acuerdos establecidos por la asamblea general de socios.

Manual de ADR. Lineamientos generales 2014 31

7. Selección, validación y refrendo ADR

Según los lineamientos del GOP del PESA, el proceso de selección de Agencias de
Desarrollo Rural considera el siguiente procedimiento:

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

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

c. La Delegación de la SAGARPA y/o la Instancia Ejecutora en cada entidad federativa
recibirán el expediente en sobre cerrado y �rmarán y sellarán el acuse de recepción,
presentado por la ESP u OSC.

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

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

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

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

h. La Delegación de la SAGARPA y la Instancia Ejecutora elegirán de la lista proporcionada
por la UTN PESA-FAO a los postulantes que posean las mejores cualidades para prestar
sus servicios en el PESA, levantándose el acta correspondiente.

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

j. El GOP, a través de la Instancia Ejecutora, noti�cará el rechazo o la aprobación de las
sociedades y asociaciones participantes y solicitará su publicación en las páginas web de
la SAGARPA y de la Instancia Ejecutora.

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

La validación de la ADR, por la FAO, una vez seleccionada por el GOP, es gestionada por
la UTN-FAO del PESA, previa revisión de la solicitud y soportes entregados a través de la
Instancia Ejecutora y/o la delegación SAGARPA. La validación de la ADR para la región
solicitada tiene vigencia únicamente por un ejercicio.

7.1 Definición de ADR

32 Proyecto Estratégico de Seguridad Alimentaria 32 Proyecto Estratégico de Seguridad Alimentaria

7.2 Requisitos mínimos de elegibilidad de ADR

 Los requisitos mínimos que se deben cumplir para ser seleccionada como ADR son:

a. Experiencia profesional y disponibilidad de tiempo. Personal profesional de tiempo
completo con experiencia mínima de un año de trabajo en el sector rural, realizando
actividades de planeación participativa comunitaria, formulación, ejecución, seguimiento
y evaluación de programas y proyectos a escalas local y regional.

b. Cuadro técnico base. Equipo multidisciplinario integrado por al menos seis profesionales,
entre ellos un Coordinador de la ADR. Adicionalmente se deberá contar con un analista
de información. Los per�les que deberán formar parte del equipo son:

•	 Coordinación, con experiencia en el medio rural, extensionismo y manejo de
personal.

•	 Nutrición humana o áreas a�nes.
•	 Producción agrícola, con énfasis en agricultura familiar.
•	 Producción agrícola, con énfasis en manejo del suelo y aprovechamiento de recursos

hídricos.
•	 Producción animal, con énfasis en producción a pequeña escala.
•	 Agronegocios, con énfasis en acceso a mercados locales.
•	 Analista, con experiencia en manejo de sistemas de información.

c. Constitución legal. Contar con acta constitutiva y protocolización vigente con fecha no
menor a seis meses antes de la publicación de la convocatoria; con registros de ley y
objeto social que corresponda con el interés de los servicios que se prestarán. Los socios
activos no podrán ser servidores públicos o parientes directos de funcionarios relacionados
con la operación del PESA a nivel federal, estatal o municipal.

d. Situación �nanciera. Presentar el último balance, estado de resultados y constancia de no
adeudo �scal ante el SAT.

e. Instalaciones y equipo. O�cinas ubicadas en la región de interés, con la infraestructura y
el equipo necesario para el desarrollo de los servicios a ofrecerse (vehículos, mobiliario y
computadoras con acceso a internet).

f. Carta compromiso. Las empresas y organizaciones participantes deberán manifestar por
escrito su disposición a aplicar la metodología PESA, a ser capacitadas, evaluadas y
acreditadas como ADR PESA por la FAO-SAGARPA.

7.3 Refrendo de ADR

De acuerdo a las reglas de operación vigentes y a los lineamientos del GOP del PESA aplicables,
solo podrán refrendarse las ADR con satisfacción de las comunidades atendidas en el año
inmediato anterior, que tengan un dictamen de desempeño cali�cado como “acreditado”
por la Instancia de Evaluación, así como un informe de consolidación organizativa (ICO)
satisfactorio, lo cual debe ser aprobado en GOP.

Manual de ADR. Lineamientos generales 2014 33

El proceso para que la ADR sea refrendada y continuar prestando servicios en el PESA por
un siguiente año es:

a. Contar con dictamen de desempeño acreditado emitido por la Instancia de Evaluación.
b. Acuerdo de recontratación de ADR por GOP. Se requiere que el GOP declare la continuidad

de la ADR para seguir prestando sus servicios en la región asignada y se dispongan de los
recursos para su recontratación.

c. La Instancia Ejecutora, en calidad de secretario técnico del GOP, solicitará a FAO el
refrendo de la validación de la ADR.

d. La FAO expedirá la carta de refrendo de validación de la ADR, previa revisión del soporte
documental e informará a la Instancia Ejecutora y a los integrantes del GOP. El refrendo
de validación de ADR tiene vigencia para el ejercicio solicitado.

e. En caso de que una ADR validada decida cambiar de razón social y �gura jurídica, deberá
solicitar su autorización ante el GOP; anexando la siguiente documentación: copia de acta
constitutiva y �cha de identi�cación de ADR. La instancia ejecutora deberá solicitar a la
FAO el refrendo de validación de la nueva razón social, anexando el acta de acuerdo del
GOP y la documentación solicitada a la ADR.

f. Para el caso de cambio de cobertura de una ADR, se requerirá que en el acta de acuerdo
del GOP se justi�que el cambio de cobertura.

7.4 Desarrollo de capacidades de la ADR

Durante el primer año de participación en el PESA la ADR deberá desarrollar o fortalecer sus
capacidades en:

1. Comprensión de las necesidades y condiciones de las comunidades rurales marginadas.
2. Promoción humana y social.
3. Organización comunitaria.
4. Diagnóstico, análisis y entendimiento de la dinámica de las unidades de producción

familiar (UPF) con enfoque de sistemas.
5. El diseño, puesta en marcha y seguimiento de proyectos agropecuarios para producción

de alimentos y generación de ingresos.

34 Proyecto Estratégico de Seguridad Alimentaria 34 Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 35

Manual
Agencia de Desarrollo Rural (ADR)

ANEXOS

36 Proyecto Estratégico de Seguridad Alimentaria 36 Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 37

Anexo 1. Antecedentes del PESA

Los campesinos son el sector más rezagado de México. Aunque representan el 27% de la
población del país, su participación en el mercado interno es muy baja y generan solamente
el 9% del PIB.

Esta disparidad entre la porción de la población que vive en el campo y la riqueza que genera,
ocasiona que las familias rurales no encuentren para sus propios miembros un futuro viable
en el campo, por lo que existe una migración constante hacia las ciudades.
La problemática del campo es consecuencia de una serie de factores, tanto internos como
externos. En lo interno, el campo mexicano ha tenido menor grado de acceso a la información,
lo que se traduce en falta de capacitación, organización y un escaso conocimiento de
los soportes de desarrollo; a esto se suma una baja productividad, falta de créditos y un
crecimiento demográ�co más alto que en las zonas urbanas. Los factores externos que han
provocado la situación de rezago en el campo son: el ecológico (existe una insu�ciencia de
recursos naturales, sobre todo tierra y agua); el macroeconómico, (donde tradicionalmente se
ha sacri�cado al sector rural); y el jurídico (donde el campo mexicano mantuvo, hasta fechas
recientes, una estructura jurídica que inhibió su desarrollo). Además, el tipo de intervención
gubernamental ha sido, en la mayoría de los casos, asistencialista y paternalista.

Puntualmente, algunos aspectos del contexto general en el sector rural del país son:

•	 Alta migración de mujeres y hombres jóvenes en el campo.
•	 La globalización de los mercados.
•	 La producción intensiva con alta tecnología.
•	 Unidades de producción mayores.
•	 La familia rural pasa de ser productora a consumidora.

Ante la situación anterior y como resultado de las acciones estratégicas internacionales de
FAO, en:

La FAO puso en marcha el Programa Especial para la Seguridad Alimentaria
(PESA), como programa de primera importancia para impulsar la producción
de alimentos, a �n de reducir las tasas de hambre y malnutrición. En su etapa
inicial, el programa se orientaba principalmente a obtener resultados en la
producción mediante la introducción de modi�caciones sencillas y económicas
en la tecnología, como la introducción del riego, la diversi�cación de los sistemas
productivos, etc. En consecuencia, la FAO inició pequeños proyectos piloto en
diversos países.

1994

2001 Derivado de un acuerdo entre el Presidente de México Vicente Fox Quesada, y el
Director General de la FAO, Jacques Diouf, se implanta el Programa Especial para
la Seguridad Alimentaria (PESA), en regiones de alta y muy alta marginalidad del
país.

38 Proyecto Estratégico de Seguridad Alimentaria 38 Proyecto Estratégico de Seguridad Alimentaria

2002 En México comenzó su fase piloto trabajando en 6 estados que abarcan 12
regiones. Como parte de los esfuerzos por combatir la pobreza extrema en el
sector rural, el Gobierno de México realizó acciones conjuntas con la FAO para
instrumentar el Programa Especial de Seguridad Alimentaria (PESA), a través de
tres Acuerdos de Cooperación Técnica, el UTF/MEX/051/MEX en 2002, el UTF/
MEX/054/MEX en 2003 y el UTF/MEX/059/MEX en 2004, que tuvieron como
contraparte a la SAGARPA.

Con la ejecución de los mencionados proyectos UTF prácticamente concluyó la
primera fase del PESA. Se trabajó en 32 municipios, la mayoría de alta marginación,
pertenecientes a los estados de Aguascalientes, Guanajuato, Jalisco, Michoacán,
Puebla, San Luis Potosí y Yucatán.

2005 A partir de este año el PESA comienza su fase de expansión, ampliando su cobertura
a 16 estados bajo un esquema operativo diferente. La operación se sustenta
en Agencias de Desarrollo Rural (ADR), que son equipos multidisciplinarios ya
existentes en las regiones o incubados por Instituciones de Educación Superior.
Cada ADR atendía 30 localidades por región con la tarea de promover y establecer
proyectos integrados de desarrollo. Las ADR son propuestas y contratadas por los
estados y validadas por la FAO.

2006 Inicia la expansión del PESA a siete nuevas regiones que forman parte de los
municipios con menor índice de desarrollo humano (MIDH). La cobertura era de
16 estados.

2007 La Cámara de Diputados asignó 561 millones de pesos (MDP) en el PEF para
el PESA, dirigidos a los tres estados más pobres de México: Guerrero, Oaxaca y
Chiapas. Con el �n de hacer frente al inminente crecimiento de la estrategia PESA,
también en ese año se presenta un relevo en la Dirección de la Coordinación
Nacional de la UTN-FAO. Por otro lado, en los estados sin asignación especial en
el PEF, se continúo con la contratación de ADR y apoyando los proyectos PESA
con recursos federalizados del Programa de Desarrollo Rural. A �nales de 2007,
existían ya 32 ADR en 16 estados.

Las asignaciones del PEF, aunadas al apoyo de SAGARPA, la FAO y diversos
gobiernos estatales, impulsaron el crecimiento del PESA. Ante este incremento
en los recursos y la cobertura, a partir de 2007 se gestó una segunda etapa de
diseño en la metodología del PESA para homologar su estrategia operativa en el
país.

2008
a
2010

El PESA amplía su cobertura de manera muy importante y cambia su nombre a
Proyecto Estratégico para la Seguridad Alimentaria, conservando sus siglas.
En ese mismo año, la asignación especial en el PEF ascendió a 1,100 MDP
incluyendo a Puebla y Morelos. Posteriormente, en 2009 se asignaron 1,560
MDP para el PESA y se adicionaron Veracruz, Hidalgo y el Estado de México,
totalizando 8 estados en el PEF. Con este impulso, a �nales de 2009 ya eran 130
ADR con alrededor de 1,500 facilitadores trabajando en campo y atendiendo 800
municipios de 17 estados. Para 2010, en el PEF se asignó 1,730 MDP.

Manual de ADR. Lineamientos generales 2014 39

2011 El PESA continuará apoyando a los productores que se encuentran en zonas de
alta y muy alta marginación, debido a que es un instrumento que ha mostrado su
e�cacia al incrementar las capacidades productivas y económicas de las familias
campesinas. Se mantiene la misma mecánica de operación del PESA 2010 y se
mandata ampliar su cobertura al menos a los 16 Estados con mayor índice de
marginación y pobreza del país con un presupuesto PEF de 2,550 MDP. El PESA
aparece por primera vez en Reglas de Operación (artículo 43 del capítulo VI De
los Proyectos Transversales).

2013 El PESA se amplía a 20 Estados del país, con un presupuesto de 3000 MDP,
integrándose a la Cruzada Nacional contra el Hambre (CNCH).

Director General FAO,
Jacques Diouf, compartió
el concepto y la experien-
cia internacional del PESA

con gobierno de México

PESA Piloto
6 estados

13 municipios
48 localidades

16 estados
248 municipios
1234 localidades

380 municipios
2018 localidades

Asignación de presupuesto PEF
 Millones de pesos

*

200820142005 2008201320082010 20082011 2008

2002

2006 2007 20092008 2012

613 municipios
3679 localidades

656 municipios
4482 localidades

659 municipios
4671 localidades

16 estados
844 municipios
8625 localidades

883 municipios
8958 localidades

20 estados
883 municipios
8962 localidades

24 estados
924 municipios
10307 localidades

$561*

$1,195*
$1,560*

$1,340*

$2,550*
$2,628*

$3,000*
$3,230*

PESA Piloto

Primera asignación de
Presupuesto de Egresos
de la Federación (PEF)

Creación de las
Agencias de

Desarrollo Rural
(ADR)

PESA dentro de
las reglas de

operación de la
SAGARPA

Adaptación
metodológica

Contexto: Cruzada
Nacional contra el

hambre

*Fuentes: www.pesamexico.org / www.sagarpa.gob.mx

40 Proyecto Estratégico de Seguridad Alimentaria 40 Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 41

Anexo 2. Antecedentes del PESA

La base de la operación y actuar de las ADR se sustenta sobre los Principios PESA:

Equidad e Inclusión Igualdad de oportunidades en la que todos los integrantes de
la comunidad puedan participar en los diferentes procesos de
desarrollo y se bene�cian de manera equitativa de los mismos,
independientemente de su religión, sexo, edad, grupo étnico,
preferencias político-partidistas y capacidades diferentes.

Oportunidad de participación de los distintos sectores, grupos o
gremios de la comunidad. Ausencia de prácticas discriminatorias.

Identidad y
Cultura Local

Valoración de los conocimientos de los pobladores y sus estructuras
sociales, así como el reconocimiento de sus aportes para entender
y solucionar sus problemas.

Proceso de promoción comunitaria y proyectos como producto del
Plan Comunitario. Respeto a la cultura local.

Desarrollo de
Capacidades

El mejoramiento de las capacidades humanas es el motor del
desarrollo individual y colectivo.

Seguimiento y capacitación técnica por parte de la ADR en el ciclo
de proyecto.

Porcentaje de proyectos que operan, producen y crecen.

Sostenibilidad La satisfacción permanente de las necesidades de la comunidad,
aprovechando el potencial humano y los recursos naturales sin
comprometer el desarrollo de las futuras generaciones en términos
ambientales, económicos y socioculturales.

Que los proyectos demuestren bene�cios en ahorro o ingreso.

Que los proyectos consideran el aprovechamiento de recursos
locales.

Proyectos acordes a la vocación productiva de la región.

42 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

Valores ADR

La propuesta es actuar de manera cotidiana sobre los siguientes valores humanos que forta-
lezcan el PESA:

Honestidad Actuación de cada uno de los integrantes PESA con base en la
verdad y la auténtica justicia. Buscar la honestidad en el uso, manejo
y asignación de recursos y en la gestión de proyectos. Respeto
por uno mismo y por los demás, siendo genuinos, auténticos y
objetivos.

Participación Vínculo entre ideales, valores y hábitos culturales que se traduzcan
en compromiso entre los miembros del PESA y la sociedad (con
honestidad y respeto a las leyes).

Señal de interés en ayudar a resolver los problemas de los demás.
Participar como colaboradores de los proyectos de otras personas u
organizaciones gubernamentales o no gubernamentales, las cuales
sirven a la sociedad.

Participación para contribuir al bienestar de las comunidades y
familias aún cuando no se reciba reconocimiento, y generar como
resultado la sinergia, ya que el esfuerzo conjunto produce mejores
resultados.

Respeto, pluralismo
y tolerancia

Respeto. Reconocimiento, aprecio y valoración de las cualidades
de los demás, ya sea por su conocimiento, experiencia o valor
como personas. Respeto hacia las leyes, conducta de las personas,
creencias religiosas.

Pluralismo. Convivencia de diferentes ideas y posturas respecto de
cada comunidad que enriquece en la medida en que hay elementos
para formar una cultura.

Tolerancia. Aceptación de pensamientos, ideas, actos y creencias
distintas a las de nosotros para conservar otro de los valores
fundamentales: la libertad que permita preservar o motivar la
convivencia humana.

Resultados Energía individual o colectiva que es puesta en el desempeño
de una tarea, remunerada o no, para producir bienes o servicios
socialmente necesarios, que añada valor a las materias primas
y a los objetos en que se deposita. Se desarrolla cuando inspira
a la cooperación que contribuye al logro de los objetivos PESA
(resultados).

La realización de cada uno de los participantes en PESA que
permita establecer vínculos, servir a la sociedad y hacerla progresar,
contribuyendo a mejorar sus condiciones de vida.

Manual de ADR. Lineamientos generales 2014 43

Servicio Adoptar una actitud permanente, atenta, de búsqueda de
oportunidad de colaboración entre los participantes del PESA. Ser
servicial sin olvidar distinguir entre la necesidad real y el capricho.
Es superar la comodidad, la pereza.

La base de este valor es la rectitud de nuestras intenciones,
porque cuando se actúa por interés o conveniencia, exagerando
las atenciones con determinadas personas por su posición social o
profesional, se convierte en servilismo.

Responsabilidad Cumplimiento de deberes u obligaciones morales, legales con las
que se ha generado compromiso de cada uno de los integrantes del
PESA para generar con�anza.

La responsabilidad permite convivir pací�camente en sociedad y
representa un signo de madurez por el esfuerzo que implica.

Responsabilidad con base en prioridades correctamente ordenadas
en cada proyecto, para evitar o reducir costos elevados por
incumplimiento y para asumir las consecuencias de las acciones y
decisiones aceptadas para cada proyecto.

44 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 45

Anexo 3. Fundamento legal ADR

Como resultado de los diferentes periodos del Reparto Agrario, en nuestro país tenemos
28,661 ejidos con 85.6 millones de has y 3.3 millones de ejidatarios y 2,393 comunidades
con 18 millones de has y 709,000 comuneros. Además se tienen 1.6 millones de pequeños
propietarios con 73.4 millones de has. (INEGI 2002).

De la super�cie anterior, se siembran, más o menos, 6.5 millones de hectáreas bajo riego,
y 15 millones de temporal, distribuidas en el mosaico orográ�co del territorio nacional, que
va desde los suelos desérticos a los suelos del trópico húmedo y desde una altura cercana al
nivel del mar hasta los 3000 metros sobre el nivel de éste.

En términos generales, prevalece el minifundio, ya que el 97% de los poseedores de tierra
son pequeños productores con menos de 7 has de super�cie cultivable. El problema del
minifundio se ha agravado en los últimos 20 años por la subdivisión familiar de las parcelas
como forma de proporcionar ingresos a los descendientes de los propietarios originales y el
envejecimiento de sus poseedores originales.

Otro aspecto es la alta migración de los pobladores rurales para buscar ingresos en otras
actividades, por lo que se ha incrementado considerablemente el número de mujeres
poseedoras de parcelas ejidales. Lo anterior ha provocado que para la mayoría de los pequeños
productores el 44% de sus ingresos provengan de fuentes y actividades no agropecuarias.
Asimismo, tenemos un alto número de cultivos y sistemas de explotación con grandes
contrastes, que van de la agricultura tecni�cada, con infraestructura, riego y servicios, a la
de temporal, con producción de subsistencia.

En lo social, es importante tomar en cuenta los diferentes usos y costumbres que existen en
el país, debido a la presencia de diferentes mestizajes y etnias como los seris, yaquis, coras,
huicholes, tepehuanes, purépechas, chichimecas, nahuas, otomíes, mazahuas, tarahumaras,
mayas, zapotecos, lacandones y tzotziles, entre otras, lo que representa una riqueza social
y religiosa, que se debe tomar en cuenta cuando se plantean formas organizativas, ya que
se deben tomar en cuenta cuando se plantean formas organizativas, y deben respetarse las
raíces y la forma de pensar y actuar del tejido social que les dará vida operativa.

Ante este panorama, debemos revisar las políticas de organización de productores que
se han aplicado y que básicamente se re�eren a la promoción preferencial de �guras
jurídicas por sexenio, en un intento de organizar a los productores en esquemas ideales.
Por ejemplo, en los años 60 se impulsaron fuertemente las Sociedades Locales de Crédito
Ejidal y las Cooperativas de Servicios; en los 70, se fomentaron las Asociaciones Agrícolas
Locales, las Uniones de Ejidos e iniciaron las Sociedades de Solidaridad Social; en los 80,
se promovieron las �guras de Cajas Solidarias, las Sociedades de Solidaridad Social, los
Sectores de Producción Ejidal, las Uniones de Crédito, y las Asociaciones Rurales de Interés
Colectivo; y en los 90, las Uniones de Crédito, las Sociedades de Ahorro y Préstamo, las
Cooperativas de Producción y Servicios, y las Sociedades de Producción Rural.

Esto ha dado como resultado una amplia y variada legislación agraria y de desarrollo rural,
referida principalmente a las formas de tenencia de la tierra ejidal, comunal, privada y
nacional, de las cuales se derivan �guras jurídicas asociativas que agrupan a productores
de un mismo o de diferentes regímenes de propiedad, y que han propiciado, en la práctica,

46 Proyecto Estratégico de Seguridad Alimentaria 46 Proyecto Estratégico de Seguridad Alimentaria

sobre posiciones de diferentes �guras asociativas en el medio rural, que inhiben o limitan la
puesta en marcha de proyectos que avancen en la apropiación de mayor valor agregado por
parte de los productores.

Por otra parte, los productores se confunden ante la diversidad de opciones existentes, siendo
necesaria una visión clara y uni�cada para todos los actores del desarrollo rural sobre los
procesos organizativos y de integración, las �guras jurídicas asociativas y las características
de las organizaciones económicas de los productores a fomentar, que permitan en las mismas
una actuación con sentido empresarial, el desarrollo de administraciones profesionales y una
adecuada y equitativa distribución accionaria y de las utilidades que generan.

Para lo anterior, además de analizar el marco jurídico, es necesario revisar las tendencias
nacionales sobre la constitución de �guras jurídicas.

Marco legal nacional

En la actualidad el marco jurídico mexicano sobre las �guras asociativas jurídicas es:

1. Constitución Política de los Estados Unidos Mexicanos Artículo 27 (D.O.F.
29/07/2010).

2. Ley de Desarrollo Rural Sustentable (D.O.F. 12/01/2012).
3. Normatividad Profesional.

3.1 Ley de Profesiones y su reglamento (D.O.F. 19/08/2010).
3.2 Ley Federal del Trabajo (D.O.F. 17/01/2006).

4. Normatividad Rural.
 4.1. Ley Agraria (D.O.F. 17/04/2008).
5. Normatividad sobre la Banca y Finanzas.
 5.1. Ley General de Organizaciones y Actividades Auxiliares de Crédito
 (D.O.F. 20/08/2008).
 5.2. Ley para Regular las Agrupaciones Financieras (D.O.F. 18/07/2006).
 5.3. Ley de Sociedades de Inversión (D.O.F. 28/06/2007).
 5.4. Ley General de Instituciones y Sociedades Mutualistas de Seguros
 (D.O.F. 20/06/2008).
 5.5. Ley de Ahorro y Crédito Popular (D.O.F. 13/08/2009).
6. Normatividad Mercantil.
 6.1. Ley General de Sociedades Mercantiles (D.O.F. 02/06/2009).
 6.2. Ley de Sociedades de Solidaridad Social (D.O.F. 27/05/1976).
 6.3. Ley General de Sociedades Cooperativas (D.O.F. 13/08/2009).
7. Normatividad Civil.
 7.1. Ley sobre Asociaciones Agrícolas (D.O.F. 30/11/2010).
 7.2. Ley de Organizaciones Ganaderas (D.O.F. 06/01/1999).
 7.3. Código Civil Federal (D.O.F. 28/01/2010) y Local.
 7.4. Ley Federal de Fomento a las Actividades realizadas por las Organizaciones de
 la Sociedad Civil (D.O.F. 09/02/2004).
8. Normatividad Hacendaria.
 8.1. Ley del Impuesto sobre la Renta (D.O.F. 31/12/2010, en actualización).
 8.2. Ley del Impuesto al Valor Agregado (D.O.F. 07/12/2009).

*Fuente: http://www.diputados.gob.mx/LeyesBiblio/index.htm

Manual de ADR. Lineamientos generales 2014 47

Normatividad según el origen y naturaleza de cada Agencia
(Asociación).

Según los compromisos que deriven antes y después de la �rma de Contrato de Servicio
con el Gobierno del Estado (FOFAE) para su participación en el Proyecto Estratégico para la
Seguridad Alimentaria (PESA), la Agencia de Desarrollo Rural se desempeñará dentro de las
siguientes consideraciones:

•	 La operación del PESA se enmarca en lo establecido en el de la Ley de Desarrollo Ru-
ral Sustentable.

•	 Los recursos destinados al apoyo provienen de los programas de la SAGARPA, por tanto
aplican RO y sus lineamientos de operación especí�cos.

•	 Los servicios de las ADR son pagados con recursos de los programas de la SAGARPA.
•	 Su actuación se sujeta a decisiones del Comité Técnico del FOFAE en los estados y del

GOP.
•	 Sus servicios están sujetos a evaluación por parte de los: Centros Estatales de Capacita-

ción y Seguimiento de la Calidad de los Servicios Profesionales (CECS) correspondien-
tes.

Según el origen de cada ADR, su normatividad estará sujeta a lo aplicable a su propia
constitución conforme a las regulaciones federales y estatales:

Origen o constitu-
ción de ADR

Fundamento legal

Asociación Civil

Sociedad Civil

Instituciones
Educativas

Instituciones de
Investigación y
Desarrollo

•	 Artículo 9 de la Constitución Política de los Estados Unidos Mexicanos relativo a la
libertad de asociación.

•	 Ley General de Desarrollo Social que asegura el acceso de toda la población al desarrollo
social, señala las obligaciones del Gobierno, y establece a las instituciones responsables
del desarrollo social.

•	 Ley de Asistencia Social, da las bases para un Sistema Nacional de Asistencia Social.
•	 Ley Federal de Fomento a las Actividades realizadas por Organizaciones de la Sociedad

Civil, la cual establece en el Capítulo II, De las Organizaciones de la Sociedad Civil:

Las actividades de las organizaciones de la sociedad civil objeto de fomento, son las
siguientes:

1. Apoyo para el desarrollo de los pueblos y comunidades indígenas.
2. Promoción de la equidad de género.
3. Cooperación para el desarrollo comunitario.
4. Apoyo en el aprovechamiento de los recursos naturales, la protección del ambiente,

la �ora y la fauna, la preservación y restauración del equilibrio ecológico, así como
la promoción del desarrollo sustentable a nivel regional y comunitario, de las zonas
urbanas y rurales.

•	 Códigos Civiles de las Entidades Federativas.
•	 Inscripción en el Registro de Sociedades Civiles.
•	 Ley General de Sociedades Civiles.
•	 Regulaciones �scales en materia de impuestos de la SHCP, según el origen de la ADR.
•	 Ley Federal del Trabajo.
•	 Ley de Desarrollo Rural Sustentable.

48 Proyecto Estratégico de Seguridad Alimentaria 48 Proyecto Estratégico de Seguridad Alimentaria

Origen o constitu-
ción de ADR

Fundamento legal

Sociedad
Anónima de
Capital Variable

•	 Ley General de Sociedades Mercantiles.
•	 Leyes Fiscales Federales, Estatales y Municipales.
•	 Ley Agraria.

Sociedad de
Producción Rural

•	 Ley de Organizaciones Ganaderas y su Reglamento.
•	 Ley sobre Asociaciones Agrícolas y su Reglamento.
•	 Ley Agraria.
•	 Art. 27 Constitucional.

Instituciones
Educativas

•	 Normas O�ciales y Reglamentos respectivos Secretaría de Educación Pública.
•	 Ley de Profesiones y su Reglamento.

Instituciones de
Investigación y
Desarrollo
Cooperativo

•	 Ley General de Cooperativas en México (que deriva del artículo 212 de la Ley General
de Sociedades Mercantiles, LGSM).

•	 Ley para regular las actividades de las Sociedades Cooperativas de Ahorro y Préstamo
(que deriva de la Ley de Ahorro y Crédito Popular de la CNBV).

Sociedad de
Responsabilidad
Limitada o
Sociedad
Limitada

•	 Ley General de Sociedades Mercantiles (LGSM) artículos 58 al 86.
•	 Inscripción en el Registro Público de Comercio.
•	 Leyes �scales: federales, estatales, municipales, respaldadas en la Ley de Ingresos de

la Federación, Código Fiscal de la Federación.

El IVA en el Contrato de Servicio

Debido al impacto de las regulaciones �scales en las operaciones de las organizaciones,
dedicaremos un apartado especial para clari�car el tema de la causación de IVA que pudiera
ocasionar el Contrato de Servicio que las Agencias de Desarrollo Rural �rman con los gobiernos
estatales, para operar el proyecto PESA.

La inquietud por conocer la regulación en materia �scal para las ADR, nos ha llevado a analizar
el tema desde su base legal, en la Ley y el Reglamento del Impuesto al Valor Agregado y que
a continuación se describe:

Ley del Impuesto al Valor Agregado

•	 Artículo 2º.-A. Fracción II inciso a. El impuesto se calculará aplicando la tasa del 0% a
los valores a que se re�ere esta Ley, cuando se realicen los actos o actividades siguientes:

 II. La prestación de servicios independientes:

a. Los prestados directamente a los agricultores y ganaderos, siempre que sean destinados
para actividades agropecuarias, por concepto de perforaciones de pozos, alumbramiento y
formación de retenes de agua; suministro de energía eléctrica para usos agrícolas aplica-

Manual de ADR. Lineamientos generales 2014 49

dos al bombeo de agua para riego; desmontes y caminos en el interior de las �ncas agro-
pecuarias; preparación de terrenos; riego y fumigación agrícolas; erradicación de plagas;
cosecha y recolección; vacunación, desinfección e inseminación de ganado, así como los
de captura y extracción de especies marinas y de agua dulce.

Reglamento de la Ley del Impuesto de Valor Agregado

•	 Artículo 11. Para los efectos del artículo 2o.-A, fracción II, inciso a) de la Ley, se entiende
que los servicios se prestan directamente a los agricultores o ganaderos inclusive cuando
sea en virtud de contratos celebrados con asociaciones u organizaciones que los agrupen
o con alguna institución de crédito que actúe en su carácter de �duciaria y los agriculto-
res, los ganaderos o asociaciones u organizaciones que los agrupen sean �deicomisarios;
tratándose de �deicomisos de apoyo a las personas mencionadas, se considera que el
servicio se presta en los términos de este artículo.

•	 Este artículo considera también, “cuando no se hayan designado �deicomisarios o
cuando éstos no puedan individualizarse y siempre que los gobiernos federal, de las
Entidades Federativas, Municipales o de las Delegaciones del Distrito Federal sean los
�deicomitentes”.

•	 “Las condicionantes para que los servicios que prestan las diferentes Agencias de Desa-
rrollo Rural que �rman contrato PESA con los gobiernos estatales encuadren dentro de
los servicios tasa 0% de IVA, son las siguientes:

1. Los servicios deberán ser prestados directamente a los agricultores y ganaderos.
2. Deben ser destinados a actividades agropecuarias.
3. También deberán ser por concepto de:

•	 Perforaciones de pozos.
•	 Alumbramiento y formación de retenes de agua.
•	 Suministro de energía eléctrica para usos agrícolas aplicados al bombeo de agua

para riego.
•	 Desmontes y caminos en el interior de las �ncas agropecuarias.
•	 Preparación de terrenos.
•	 Riego y fumigación agrícolas.
•	 Erradicación de plagas.
•	 Cosecha y recolección.
•	 Vacunación, desinfección e inseminación de ganado, así como los de captura y

extracción de especies marinas y de agua dulce”.

Discusión

“Es precisamente al otorgar los servicios mencionados a donde se encaminan la misión y los
principios del PESA, ya que hacen autosu�ciente a los grupos más vulnerables del medio
rural capacitándolos en casi todas estas actividades fortaleciendo así el desarrollo de sus
capacidades y sus recursos naturales.

En este sentido, el PESA presenta una situación especial porque los servicios deben de ser
prestados directamente a los agricultores y ganaderos, lo cual se realiza, sin embargo normal-
mente se factura a los gobiernos estatales y para avalar satisfactoriamente esta situación se
recurre al artículo 11 del Reglamento del IVA, debido a que los fondos del PESA provienen
de un �deicomiso denominado “FOFAE” que es manejado por los gobiernos estatales como
�deicomitentes y los bene�ciarios son los agricultores y ganaderos”.

50 Proyecto Estratégico de Seguridad Alimentaria 50 Proyecto Estratégico de Seguridad Alimentaria

Conclusión

“Del análisis anterior se concluye que los servicios prestados por las Agencias de Desarrollo
Rural del proyecto PESA causan la tasa del 0% de IVA. Adicionalmente a esta fundamenta-
ción, cabe mencionar la siguiente re�exión de una problemática más que tendrían las Agen-
cias en caso de aplicar el esquema �scal como causantes de IVA, ya que cuando ingresan al
programa PESA reciben un monto de recursos para su ejecución, creando ellos su presupues-
to de acuerdo con ese importe”.

Caso ADR Hipotético

Si tomamos en cuenta que las Agencias entran a una etapa donde reciben $ 1’500,000.00
de recursos, resulta que si fueran causantes de IVA realmente estarían recibiendo $
1’293,103.45 porque en automático $ 206,896.55 habría que pagarlo al SAT por concepto
de IVA, pensando en que el poco IVA generado en sus gastos sería mínimo como para dismi-
nuirlo del monto a pagar.

Como dentro de su presupuesto ellos consideran que pueden gastar íntegro $ 1`500,000.00,
es de considerar que van a tener problemas �nancieros o un dilema entre pagar salarios o
pagar impuestos y la decisión que tomen afectará �nalmente al cumplimiento de los objetivos
del programa a corto o largo plazo”.

*Fuente: Asesor Externo PESA.

Manual de ADR. Lineamientos generales 2014 51

Anexo 4. Solicitud de validación ADR

SECRETARÍA DE DESARROLLO AGROPECUARIO DEL GOBIERNO DEL ESTADO DE
_______________________.

Lugar y fecha:
Asunto: Solicitud de Validación de Agencias de
Desarrollo Rural para el Proyecto PESA.

Dra. Nuria Urquía Fernández
Representante de la FAO en México
PRESENTE

Logo SDA

El que suscribe C. , Secretario de Desarrollo Agropecuario o
su equivalente en su calidad de Secretario Técnico del GOP en el estado de , por este
conducto solicito a usted la validación como Agencia(s) de Desarrollo Rural de las Empresas
de Servicios Profesionales (ESP) u Organizaciones de la Sociedad Civil (OSC) que se enlistan
a continuación, la(s) cual(es) ha(n) sido aprobada(s) por el GOP para prestar servicios en el
Proyecto Estratégico para la Seguridad Alimentaria (PESA) implementando la metodología
PESA en las siguientes regiones del estado durante el 2014.

No. Región ESP u OSC seleccionada
1

2

Cabe mencionar que, los expedientes de estas Empresas de Servicios Profesionales u
Organizaciones de la Sociedad Civil, han sido revisados y seleccionados por el GOP con base
en la metodología proporcionada para tal �n.

Para efectos de soporte a la solicitud de validación, adjunto al presente los siguientes
documentos:
1. Ficha de Identi�cación de ADR. (Archivo Excel).
2. Ficha de revisión y selección de expedientes por la UTN. (Instrumento escaneado y

�rmado).
3. Acta de selección de ADR(s) por el GOP.

Sin otro particular, aprovecho la ocasión para enviarle un cordial saludo.

ATENTAMENTE

C. Secretario de Desarrollo Agropecuario del Estado

Ing. Delegado de la SAGARPA en el estado de
Ing. Director Nacional de la UTN-FAO.
Ing. Director Estatal y/o Enlace Estatal de la UTN –FAO.
Ing. Coordinador de la IE en el Estado.
*Archivo

52 Proyecto Estratégico de Seguridad Alimentaria 52 Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 53

Anexo 5. Contratos tipo ADR
Contrato de Prestación de Servicios de ADR PESA

(Primer año de operación)

CONTRATO DE PRESTACIÓN DE SERVICIOS PROFESIONALES QUE CELEBRAN, POR UNA
PARTE, LA SECRETARIA DE _________________________ DEL GOBIERNO DEL ESTADO DE
________________________, REPRESENTADA POR ________________________________, CON
EL CARGO DE __ Y POR LA OTRA, LA AGENCIA DE
DESARROLLO RURAL __________________________________, REPRESENTADA POR _________
____________________________, REPRESENTANTE LEGAL, A QUIENES EN LO SUCESIVO SE LES
DENOMINARÁ “EL CONTRATANTE” Y “LA ADR”, RESPECTIVAMENTE Y EN CONJUNTO “LAS PARTES”,
AL TENOR DE LAS SIGUIENTES DEFINICIONES, DECLARACIONES Y CLÁUSULAS:

PARA EFECTO DEL PRESENTE CONTRATO SE DEFINEN LOS SIGUIENTES TÉRMINOS

“LA ADR”.- “LA AGENCIA DE DESARROLLO RURAL” DE LA REGIÓN PRIORITARIA DE INTERÉS.

“LOS CDDRS”.- LOS CONSEJOS DISTRITALES DE DESARROLLO RURAL SUSTENTABLE PRESENTES
EN LA REGIÓN ATENDIDA POR LAS ADR A TRAVÉS DE ESTE CONTRATO.

 “LOS COMUNDER”.- LOS CONSEJOS MUNICIPALES DE DESARROLLO RURAL SUSTENTABLE DE
LOS MUNICIPIOS INVOLUCRADOS EN LA REGIÓN ATENDIDA POR LA ADR A TRAVÉS DE ESTE
CONTRATO.

“LA IE”.- “LA INSTANCIA DE EVALUACIÓN”, RESPONSABLE DE LA SUPERVISIÓN DEL DESEMPEÑO
EN SITUACIÓN DE TRABAJO Y SEGUIMIENTO DE LA CALIDAD DE LOS SERVICIOS PROFESIONALES
DE LAS ADR Y FACILITADORES, COORDINADA POR LA DELEGACIÓN DE LA SAGARPA.

“EL COORDINADOR DE LA ADR”.- PROFESIONAL INTEGRANTE DE LA ADR, RESPONSABLE
TÉCNICO-ADMINISTRATIVO DEL PROYECTO EN LA REGIÓN.

“LA FAO”.- LA ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA
AGRICULTURA.

“EL FOFAE“.- EL FIDEICOMISO FONDO DE FOMENTO AGROPECUARIO EN EL ESTADO
DE____________.

“LOS GRUPOS DE PRODUCTORES”.- GRUPOS DE PRODUCTORES PARA UN PROPÓSITO COMÚN,
QUE PARTICIPAN EN LAS ACCIONES DEL PESA Y HABITAN EN LAS LOCALIDADES ATENDIDAS
POR LA ADR, A TRAVÉS DE ESTE CONTRATO.

“EL PESA”.- EL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA, DESARROLLADO BAJO
LA METODOLOGÍA DE LA FAO.

“LA REGION”.-LA REGION DE TRABAJO DE LA ADR.

“LAS REGLAS DE OPERACIÓN”.- ACUERDO POR EL QUE SE DAN A CONOCER LAS REGLAS
DE OPERACIÓN DEL PROGRAMA INTEGRAL DE DESARROLLO RURAL DE LA SECRETARÍA DE
AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN (SAGARPA),

54 Proyecto Estratégico de Seguridad Alimentaria 54 Proyecto Estratégico de Seguridad Alimentaria

PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 18 DE DICIEMBRE DE 2013.
“LA SAGARPA”.- LA SECRETARIA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA
Y ALIMENTACIÓN.

“LA SDA”.-LA SECRETARIA DE DESARROLLO AGROPECUARIO O EQUIVALENTE DEL GOBIERNO
DEL ESTADO DE __________________.

a. “LA UTN-FAO” LA UNIDAD TÉCNICA NACIONAL DEL PESA, GRUPO DE EXPERTOS CONFORMA-
DOS POR LA FAO PARA DAR SEGUIMIENTO METODOLÓGICO A ESTE PROGRAMA.

“EL GOP”.- EL GRUPO OPERATIVO ESTATAL DEL PESA.

l. DE “EL CONTRATANTE”
b. QUE ES UN FIDEICOMISO PÚBLICO ESTATAL CONSTITUIDO ANTE EN FECHA

XX DE XXXXXX DE XXXX Y CON FECHA XX DE XXXXX DE XXXX.
c. QUE EL COMITÉ TÉCNICO DE “EL FOFAE”, MEDIANTE ACUERDO FOFAE ____________________,

DE FECHA ________________________, FACULTA AL , _______________ DE Y
PRESIDENTE SUPLENTE DE DICHO COMITÉ, PARA FIRMAR EL CONTRATO DE PRESTACIÓN DE
SERVICIOS PROFESIONALES DEL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA “El
PESA”, CON CARGO AL PATRIMONIO FIDEICOMITIDO.

d. QUE PARA CUBRIR LAS EROGACIONES QUE SE DERIVEN DEL PRESENTE CONTRATO, SE
CUENTA CON LOS RECURSOS PRESUPUESTALES CORRESPONDIENTES.

e. QUE LA ADJUDICACIÓN DEL PRESENTE CONTRATO SE AUTORIZÓ MEDIANTE EL ACUERDO
NÚMERO ______, DEL ACTA DE FECHA _______________________________DE “EL FOFAE”, EN
LOS TÉRMINOS DEL CAPÍTULO X DE “LAS REGLAS DE OPERACIÓN” DE “LA SAGARPA”, CO-
RRESPONDIENTES AL COMPONENTE PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTA-
RIA “EL PESA”, PUBLICADAS EL 18 DE DICIEMBRE DEL 2013.

f. QUE SEÑALA COMO SU DOMICILIO PARA LOS EFECTOS DEL PRESENTE CONTRATO, EL UBI-
CADO EN , COLONIA , C.P. XXXXX, MUNICIPIO , ESTADO
DE .

ll. DE “LA AGENCIA DE DESARROLLO RURAL” O “LA ADR”

a) QUE SUS DATOS GENERALES SON:
 PERMISO DE LA S.R.E. Y RAZÓN SOCIAL:
 FECHA DE CONSTITUCIÓN: No. DE SOCIOS:
 PROTOCOLO NOTARIAL: ESCRITURA No. VOLUMEN
 NOTARIA PÚBLICA No. CIUDAD
 A CARGO DEL NOTARIO:
 OBJETO SOCIAL:
 REGISTRO PÚBLICO DE COMERCIO:
 R.F.C. DOMICILIO FISCAL: CALLE No.
 COL. CIUDAD DE EDO.
 C.P. CORREO ELECTRÓNICO:

b) QUE LOS DATOS DE SU REPRESENTANTE LEGAL SON:

Manual de ADR. Lineamientos generales 2014 55

 NOMBRE __
 DOCUMENTO QUE ACREDITA SU CARÁCTER DE REPRESENTANTE LEGAL:

 VIGENCIA DEL NOMBRAMIENTO: ___
 NACIONALIDAD: __________________________ EDAD: _______________________
 ESTADO CIVIL: _________________ PROFESIÓN: ____________________________
 DOMICILIO: CALLE No. COL.
 CIUDAD DE: EDO. C.P. _________________________
 CORREO ELECTRÓNICO: ___

c) QUE TIENE LA CAPACIDAD JURÍDICA, PROFESIONAL Y FISCAL PARA CUMPLIR
 CON LOS TÉRMINOS DEL PRESENTE CONTRATO.
d) QUE FUE SELECCIONADA POR LA DELEGACIÓN DE “LA SAGARPA”
 Y LA INSTANCIA EJECUTORA, Y VALIDADA POR “LA FAO”.
e) QUE DE ACUERDO A LA VALIDACIÓN DE “LA FAO” CUENTA CON EL PERFIL,
 LAS CALIFICACIONES Y LOS ELEMENTOS TÉCNICOS REQUERIDOS PARA LA
 INSTRUMENTACIÓN DE LA METODOLOGÍA PESA, ASÍ COMO CON LA CAPACIDAD
 PARA LA FORMACIÓN DE UN EQUIPO TÉCNICO MULTIDISCIPLINARIO CON PRESENCIA
 PERMANENTE EN LA REGIÓN.
f) QUE NO TIENE INTERESES CON CASAS COMERCIALIZADORAS DE INSUMOS Y
 EQUIPOS AGROPECUARIOS E INDUSTRIALES.
g) QUE NINGUNO DE SUS INTEGRANTES Y SOCIOS PROPIETARIOS SON FUNCIONARIOS
 FEDERALES, ESTATALES O MUNICIPALES EN FUNCIONES O CON LICENCIA.
h) QUE CUMPLE CON LOS REQUISITOS ESTABLECIDOS EN “LAS REGLAS DE
 OPERACIÓN” Y LA NORMATIVIDAD APLICABLE, EXPEDIDAS POR “LA SAGARPA”.
i) QUE NOMBRA COMO COORDINADOR TÉCNICO-ADMINISTRATIVO RESPONSABLE
 DEL PROYECTO EN LA REGIÓN, Y A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ
 “EL COORDINADOR DE LA ADR”, A:

 NOMBRE: ___
 NACIONALIDAD:___________________ EDAD: ________________________________
 ESTADO CIVIL: ___________________ PROFESIÓN: __________________________
 DOMICILIO:___
 CALLE: _______________________________ No. ______________ COL. ______________
 CIUDAD DE:______________________ EDO._________________C.P. _________________
 CORREO ELECTRÓNICO:_________________________RFC:_________________________

 CUYO PERFIL HA SIDO VALIDADO POR “EL GOP”, Y QUIEN EN REPRESENTACIÓN DE
 “LA ADR” FIRMARÁ Y PRESENTARÁ LOS INFORMES DE AVANCES, ACUERDOS Y MINUTAS
 RELACIONADOS CON ESTE CONTRATO Y NOMBRARÁ A EL O LOS RESPONSABLES DE ASISTIR
 A LAS REUNIONES DE TRABAJO QUE REQUIERAN “EL FOFAE”, “EL GOP”, “LA IE” Y “LA
 UTN FAO”. TODO ELLO SIN MENOSCABO DE LAS RESPONSABILIDADES QUE “LA ADR”
 ADQUIERE A TRAVÉS DEL PRESENTE CONTRATO.

56 Proyecto Estratégico de Seguridad Alimentaria 56 Proyecto Estratégico de Seguridad Alimentaria

lll. DE “LAS PARTES”

a. DECLARAN ESTAR DE ACUERDO EN SUSCRIBIR EL PRESENTE CONTRATO Y ASUMIR LAS
RESPONSABILIDADES QUE DE ELLO SE DERIVAN.

b. ASIMISMO, ESTÁN DE ACUERDO EN QUE ANTE CUALQUIER PROBLEMA O DISCREPANCIA,
SE DARÁ PRIORIDAD A LA CONCILIACIÓN, POR LA VÍA DE LA AMIGABLE DISPOSICIÓN Y EL
DIÁLOGO DE LOS MISMOS.

c. LAS PARTES NO TENDRÁN RESPONSABILIDAD POR DAÑOS Y PERJUICIOS QUE PUDIEREN
OCASIONAR CON MOTIVO DE CAUSAS DE FUERZA MAYOR O CASOS FORTUITOS QUE PUDIE-
REN IMPEDIR LA CONTINUACIÓN DEL PRESENTE CONTRATO, EN LA INTELIGENCIA DE QUE
UNA VEZ SUPERADOS ESTOS EVENTOS, SE REANUDARÁN LAS ACTIVIDADES EN LA FORMA
Y TÉRMINOS QUE DETERMINEN LAS PARTES.

d. “LAS PARTES ESTAN DE ACUERDO A QUE “LA ADR” SE COORDINE CON LA AGENCIA COUS-
SA PESA EN LA ETAPA DE PLANEACIÓN DEL PROCESO COUSSA PESA, EN ACTIVIDADES
TALES COMO LA IDENTIFICACIÓN, SELECCIÓN Y UBICACIÓN DE LAS OBRAS COUSSA, EN LA
FORMACIÓN DE LOS COMITÉS PRO PROYECTO, DEBIENDO ENTREGAR TODA LA DOCUMEN-
TACIÓN DE CARÁCTER SOCIAL Y LEGAL GENERADA EN RELACIÓN A LAS OBRAS COUSSA
PESA; ASÍ MISMO EN EL APROVECHAMIENTO DE LAS OBRAS COUSSA PESA, A TRAVÉS DEL
DISEÑO Y PUESTA EN MARCHA DE PROYECTOS VINCULADOS A LA PRODUCCIÓN DE ALI-
MENTOS Y/O A LA GENERACIÓN DE INGRESOS.

EXPUESTO LO ANTERIOR, LAS PARTES SUSCRIBEN EL PRESENTE CONTRATO AL TENOR DE LAS
SIGUIENTES:

CLÁUSULAS

PRIMERA, OBJETO DEL CONTRATO.

EL OBJETO DEL PRESENTE CONTRATO DE SERVICIOS, ES LA EJECUCIÓN DEL PROYECTO
ESTRATÉGICO DE SEGURIDAD ALIMENTARIA “EL PESA”, EN LA REGIÓN DENOMINADA
_____________________________ QUE INCLUYE HASTA 30 LOCALIDADES DE LOS MUNICIPIOS DE
_________________DEL ESTADO DE ___________, A TRAVÉS DE LA IDENTIFICACIÓN, DISEÑO,
PUESTA EN MARCHA, SEGUIMIENTO Y CONSOLIDACIÓN DE PROYECTOS DE 30 UNIDADES DE
PRODUCCIÓN FAMILIAR POR LOCALIDAD, EN AL MENOS 11 LOCALIDADES (MODIFICAR EN
FUNCIÓN AL NÚMERO DE LOCALIDADES POR ATENDER), PARA SUPERAR LAS RESTRICCIONES
QUE LIMITAN LA PRODUCCIÓN DE ALIMENTOS Y LA GENERACIÓN DE INGRESOS EN DICHOS
TERRITORIOS. SOLO SE CONSIDERARÁN LOCALIDADES ATENDIDAS CUANDO EN ELLAS SE
ENCUENTREN FAMILIAS CON PLANES Y PROYECTOS OPERANDO.

“EL CONTRATANTE” Y “LA ADR”, CONVIENEN EN CONJUNTAR ACCIONES Y RECURSOS, CON
EL OBJETO DE DESARROLLAR “EL PESA” EN “LA REGIÓN”, CON EL APOYO Y SEGUIMIENTO
METODOLÓGICO DE “LA FAO”, EN EL MARCO DEL CONVENIO QUE TIENE ESTA ORGANIZACIÓN
INTERNACIONAL CON EL GOBIERNO DE MÉXICO.

PARA APLICAR LA METODOLOGÍA PESA EN 30 LOCALIDADES, “LA ADR” DEBERÁ COMPROBAR
LA CONTRATACIÓN DE AL MENOS SEIS PROFESIONALES1 DE TIEMPO COMPLETO PARA LA
ATENCIÓN DE LOS PROCESOS Y PRODUCTOS DEL PRESENTE CONTRATO, QUIENES INTEGRARAN
EL EQUIPO TECNICO DE CAMPO, CUYO PERFIL TECNICO DEBERA INCLUIR A PROFESIONALES

1 EL NÚMERO DE PERSONAS CONTRATADAS ESTARÁ EN PROPORCIÓN AL NÚMERO DE LOCALIDADES
POR ATENDER MENCIONADAS EN EL PRESENTE CONTRATO, CONSIDERANDO UN MAXIMO DE 5 LOCALIDADES
POR FACILITADOR.

Manual de ADR. Lineamientos generales 2014 57

CON FORMACIÓN Y/O EXPERIENCIA EN NUTRICION HUMANA, PRODUCCION VEGETAL,
PRODUCCION ANIMAL Y AGRONEGOCIOS. ADICIONALMENTE “LA ADR” DEBERÁ CONTAR CON
UN ANALISTA DE LA INFORMACIÓN. ESTAS PERSONAS DEBERÁN ESTAR CONTRATADAS POR UN
PERIODO NO MENOR A DIEZ MESES A PARTIR DE LA FECHA DE INICIO DEL TRABAJO DE CAMPO.
ASIMISMO, EL COORDINADOR TAMBIÉN DEBERÁ ESTAR CONTRATADO DE TIEMPO COMPLETO
PARA LA OPERACIÓN DEL PESA.

SEGUNDA. SERVICIOS A DESARROLLAR Y PRODUCTOS A ENTREGAR.

“LA ADR” SE COMPROMETE A PROPORCIONAR EL SERVICIO PROFESIONAL LLAMADO “SERVICIOS
INTEGRALES PARA LA PROMOCION, LA ORGANIZACIÓN, EL DISEÑO, LA PUESTA EN MARCHA Y
EL ACOMPAÑAMIENTO TÉCNICO DE PROYECTOS PRODUCTIVOS”, EN LOCALIDADES DE ALTA Y
MUY ALTA MARGINACIÓN EN LA REGIÓN ________________________ DEL ESTADO DE _______ ,
BAJO LA METODOLOGÍA DE “EL PESA” PROPORCIONADA POR “LA UTN-FAO”.

LOS SERVICIOS SERÁN PRESTADOS DIRECTAMENTE A PERSONAS FISICAS O GRUPOS DE
TRABAJO PARA UN PROPÓSITO EN COMÚN O PERSONAS MORALES EN LOCALIDADES DE ALTA
Y MUY ALTA MARGINACIÓN, DE ACUERDO A LA CLASIFICACION DEL CONAPO, O DE LA QUE
DETERMINE LA ENTIDAD FEDERATIVA, DEDICADAS A ACTIVIDADES AGRÍCOLAS, PECUARIAS,
PESQUERAS (INCLUYENDO ACUICULTURA) Y AGROINDUSTRIALES.

DERIVADO DEL PUNTO ANTERIOR, SE CONSIDERARÁN TAMBIÉN LOS SIGUIENTES SERVICIOS
INDEPENDIENTES: LOS PRESTADOS DIRECTAMENTE A LOS AGRICULTORES Y GANADEROS,
SIEMPRE QUE SEAN DESTINADOS PARA ACTIVIDADES AGROPECUARIAS, POR CONCEPTO
DE PERFORACIONES DE POZOS, ALUMBRAMIENTO Y FORMACIÓN DE RETENES DE AGUA;
SUMINISTRO DE ENERGÍA ELÉCTRICA PARA USOS AGRÍCOLAS APLICADOS AL BOMBEO DE
AGUA PARA RIEGO; DESMONTES Y CAMINOS EN EL INTERIOR DE LAS FINCAS AGROPECUARIAS;
PREPARACIÓN DE TERRENOS; RIEGO Y FUMIGACIÓN AGRÍCOLAS; ERRADICACIÓN DE PLAGAS;
COSECHA Y RECOLECCIÓN; VACUNACIÓN, DESINFECCIÓN E INSEMINACIÓN DE GANADO, ASÍ
COMO LOS DE CAPTURA Y EXTRACCIÓN DE ESPECIES MARINAS Y DE AGUA DULCE.

LOS PROCESOS A DESARROLLAR Y PRODUCTOS A ENTREGAR MOTIVO DEL PRESENTE CONTRATO
SERÁN LOS SIGUIENTES:

Proceso / Producto Características básicas
1. Formulación del

calendograma de
 trabajo en la
 región
 (proceso).

 Calendograma
 de trabajo en la
 región
 (producto).

En el Calendograma se deberá anotar las acciones a realizar en:
Promoción Humana y Social, Visión Regional, Visión Comunitaria,
Estrategia de Intervención, Plani�cación Microrregional, Diseño,
Gestión, Puesta en Marcha y Seguimiento de Proyectos de Producción
de Alimentos, Evaluación Comunitaria Participativa, Ajuste de la
Planeación, así como de acciones encaminadas a la identi�cación
y análisis de los sistemas productivos para el mercado local y la
generación de ingresos, para el establecimiento de proyectos
de ingresos en los siguientes años de operación en la región de
intervención adscrita. El Calendograma debe especi�car los recursos
materiales y humanos necesarios para el cumplimiento de los
resultados esperados.

Calendograma señalando las actividades básicas a realizar para la
obtención de los productos pactados en este contrato, así como los
recursos que involucrará “LA ADR” para la realización de las mismas.

Producto que deberá estar validado por “EL GOP”.

58 Proyecto Estratégico de Seguridad Alimentaria 58 Proyecto Estratégico de Seguridad Alimentaria

Proceso / Producto Características básicas
2. Visión Regional
 (proceso)

 Visión Regional
 (producto)

Desarrollar un proceso de microrregionalización, de�nición de loca-
lidades estratégicas y secundarias, diagnóstico microrregional.

La Visión Regional deberá incluir:
•	 De�nición de microrregiones.
•	 De�nición de localidades estratégicas y secundarias.
•	 Aplicación de la encuesta de Línea Base
•	 Recopilación de información estadística, documental, de in-

formantes clave, observación etc. del medio físico-ambiental,
social-humano y técnico-productivo.

Para cada microrregión deberá integrarse un documento de análisis
que contemple:
•	 Los resultados de la microrregionalización
•	 Resultados de Línea Base
•	 Diagnóstico de agua y suelo.
•	 Vocación productiva.
•	 Diagnóstico de los sistemas productivos.
•	 Diagnóstico nutricional.
•	 Diagnóstico de la oferta de servicios �nancieros
•	 Caracterización de la UPF tipo.
•	 Alternativas de desarrollo.
Este producto debe presentarse en formato ppt ante “EL GOP” para
su validación.

3. Captura de la
 �cha de ADR
 en sistema en
 línea (proceso).

La Ficha técnica deberá ser llenada por “LA ADR” y ser actualizada
periódicamente.

4. Promoción
 humana y social
 (proceso).

Es un proceso transversal que se requiere realizar en las localidades
que atenderá “LA ADR”, y la estrategia a seguir dependerá de las
condiciones de cada microrregión. Tiene como objetivo motivar
la autoestima y el entusiasmo de los individuos para tomar
decisiones, realizar planes y proyectos y adquirir habilidades nuevas.
Esta promoción se realizará con base en el proceso SENDAPA
(sensibilización, diagnóstico-análisis y plan de acción), y tomando
como eje motivador los siguientes temas:

1. La gestión de suelo y agua: educación en manejo sustentable
del agua y el suelo,

2. La nutrición humana: educación nutricional y promoción de
huertos escolares,

3. La promoción del ahorro: educación �nanciera y formación de
fondos comunitarios de ahorro,

4. El desarrollo asociativo: la conformación de grupos informales
de trabajo, y

5. El fortalecimiento de la gestión local: identi�cación de lideraz-
gos locales.

Manual de ADR. Lineamientos generales 2014 59

Proceso / Producto Características básicas
5. Planeación
 comunitaria
 (proceso).

 Visión
 comunitaria
 (producto).

Consiste en las sesiones de planeación comunitaria con enfoque
de equidad y género que realizará “LA ADR” en las localidades
atendidas para obtener en cada una un Plan Comunitario. Este
proceso de planeación comunitaria participativa deberá incluir como
base la focalización de las familias para la integración de grupos de
trabajo a partir de su motivación y disponibilidad de recursos. Deberá
diagnosticarse cada grupo por tipo de estrategia (traspatio agrícola,
traspatio pecuario y milpa), identi�cando y caracterizando el modelo
productivo local, organizando un plan de acción que de sustento al
diseño de proyectos.

Es el resultado de integrar los planes comunitarios de las localidades
atendidas por microrregión.

6. Diseño de la
 estrategia de
 intervención
 (proceso).

 Estrategia de
 intervención
 (producto).

Consiste en la de�nición de una Estrategia de Intervención (El)
por cada microrregión identi�cada, que servirá para establecer el
rumbo a seguir en el año de trabajo, la cual se generará de la Visión
Comunitaria.

Para cada microrregión, la (EI) debe ser validada por “El GOP” y
adicionalmente a la información de los productos de Visión Regional
y Visión Comunitaria, contara con:

•	 Oportunidades que concreten las alternativas de desarrollo de las
localidades de la microrregión.

•	 Acciones de la estrategia de Intervención enfocadas a los
proyectos de producción de alimentos (traspatio agrícola-pecuario
y milpa) y a la identi�cación y análisis de los principales sistemas
productivos para el mercado local y de generación de ingresos.

7. Plani�cación
 microrregional
 (proceso).

 Matriz de
 plani�cación
 microrregional
 (producto).

Consiste en establecer metas de proyectos para las acciones de
la Estrategia de Intervención aprobadas y de�nir la propuesta de
organización de la ADR para cumplir con lo establecido. Es un
ejercicio de planeación congruente y pertinente con la EI por cada
microrregión, de metas en inversiones, familias y localidades por
atender.

La Matriz de Plani�cación Microrregional (MPMR) señala las metas
en localidades, familias, grupos, proyectos alineados a la estrategia
de intervención, inversiones de la ADR por Microrregión. La Matriz de
Plani�cación Microrregional deberá ser validada por “EL GOP”.

8. Diseño de
 proyectos
 (proceso).

Consiste en el diseño de los proyectos de los participantes en “EL
PESA”, con base en los diagnósticos grupales, análisis de los modelos
productivos locales y planes de acción de�nidos en la planeación
comunitaria.

60 Proyecto Estratégico de Seguridad Alimentaria 60 Proyecto Estratégico de Seguridad Alimentaria

Proceso / Producto Características básicas
9. Gestión de
 proyectos
 (proceso).

Consiste en la elaboración y presentación de expedientes y solicitudes
de gestión de proyectos o apoyos ante las instancias correspondientes.

10. Puesta en
 marcha y
 seguimiento de
 proyectos
 (proceso).

 Plan de
 seguimiento de
 proyectos
 (producto).

 Informe de
 seguimiento de
 proyectos
 (producto)

Una vez recibidas las noti�caciones de aprobación de los proyectos
presentados o concertados los recursos locales, la ADR en colaboración
con los participantes capacitará y facilitará la Puesta en Marcha de
los Proyectos y dará el Seguimiento de los mismos. El seguimiento
deberá estar centrado en las personas que operan los proyectos, así
mismo, deberá promover en las familias el uso de bitácoras para el
registro de datos de producción. Los avances en cada proyecto serán
registrados en la Matriz de Proyectos de “EL PESA”.

“LA ADR” al inicio del seguimiento generará un ábaco y un tablero
de control por cada tipo de proyecto, mismo que deberá seguir con
actividades de acompañamiento para desarrollar capacidades de
operación del proyecto por los bene�ciarios. Los facilitadores de las
ADR deberán llevar sus bitácoras de campo.

Por cada modelo o tipo de proyecto “LA ADR” generará al �nal de un
ciclo productivo o del seguimiento un informe de seguimiento que
tendrá como insumo la información de bitácoras de campo.

11.Matriz de
 proyectos
 (proceso).

“LA ADR” deberá capturar el 100% de los proyectos presentados y
autorizados para su �nanciamiento en la Matriz de Proyectos de “EL
PESA”, que registra familias y/o grupos con proyectos y su respectiva
información. Asimismo debe registrar la información requerida en la
�cha de resultados de proyectos.

12. Evaluación
 comunitaria
 participativa
 (proceso).

 Informe de
 evaluación
 comunitaria
 participativa
 (producto)

Con la información actualizada y veraz en el sistema en línea de “EL
PESA” (Matriz de proyectos y Ficha de resultados), con los resultados
de avance de los planes comunitarios, y con la información de
seguimiento y resultados de los proyectos, “LA ADR” deberá realizar
ejercicios de evaluación de resultados en campo de manera
participativa con las familias participantes en los planes y proyectos,
a �n de considerar las limitaciones, logros y lecciones aprendidas, a
�n de hacer un replanteamiento en sus objetivos de corto, mediano
y largo plazo, que se puedan considerar por “LA ADR” en el ajuste de
la planeación del siguiente periodo.

Informe donde se consolide los resultados de la Evaluación
Comunitaria Participativa

13.Ajuste de la
 planeación 2015
 (proceso)

“LA ADR”, haciendo uso de su experiencia y conocimiento tanto
de la región como de la metodología, tomando como referencia
los resultados de la Evaluación Comunitaria Participativa y las
recomendaciones de los actores institucionales, realizará un ajuste
al proceso de planeación (VR, VC, EI, PMR) para lograr de�nir
una estrategia con acciones y proyectos de mayor impacto para el
siguiente periodo.

Manual de ADR. Lineamientos generales 2014 61

AL INICIO Y AL TÉRMINO DE LAS ACTIVIDADES DE “EL PESA”, “LA ADR” DEBERÁ PRESENTAR
EN “LOS COMUNDER” LOS TRABAJOS A DESARROLLAR O LOS RESULTADOS ALCANZADOS EN LA
REGIÓN ASIGNADA; EN CASO DE QUE POR RAZONES AJENAS A “LA ADR” EN ALGUNO DE “LOS
COMUNDER” NO SE PUEDAN REALIZAR DICHAS PRESENTACIONES, “EL GOP”, PODRÁ AUTORIZAR
QUE ESTAS SE REALICEN EN OTROS FOROS DE REPRESENTACIÓN SOCIAL, COMO “LOS CDDRS”,
LOS CABILDOS O EN TALLERES CON ACTORES DE LA REGIÓN, ENTRE OTROS.

 “LA ADR”, SE COMPROMETE A SEGUIR EL MARCO DE ACTUACIÓN DE LAS ADR QUE SE
PRESENTA EN EL MANUAL OPERATIVO DE AGENCIAS DE DESARROLLO RURAL DISPONIBLE
EN: http://www.sagarpa.gob.mx/desarrolloRural/Paginas/PESA-SAGARPA.aspx, Y A PRESTAR LOS
SERVICIOS, DESARROLLAR LOS PROCESOS Y GENERAR LOS PRODUCTOS MENCIONADOS EN
ÉSTA CLÁUSULA DE ACUERDO A LA METODOLOGÍA DE “EL PESA”.

“LA ADR” DEBERÁ CUMPLIR CON LOS LINEAMIENTOS PARA LA CAPACITACIÓN Y SOPORTE TÉCNICO
METODOLÓGICO ESTABLECIDOS POR “LA UTN-FAO” PARA COADYUVAR AL CUMPLIMIENTO DE LOS
PRODUCTOS ESTABLECIDOS EN ESTE CONTRATO.

“LA ADR”, SE COMPROMETE A REGISTRAR EN TIEMPO Y FORMA LOS AVANCES DE SUS ACCIONES
EN LOS SISTEMAS DE INFORMACIÓN PESA QUE “LA UTN-FAO” ESTABLEZCA PARA TAL FIN.

TERCERA. EVALUACIÓN DE LOS SERVICIOS.

“LAS PARTES” ACUERDAN QUE LAS TAREAS DE SEGUIMIENTO, SUPERVISIÓN Y EVALUACIÓN
DE LOS SERVICIOS OBJETO DE ESTE CONTRATO SERÁN DESARROLLADAS POR “LA IE”, QUIÉN
ASIGNARÁ A UN EVALUADOR ESPECIALIZADO PARA TAL FIN.

 CUARTA. SEGUIMIENTO Y EVALUACIÓN.

“LA ADR” SE COMPROMETE A PROPORCIONAR TODAS LAS FACILIDADES Y EL APOYO NECESARIO
AL “EL GOP”, A “EL FOFAE”, A “LA IE”, Y A “LA UTN-FAO”, PARA LA CORRECTA Y OPORTUNA
COORDINACIÓN Y OPERACIÓN DE LAS ACCIONES DEL PROGRAMA, ASÍ COMO PARA REALIZAR
EL SEGUIMIENTO Y LA EVALUACIÓN DE LAS ACCIONES DEL MISMO.

“LA ADR” SE OBLIGA A PROPORCIONAR LA INFORMACIÓN QUE LE SOLICITE “EL GOP”, “EL
FOFAE”,“LA IE” Y “LA UTN-FAO”, CON RELACIÓN AL AVANCE EN LA EJECUCIÓN DE LOS SERVICIOS,
ACTIVIDADES Y PROYECTOS, DERIVADOS DE ESTE CONTRATO, ASÍ COMO LOS INFORMES EN LOS
FORMATOS QUE “LA UTN-FAO” LE SOLICITE.

QUINTA. VIGENCIA DEL CONTRATO.

EL PRESENTE CONTRATO ENTRARÁ EN VIGOR EL DÍA DE SU FIRMA Y SU DURACIÓN SERÁ DE
AL MENOS 10 MESES Y HASTA LA CULMINACIÓN DEL TOTAL DE LOS PROCESOS Y ENTREGA
DE LOS PRODUCTOS POR “LA ADR” EN LOS TÉRMINOS AQUÍ PACTADOS, SIN REBASAR EL 31 DE
MARZO DEL 2015.

ESTE CONTRATO PODRÁ DARLO POR TERMINADO CUALQUIERA DE “LAS PARTES” PREVIO AVISO
POR ESCRITO CUANDO MENOS CON TREINTA DÍAS NATURALES, SIN PERJUICIO DE CUMPLIR
CON LOS COMPROMISOS CONTRAÍDOS EN VIRTUD DE ESTE DOCUMENTO Y QUE A LA FECHA DE
SU TERMINACIÓN SE ENCUENTREN PENDIENTES DE REALIZAR.

UNA VEZ DADO POR TERMINADO EL CONTRATO, “LAS PARTES” CONVIENEN QUE NO EXISTIRÁ
OBLIGACIÓN NI DE LA “ADR” EN PRESTAR SUS SERVICIOS, NI DE “EL CONTRATANTE” EN

62 Proyecto Estratégico de Seguridad Alimentaria 62 Proyecto Estratégico de Seguridad Alimentaria

CONTRATARLO, DESLIGÁNDOSE “LAS PARTES” DE CUALQUIER RESPONSABILIDAD FUTURA, SALVO
QUE SEA ESTABLECIDA DE COMÚN ACUERDO Y BAJO LAS REGLAS DE UN NUEVO CONTRATO.

SEXTA. PAGO DE SERVICIOS.

“EL CONTRATANTE”, SE OBLIGA A PAGAR A “LA ADR” LA CANTIDAD DE ________________________
_______________ ($_______________________), POR LA TOTALIDAD DEL SERVICIO DESCRITO EN
LA CLÁUSULA SEGUNDA DE ESTE CONTRATO. ESTOS RECURSOS PROVIENEN DEL PROGRAMA
INTEGRAL DE DESARROLLO RURAL, COMPONENTE PROYECTO ESTRATÉGICO DE SEGURIDAD
ALIMENTARIA (PESA), Y FUERON AUTORIZADOS POR “EL FOFAE”; EN CONCORDANCIA CON LO
SEÑALADO EN LAS REGLAS DE OPERACIÓN.

EL PAGO DEL SERVICIO SE CUBRIRÁ DE ACUERDO A LA SIGUIENTE TABLA:

Monto a pagar Documentación comprobatoria
Calendograma de Trabajo en la Región (Producto de “LA ADR”).

70%
(pagadero en

ministraciones
mensuales)

1. Los productos que deberá entregar “LA ADR” son:
2. Visión Regional, Visión Comunitaria, Estrategia de Intervención,

Matriz de Plani�cación Microrregional, Evaluación Comunitaria
Participativa.

3. Expedientes de gestión de acuerdo a la matriz de plani�cación.
4. Matriz de Proyectos con 30 familias por localidad atendida (en

sistema de información del PESA).
5. Los que se derivan del ciclo de proyectos.
6. Plan de acompañamiento de proyectos e Informe de seguimiento

de proyectos.
7. Ajuste del proceso de planeación.
8. Ficha de “LA ADR” actualizada y veri�cada (en sistema de

información del PESA).

30% Dictamen de Desempeño de la Calidad de los Servicios Profesionales
(Producto de “LA IE”).

PARA QUE PROCEDA EL ÚLTIMO PAGO LA DOCUMENTACIÓN COMPROBATORIA RESPECTIVA
DEBERÁ SER VÁLIDADA POR “LA IE” Y ESTAR DEBIDAMENTE REGISTRADA EN LOS SISTEMAS
DE SEGUIMIENTO QUE “LA UTN-FAO” ESTABLEZCA PARA TAL FIN.

CON LOS PAGOS “LA ADR” SE OBLIGA A APLICAR EL 70% DEL MONTO DEL CONTRATO A LOS
COSTOS DIRECTOS DE LA OPERACIÓN DEL PESA, MOTIVO DEL PRESENTE CONTRATO, POR LO
QUE DEBERA CUBRIR HONORARIOS, GASTOS DE MOVILIZACIÓN, USO DE EQUIPOS Y CONSU-
MIBLES PARA EL TRABAJO QUE PRESTA A “EL CONTRATANTE”, ASI COMO LA PRESENTACIÓN
DE SUS INFORMES Y CUALQUIER OTRA OBLIGACIÓN EN QUE PUEDA INCURRIR.

SÉPTIMA. FECHA Y LUGAR DE PAGO.

EL PAGO DE LOS SERVICIOS SE REALIZARÁ EN EL DOMICILIO LEGAL DE “EL CONTRATANTE”,
BAJO EL MECANISMO DETERMINADO POR “EL FOFAE”. LOS PAGOS SE EFECTUARÁN EN MONE-
DA NACIONAL, CONTANDO CON EL DICTAMEN FAVORABLE DE “LA IE” Y LA (S) FACTURA(S) U
OTRO COMPROBANTE FISCAL DE “LA ADR” EN ORIGINAL A NOMBRE DE “EL FOFAE”.

Manual de ADR. Lineamientos generales 2014 63

OCTAVA. APOYOS ADICIONALES.

“EL CONTRATANTE” FACILITARÁ A LA “ADR” EL APOYO, LA PARTICIPACIÓN Y LA INFORMACIÓN A
QUE HAYA LUGAR PARA QUE PUEDA CUMPLIR CON EL SERVICIO CONTRATADO Y QUE LE SEA
INHERENTE Y NECESARIO PARA OBTENER LOS RESULTADOS ESPERADOS DEL MISMO.

NOVENA. RESPONSABILIDADES FISCALES.
“LA ADR” SE COMPROMETE A CUMPLIR CON LAS OBLIGACIONES FISCALES DERIVADAS DEL
PRESENTE CONTRATO QUE POR LEY LE CORRESPONDEN Y EN SU CASO, A CUBRIR EL PAGO DE
LOS IMPUESTOS A QUE HAYA LUGAR, DESLINDANDO A “EL CONTRATANTE” O AL “EL FOFAE” DE ESA
RESPONSABILIDAD.

DÉCIMA: SEGUROS.
“LA ADR” SERÁ LA RESPONSABLE DE CONTRATAR LOS SEGUROS PERTINENTES, PARA HACER
FRENTE A LAS CONTINGENCIAS QUE SE LE PRESENTEN DURANTE LA PRESTACIÓN DE LOS
SERVICIOS PROFESIONALES AQUÍ SEÑALADOS.

DÉCIMA PRIMERA. CONFIDENCIALIDAD.
DURANTE LA VIGENCIA DEL PRESENTE CONTRATO Y DESPUÉS DE SU TÉRMINO, “LA ADR” NO
PODRÁ REVELAR NINGUNA INFORMACIÓN PROPIEDAD DE “EL CONTRATANTE”, RELACIONADA CON
LOS SERVICIOS DE ESTE CONTRATO, LAS ACTIVIDADES O SUS OPERACIONES Y LOS RESULTADOS
OBTENIDOS, SIN EL CONSENTIMIENTO PREVIO DEL ANTERIOR MEDIANTE SOLICITUD POR
ESCRITO DE “LA ADR” QUE CUENTE CON EL VISTO BUENO DE “EL GOP” DE CADA ESTADO.

DÉCIMA SEGUNDA. PROPIEDAD DE LOS MATERIALES.
TODOS LOS ESTUDIOS, INFORMES, GRÁFICOS U OTROS MATERIALES PREPARADOS POR “LA
ADR” EN VIRTUD DE ESTE CONTRATO, SON PROPIEDAD DE “EL CONTRATANTE”, ENTENDIÉNDOSE
COMO CONTRATANTE A “EL FOFAE”, QUIEN SERÁ RESPONSABLE DEL RESGUARDO DE DICHA
INFORMACIÓN.

DÉCIMA TERCERA. CESIÓN DE DERECHOS.
“LA ADR” NO PODRÁ CEDER ESTE CONTRATO O SUBCONTRATAR NINGUNA PARTE DEL MISMO,
SIN EL CONSENTIMIENTO PREVIO POR ESCRITO DE “EL CONTRATANTE” PREVIA VALIDACION DE
“EL GOP”.

DÉCIMA CUARTA. RESGUARDO DE DOCUMENTACIÓN.
CONFORME AL ART. ___ FRACCIÓN ___ DE LAS REGLAS DE OPERACIÓN Y A LA CLAÚSULA ______,
DEL CONVENIO ESPECÍFICO PARA OPERAR EL PESA 2014, EL GOBIERNO DEL ESTADO SERÁ
RESPONSABLE DE RESGUARDAR LA INFORMACIÓN Y LA DOCUMENTACIÓN RELACIONADA CON
EL EJERCICIO DE LOS RECURSOS PÚBLICOS ASIGNADOS PARA LA EJECUCIÓN DEL CONTRATO,
CONFORME A LA LEGISLACIÓN APLICABLE.

DÉCIMA QUINTA. RESCISIÓN.
SERA MOTIVO DE RESCISIÓN DE ESTE CONTRATO, EL INCUMPLIMIENTO DE “LAS PARTES” A
CUALQUIERA DE LAS OBLIGACIONES CONTENIDAS EN LAS PRESENTES CLÁUSULAS O CUANDO
EXISTA CAUSA IMPUTABLE A “LA ADR”, SIN NECESIDAD DE RESOLUCIÓN JUDICIAL, EN CUYO
CASO QUIEN OPTE POR LA RESCISIÓN DEBERÁ COMUNICARLO A LA OTRA CON QUINCE DÍAS
NATURALES DE ANTICIPACIÓN.

DÉCIMA SEXTA. SANCIONES.
EN EL CASO DE QUE LAS ACCIONES DE SUPERVISIÓN DE “LA IE” DEMUESTREN QUE “LA ADR”
POR CAUSAS IMPUTABLES A ELLA MISMA, NO ESTÁ CUMPLIENDO EN TÉRMINOS DE CALIDAD

64 Proyecto Estratégico de Seguridad Alimentaria 64 Proyecto Estratégico de Seguridad Alimentaria

Y OPORTUNIDAD CON LO ESTABLECIDO EN EL PRESENTE CONTRATO, “LA ADR” QUEDARÁ
“INHABILITADA” PARA PARTICIPAR COMO PRESTADOR DE SERVICIOS PROFESIONALES EN
EL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA “EL PESA”, ASÍ MISMO “EL FOFAE”
CANCELARÁ POR INCUMPLIMIENTO LOS PAGOS PENDIENTES DE REALIZARSE, TODO ELLO SIN
MENOSCABO DE REALIZAR LAS ACCIONES PENALES, CIVILES, FISCALES O CUALESQUIERA QUE
CORRESPONDAN.

DÉCIMA SÉPTIMA. PERSONAL.
EL PERSONAL DE CADA UNA DE LAS PARTES QUE INTERVENGA EN LA REALIZACIÓN DE LAS
ACCIONES OBJETO DEL PRESENTE CONTRATO, MANTENDRÁ SU RELACIÓN LABORAL ACTUAL
Y ESTARÁ BAJO LA DIRECCIÓN Y DEPENDENCIA DE LA PARTE RESPECTIVA, POR LO QUE NO SE
CREARÁN RELACIONES DE CARÁCTER LABORAL CON LA OTRA, A LA QUE EN NINGÚN CASO SE
CONSIDERARÁ COMO PATRÓN SUSTITUTO.

DÉCIMA OCTAVA. INDEPENDENCIA DE ACUERDOS PREVIOS.
“LAS PARTES” CONVIENEN QUE EN ESTE CONTRATO QUEDAN ESTABLECIDAS TODAS LAS
CONDICIONES PACTADAS ENTRE “EL CONTRATANTE” Y “LA ADR” PARA LA REALIZACIÓN DE ESTE
SERVICIO PROFESIONAL, POR LO QUE ÉSTAS SON INDEPENDIENTES DE CUALQUIER RELACIÓN,
CONTRATO O ACUERDO ANTERIOR ENTRE “LAS PARTES”.

DÉCIMA NOVENA. DE LA SOLUCIÓN DE CONTROVERSIAS.

PARA TODO LO RELACIONADO CON LA INTERPRETACIÓN, EJECUCIÓN Y CUMPLIMENTO DEL
PRESENTE CONTRATO, “LAS PARTES” SE SOMETEN EXPRESAMENTE A LA JURISDICCIÓN DE
LOS TRIBUNALES ESTATALES DEL FUERO COMÚN CON SEDE EN LA CIUDAD DE , ESTADO
DE ___________________, RENUNCIANDO POR LO TANTO A CUALQUIER
OTRO ACUERDO O JURISDICCIÓN QUE PUDIERE CORRESPONDERLE POR CONCEPTO DE SUS
DOMICILIOS PRESENTES O FUTUROS.
LEÍDO QUE FUE Y ENTERADAS LAS PARTES DEL CONTENIDO Y ALCANCE LEGAL DEL PRESENTE
CONTRATO, LO FIRMAN POR TRIPLICADO DE COMÚN ACUERDO EN LA POBLACIÓN DE
_____________________, DEL MUNICIPIO ________________________, DEL ESTADO DE ,
EL DÍA ____ DE ________________ DE 2014.

 POR “EL CONTRATANTE” POR “LA AGENCIA DE DESARROLLO RURAL”

ING.
SUBSECRETARIO DE DESARROLLO

AGROPECUARIO Y
PRESIDENTE SUPLENTE DEL COMITÉ

TÉCNICO DEL FIDEICOMISO

 C.
REPRESENTANTE LEGAL O DIRECTOR DE LA ADR

EL “COORDINADOR DE LA ADR”

__

TESTIGOS

Manual de ADR. Lineamientos generales 2014 65

Contrato de Prestación de Servicios de ADR PESA

(Del segundo año de operación en adelante)

CONTRATO DE PRESTACIÓN DE SERVICIOS PROFESIONALES QUE CELEBRAN, POR UNA
PARTE, LA SECRETARIA DE _________________________ DEL GOBIERNO DEL ESTADO DE
________________________, REPRESENTADA POR ________________________________, CON
EL CARGO DE __ Y POR LA OTRA, LA AGENCIA DE
DESARROLLO RURAL __________________________________, REPRESENTADA POR _________
____________________________, REPRESENTANTE LEGAL, A QUIENES EN LO SUCESIVO SE LES
DENOMINARÁ “EL CONTRATANTE” Y “LA ADR”, RESPECTIVAMENTE Y EN CONJUNTO “LAS PARTES”,
AL TENOR DE LAS SIGUIENTES DEFINICIONES, DECLARACIONES Y CLÁUSULAS:

DEFINICIONES

PARA EFECTO DEL PRESENTE CONTRATO SE DEFINEN LOS SIGUIENTES TÉRMINOS

“LA ADR”.- “LA AGENCIA DE DESARROLLO RURAL” DE LA REGIÓN PRIORITARIA DE INTERÉS.

“LOS CDDRS”.- LOS CONSEJOS DISTRITALES DE DESARROLLO RURAL SUSTENTABLE PRESENTES
EN LA REGIÓN ATENDIDA POR LAS ADR A TRAVÉS DE ESTE CONTRATO.

 “LOS COM UNDER”.- CONSEJOS MUNICIPALES DE DESARROLLO RURAL SUSTENTABLE DE
LOS MUNICIPIOS INVOLUCRADOS EN LA REGIÓN ATENDIDA POR LA ADR A TRAVÉS DE ESTE
CONTRATO.

“LA IE”.- “LA INSTANCIA DE EVALUACIÓN”, RESPONSABLE DE LA SUPERVISIÓN DEL DESEMPEÑO
EN SITUACIÓN DE TRABAJO Y SEGUIMIENTO DE LA CALIDAD DE LOS SERVICIOS PROFESIONALES
DE LAS ADR Y FACILITADORES, COORDINADA POR LA DELEGACIÓN DE LA SAGARPA.

“EL COORDINADOR DE LA ADR”.- PROFESIONAL INTEGRANTE DE LA ADR, RESPONSABLE TÉCNICO-
ADMINISTRATIVO DEL PROYECTO EN LA REGIÓN.

“LA FAO”.- ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA.

“EL FOFAE“.- EL FIDEICOMISO FONDO DE FOMENTO AGROPECUARIO EN EL ESTADO DE____________.

“LOS GRUPOS DE PRODUCTORES”.- GRUPO DE PRODUCTORES PARA UN PROPÓSITO COMÚN, QUE
PARTICIPAN EN LAS ACCIONES DEL PESA Y HABITAN EN LAS LOCALIDADES ATENDIDAS POR LA
ADR, A TRAVÉS DE ESTE CONTRATO.

“EL PESA”.- EL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA, DESARROLLADO BAJO
LA METODOLOGÍA DE LA FAO.

“LA REGION”.-LA REGION DE TRABAJO DE LA ADR.

“LAS REGLAS DE OPERACIÓN”.- ACUERDO POR EL QUE SE DAN A CONOCER LAS REGLAS DE
OPERACIÓN DEL PROGRAMA INTEGRAL DE DESARROLLO RURAL DE LA SECRETARÍA DE

66 Proyecto Estratégico de Seguridad Alimentaria 66 Proyecto Estratégico de Seguridad Alimentaria

AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN (SAGARPA),
PUBLICADAS EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 18 DE DICIEMBRE DE 2013.

“LA SAGARPA”.- LA SECRETARIA DE AGRICULTURA, GANADERÍA, DESARROLLO RURAL, PESCA Y
ALIMENTACIÓN.

“LA SDA”.-LA SECRETARIA DE DESARROLLO AGROPECUARIO O EQUIVALENTE DEL GOBIERNO
DEL ESTADO DE __________________.

“LA UTN-FAO” LA UNIDAD TÉCNICA NACIONAL DEL PESA, GRUPO DE EXPERTOS CONFORMADOS
POR LA FAO PARA DAR SEGUIMIENTO METODOLÓGICO A ESTE PROGRAMA.

“EL GOP”.- EL GRUPO OPERATIVO ESTATAL DEL PESA.

DECLARACIONES

l. DE “EL CONTRATANTE”

a. QUE ES UN FIDEICOMISO PÚBLICO ESTATAL CONSTITUIDO ANTE EN FECHA
XX DE XXXXXX DE XXXX Y CON FECHA XX DE XXXXX DE XXXX.

b. QUE EL COMITÉ TÉCNICO DE “EL FOFAE”, MEDIANTE ACUERDO FOFAE ____________________,
DE FECHA ________________________, FACULTA AL , _______________ DE Y
PRESIDENTE SUPLENTE DE DICHO COMITÉ, PARA FIRMAR EL CONTRATO DE PRESTACIÓN
DE SERVICIOS PROFESIONALES DEL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA
“EL PESA”, CON CARGO AL PATRIMONIO FIDEICOMITIDO.

c. QUE PARA CUBRIR LAS EROGACIONES QUE SE DERIVEN DEL PRESENTE CONTRATO, SE
CUENTA CON LOS RECURSOS PRESUPUESTALES CORRESPONDIENTES.

d. QUE LA ADJUDICACIÓN DEL PRESENTE CONTRATO SE AUTORIZÓ MEDIANTE EL ACUERDO
NÚMERO ______, DEL ACTA DE FECHA _______________________________DE “EL FOFAE”, EN
LOS TÉRMINOS DEL CAPÍTULO X DE “LAS REGLAS DE OPERACIÓN” DE “LA SAGARPA”, CO-
RRESPONDIENTES AL COMPONENTE PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTA-
RIA “EL PESA”, PUBLICADAS EL 18 DE DICIEMBRE DEL 2013.

e. QUE SEÑALA COMO SU DOMICILIO PARA LOS EFECTOS DEL PRESENTE CONTRATO, EL UBI-
CADO EN ______________________, COLONIA ___________________________, C.P. ______, MU-
NICIPIO______________________, ESTADO DE______________________

ll. DE “LA AGENCIA DE DESARROLLO RURAL” O “LA ADR”

a) QUE SUS DATOS GENERALES SON:
 PERMISO DE LA S.R.E. Y RAZÓN SOCIAL:
 FECHA DE CONSTITUCIÓN: No. DE SOCIOS:
 PROTOCOLO NOTARIAL: ESCRITURA No. VOLUMEN
 NOTARIA PÚBLICA No. CIUDAD
 A CARGO DEL NOTARIO:
 OBJETO SOCIAL:
 REGISTRO PÚBLICO DE COMERCIO:
 R.F.C. DOMICILIO FISCAL: CALLE No.
 COL. CIUDAD DE EDO.
 C.P. CORREO ELECTRÓNIC

Manual de ADR. Lineamientos generales 2014 67

b) QUE LOS DATOS DE SU REPRESENTANTE LEGAL SON:
 NOMBRE
 DOCUMENTO QUE ACREDITA SU CARÁCTER DE REPRESENTANTE LEGAL:
 VIGENCIA DEL NOMBRAMIENTO:
 NACIONALIDAD: EDAD:
 ESTADO CIVIL: PROFESIÓN:
 DOMICILIO: CALLE No. COL.
 CIUDAD DE: EDO. C.P.
 CORREO ELECTRÓNICO:

d) QUE TIENE LA CAPACIDAD JURÍDICA, PROFESIONAL Y FISCAL PARA CUMPLIR CON LOS
 TÉRMINOS DEL PRESENTE CONTRATO.

e) QUE FUE SELECCIONADA POR LA DELEGACIÓN DE “LA SAGARPA” Y LA INSTANCIA
 EJECUTORA, Y VALIDADA POR “LA FAO”.

f) QUE DE ACUERDO A LA VALIDACIÓN DE “LA FAO” CUENTA CON EL PERFIL,
 LAS CALIFICACIONES Y LOS ELEMENTOS TÉCNICOS REQUERIDOS PARA LA
 INSTRUMENTACIÓN DE LA METODOLOGÍA PESA, ASÍ COMO CON LA CAPACIDAD PARA LA
 FORMACIÓN DE UN EQUIPO TÉCNICO MULTIDISCIPLINARIO CON PRESENCIA
 PERMANENTE EN LA REGIÓN.

g) QUE NO TIENE INTERESES CON CASAS COMERCIALIZADORAS DE INSUMOS Y EQUIPOS
 AGROPECUARIOS E INDUSTRIALES.

h) QUE NINGUNO DE SUS INTEGRANTES Y SOCIOS PROPIETARIOS SON FUNCIONARIOS
 FEDERALES, ESTATALES O MUNICIPALES EN FUNCIONES O CON LICENCIA.

i) QUE CUMPLE CON LOS REQUISITOS ESTABLECIDOS EN “LAS REGLAS DE OPERACIÓN”
 Y LA NORMATIVIDAD APLICABLE, EXPEDIDAS POR “LA SAGARPA”.

j) QUE NOMBRA COMO COORDINADOR TÉCNICO-ADMINISTRATIVO RESPONSABLE DEL
 PROYECTO EN LA REGIÓN, Y A QUIEN EN LO SUCESIVO SE LE DENOMINARÁ “EL
 COORDINADOR DE LA ADR”, A:

 NOMBRE:
 NACIONALIDAD: EDAD:
 ESTADO CIVIL: PROFESIÓN:
 DOMICILIO:
 CALLE: No. COL.
 CIUDAD DE: EDO. C.P.
 CORREO ELECTRÓNICO: RFC:

 CUYO PERFIL HA SIDO VALIDADO POR “EL GOP”, Y QUIEN EN REPRESENTACIÓN DE
 “LA ADR” FIRMARÁ Y PRESENTARÁ LOS INFORMES DE AVANCES, ACUERDOS Y MINUTAS
 RELACIONADOS CON ESTE CONTRATO Y NOMBRARÁ A EL O LOS RESPONSABLES DE
 ASISTIR A LAS REUNIONES DE TRABAJO QUE REQUIERAN “EL FOFAE”, “EL GOP”,
 “LA IE” Y LA “UTN-FAO”. TODO ELLO SIN MENOSCABO DE LAS RESPONSABILIDADES
 QUE “LA ADR” ADQUIERE A TRAVÉS DEL PRESENTE CONTRATO.

68 Proyecto Estratégico de Seguridad Alimentaria 68 Proyecto Estratégico de Seguridad Alimentaria

lll. DE “LAS PARTES”

a. DECLARAN ESTAR DE ACUERDO EN SUSCRIBIR EL PRESENTE CONTRATO Y ASUMIR
LAS RESPONSABILIDADES QUE DE ELLO SE DERIVAN.

b. ASIMISMO, ESTÁN DE ACUERDO EN QUE ANTE CUALQUIER PROBLEMA O DISCREPAN-
CIA, SE DARÁ PRIORIDAD A LA CONCILIACIÓN, POR LA VÍA DE LA AMIGABLE DISPOSI-
CIÓN Y EL DIÁLOGO DE LOS MISMOS.

c. LAS PARTES NO TENDRÁN RESPONSABILIDAD POR DAÑOS Y PERJUICIOS QUE PUDIE-
REN OCASIONAR CON MOTIVO DE CAUSAS DE FUERZA MAYOR O CASOS FORTUITOS
QUE PUDIEREN IMPEDIR LA CONTINUACIÓN DEL PRESENTE CONTRATO, EN LA IN-
TELIGENCIA DE QUE UNA VEZ SUPERADOS ESTOS EVENTOS, SE REANUDARÁN LAS
ACTIVIDADES EN LA FORMA Y TÉRMINOS QUE DETERMINEN LAS PARTES.

d. “LAS PARTES ESTAN DE ACUERDO A QUE “LA ADR” SE COORDINE CON LA AGENCIA
COUSSA PESA EN LA ETAPA DE PLANEACIÓN DEL PROCESO COUSSA PESA, EN ACTI-
VIDADES TALES COMO LA IDENTIFICACIÓN, SELECCIÓN Y UBICACIÓN DE LAS OBRAS
COUSSA, ASÍ COMO EN LA FORMACIÓN DE LOS COMITÉS PRO PROYECTO, DEBIENDO
ENTREGAR TODA LA DOCUMENTACIÓN DE CARÁCTER SOCIAL Y LEGAL GENERADA EN
RELACIÓN A LAS OBRAS COUSSA PESA.

EXPUESTO LO ANTERIOR, LAS PARTES SUSCRIBEN EL PRESENTE CONTRATO AL TENOR DE LAS
SIGUIENTES:

CLÁUSULAS

PRIMERA, OBJETO DEL CONTRATO.

EL OBJETO DEL PRESENTE CONTRATO DE SERVICIOS, ES LA EJECUCIÓN DEL PROYECTO
ESTRATÉGICO DE SEGURIDAD ALIMENTARIA “EL PESA”, EN LA REGIÓN DENOMINADA
_____________________________ QUE INCLUYE HASTA 30 LOCALIDADES DE LOS MUNICIPIOS DE
__________________ DEL ESTADO DE ___________, A TRAVÉS DE LA IDENTIFICACIÓN, DISEÑO,
PUESTA EN MARCHA, SEGUIMIENTO Y CONSOLIDACIÓN DE PROYECTOS DE 30 UNIDADES DE
PRODUCCIÓN FAMILIAR POR LOCALIDAD, EN AL MENOS 11 LOCALIDADES (MODIFICAR EN
FUNCIÓN AL NÚMERO DE LOCALIDADES POR ATENDER), PARA SUPERAR LAS RESTRICCIONES
QUE LIMITAN LA PRODUCCIÓN DE ALIMENTOS Y LA GENERACIÓN DE INGRESOS EN DICHOS
TERRITORIOS. SOLO SE CONSIDERARÁN LOCALIDADES ATENDIDAS CUANDO EN ELLAS SE
ENCUENTREN FAMILIAS CON PROYECTOS OPERANDO.

“EL CONTRATANTE” Y “LA ADR”, CONVIENEN EN CONJUNTAR ACCIONES Y RECURSOS, CON
EL OBJETO DE DESARROLLAR “EL PESA”EN “LA REGIÓN”, CON EL APOYO Y SEGUIMIENTO
METODOLÓGICO DE “LA FAO”, EN EL MARCO DEL CONVENIO QUE TIENE ESTA ORGANIZACIÓN
INTERNACIONAL CON EL GOBIERNO DE MÉXICO.

PARA APLICAR LA METODOLOGÍA PESA EN 30 LOCALIDADES, “LA ADR” DEBERÁ COMPROBAR
LA CONTRATACIÓN DE AL MENOS SEIS PROFESIONALES1 DE TIEMPO COMPLETO PARA LA
ATENCIÓN DE LOS PROCESOS Y PRODUCTOS DEL PRESENTE CONTRATO, QUIENES INTEGRARAN
EL EQUIPO TECNICO DE CAMPO, CUYO PERFIL TECNICO DEBERA INCLUIR A PROFESIONALES

1 EL NÚMERO DE PERSONAS CONTRATADAS ESTARÁ EN PROPORCIÓN AL NÚMERO DE LOCALIDADES POR ATENDER

MENCIONADAS EN EL PRESENTE CONTRATO, CONSIDERANDO UN MAXIMO DE 5 LOCALIDADES POR FACILITADOR.

Manual de ADR. Lineamientos generales 2014 69

CON FORMACIÓN Y/O EXPERIENCIA EN NUTRICION HUMANA, PRODUCCION VEGETAL,
PRODUCCION ANIMAL Y AGRONEGOCIOS. ADICIONALMENTE “LA ADR” DEBERÁ CONTAR CON
UN ANALISTA DE LA INFORMACIÓN. ESTAS PERSONAS DEBERÁN ESTAR CONTRATADAS POR UN
PERIODO NO MENOR A DIEZ MESES A PARTIR DE LA FECHA DE INICIO DEL TRABAJO DE CAMPO.
ASIMISMO, EL COORDINADOR TAMBIÉN DEBERÁ ESTAR CONTRATADO DE TIEMPO COMPLETO
PARA LA OPERACIÓN DE “EL PESA”.

SEGUNDA. SERVICIOS A DESARROLLAR Y PRODUCTOS A ENTREGAR.

“LA ADR” SE COMPROMETE A PROPORCIONAR EL SERVICIO PROFESIONAL LLAMADO “SERVICIOS
INTEGRALES PARA LA PROMOCION, LA ORGANIZACIÓN, EL DISEÑO, LA PUESTA EN MARCHA Y EL
ACOMPAÑAMIENTO TÉCNICO DE PROYECTOS PRODUCTIVOS”, EN LOCALIDADES DE ALTA Y MUY ALTA
MARGINACIÓN EN LA REGIÓN ________________________ DEL ESTADO DE _______ , BAJO LA
METODOLOGÍA DE “EL PESA” PROPORCIONADA POR “LA UTN-FAO”.

LOS SERVICIOS SERÁN PRESTADOS DIRECTAMENTE A PERSONAS FISICAS O GRUPOS DE
TRABAJO PARA UN PROPÓSITO EN COMÚN O PERSONAS MORALES EN LOCALIDADES DE ALTA
Y MUY ALTA MARGINACIÓN, DE ACUERDO A LA CLASIFICACION DEL CONAPO, O DE LA QUE
DETERMINE LA ENTIDAD FEDERATIVA, DEDICADAS A ACTIVIDADES AGRÍCOLAS, PECUARIAS,
PESQUERAS (INCLUYENDO ACUICULTURA) Y AGROINDUSTRIALES.

DERIVADO DEL PUNTO ANTERIOR, SE CONSIDERARÁN TAMBIÉN LOS SIGUIENTES SERVICIOS
INDEPENDIENTES: LOS PRESTADOS DIRECTAMENTE A LOS AGRICULTORES Y GANADEROS,
SIEMPRE QUE SEAN DESTINADOS PARA ACTIVIDADES AGROPECUARIAS, POR CONCEPTO
DE PERFORACIONES DE POZOS, ALUMBRAMIENTO Y FORMACIÓN DE RETENES DE AGUA;
SUMINISTRO DE ENERGÍA ELÉCTRICA PARA USOS AGRÍCOLAS APLICADOS AL BOMBEO DE
AGUA PARA RIEGO; DESMONTES Y CAMINOS EN EL INTERIOR DE LAS FINCAS AGROPECUARIAS;
PREPARACIÓN DE TERRENOS; RIEGO Y FUMIGACIÓN AGRÍCOLAS; ERRADICACIÓN DE PLAGAS;
COSECHA Y RECOLECCIÓN; VACUNACIÓN, DESINFECCIÓN E INSEMINACIÓN DE GANADO, ASÍ
COMO LOS DE CAPTURA Y EXTRACCIÓN DE ESPECIES MARINAS Y DE AGUA DULCE.

LOS PROCESOS A DESARROLLAR Y PRODUCTOS A ENTREGAR MOTIVO DEL PRESENTE CONTRATO
SERÁN LOS SIGUIENTES:

Proceso / Producto Características básicas
1. Formulación del
 calendograma de
 trabajo en la
 región (proceso).

 Calendograma de
 trabajo en la
 región (producto).

En el Calendograma se deberá anotar las acciones a realizar en:
Promoción Humana y Social, Ajuste de la Planeación, Diseño,
Gestión, Puesta en Marcha, Seguimiento de Proyectos de Producción
de Alimentos y Generación de Ingresos y Evaluación Comunitaria
Participativa, así como acciones encaminadas a la identi�cación y
análisis de los sistemas productivos predominantes y de mercado
local, para la generación de ingresos, promoviendo el desarrollo
asociativo de las familias y productores atendidos. El Calendograma
debe especi�car los recursos materiales y humanos necesarios para
el cumplimiento de los resultados esperados.

Calendograma señalando las actividades básicas a realizar para la
obtención de los productos pactados en este contrato, así como los
recursos que involucrará “LA ADR” para la realización de las mismas.

Producto que deberá estar validado por “EL GOP”.

70 Proyecto Estratégico de Seguridad Alimentaria 70 Proyecto Estratégico de Seguridad Alimentaria

Proceso / Producto Características básicas
2. Captura de la
 Ficha de ADR
 en Sistema en
 Línea (Proceso)

La Ficha Técnica deberá ser actualizada por “LA ADR”.

3. Promoción social
 y humana
 (proceso)

Es un proceso transversal que se requiere realizar en las localidades
que atenderá “LA ADR” y la estrategia a seguir dependerá de las
condiciones de cada microrregión. Tiene como objetivo motivar la
autoestima y el entusiasmo de los individuos para tomar decisiones,
realizar proyectos y adquirir habilidades nuevas. Esta promoción
se realizará con base en el proceso SENDAPA (sensibilización,
diagnóstico-análisis y plan de acción), y tomando como eje motivador
los siguientes temas:

1. La gestión del agua y suelo: obras de conservación y
aprovechamiento de agua y suelo.

2. La nutrición humana: atención a más familias y localidades, la
continuidad del huerto escolar.

3. La promoción del ahorro: consolidación de fondos de ahorro
comunitario.

4. El desarrollo asociativo: la conformación de grupos formales de
trabajo.

5. El fortalecimiento de la gestión local: formación de promotores
comunitarios (ligado a temas de agua-suelo, nutrición, ahorro,
sistemas productivos, etc.).

4. Diseño de
 proyectos 2014
 (proceso)

Consiste en el diseño de los proyectos de los participantes en “EL
PESA”, con base en los diagnósticos grupales, el análisis de los
modelos productivos locales y planes de acción de�nidos en la
planeación participativa comunitaria.

5. Gestión de
 proyectos 2014
 (proceso)

Consiste en la elaboración y presentación de expedientes y
solicitudes de gestión de proyectos o apoyos ante las instituciones
correspondientes.

6. Puesta en Marcha
 y Seguimiento de
 Proyectos 2014
 (Proceso).

 Plan de
 acompañamiento
 de proyectos
 (producto).

 Informe de
 Seguimiento de
 proyectos
 (producto).

Una vez recibidas las noti�caciones de aprobación de los proyectos
presentados, o concertados los recursos locales, “LA ADR” en
colaboración con los bene�ciarios realizará la Puesta en Marcha de
los Proyectos y dará el Seguimiento de los mismos. El seguimiento
deberá estar centrado en las personas que operan los proyectos, así
mismo, deberá promover en las familias el uso de bitácoras para el
registro de datos de producción. Los avances en cada proyecto serán
registrados en la Matriz de Proyectos de “EL PESA”.

“LA ADR” al inicio del seguimiento generará un ábaco y un tablero
de control por cada tipo de proyecto, mismo que deberá seguir con
actividades de acompañamiento para desarrollar capacidades de
operación del proyecto por los bene�ciarios. Los facilitadores de
“LA ADR” deberán llevar sus bitácoras de campo.

Por cada modelo o tipo de proyecto “LA ADR” generará al �nal de un
ciclo productivo o del seguimiento, un informe de seguimiento que
tendrá como insumo la información de bitácoras de campo.

Manual de ADR. Lineamientos generales 2014 71

Proceso / Producto Características básicas
7. Matriz de
 proyectos 2014
 (proceso).

“LA ADR” deberá capturar el 100% de los proyectos presentados y
autorizados para su �nanciamiento en la Matriz de Proyectos de “EL
PESA”, que registra familias y/o grupos con proyectos y su respectiva
información. Asimismo debe registrar la información requerida en la
�cha de resultados de proyectos.

8. Evaluación
 comunitaria
 participativa
 (proceso).

 Informe de
 evaluación
 comunitaria
 participativa
 (producto).

Con la información actualizada y veraz en el sistema en línea
de “EL PESA” (Matriz de proyectos y Ficha de resultados), con
los resultados de avance de los planes comunitarios, y con la
información de seguimiento y resultados de los proyectos, “LA ADR”
deberá realizar ejercicios de evaluación de resultados en campo de
manera participativa con las familias participantes en los planes y
proyectos, a �n de considerar las limitaciones, logros y lecciones
aprendidas, a �n de hacer un replanteamiento en sus objetivos de
corto, mediano y largo plazo, que se puedan considerar por “LA ADR”
en el ajuste de la planeación del siguiente periodo.

Informe donde se consolide los resultados de la Evaluación
Comunitaria Participativa.

9. Ajuste de la
 planeación 2015
 (proceso).

“LA ADR”, haciendo uso de su experiencia y conocimiento tanto
de la región como de la metodología, tomando como referencia
los resultados de la Evaluación Comunitaria Participativa y las
recomendaciones de los actores institucionales, realiza un ajuste
al proceso de planeación (VR, VC, EI, PMR) para lograr de�nir una
estrategia con acciones y proyectos de mayor impacto, aprovechando
la infraestructura de obras COUSSA.

AL INICIO Y AL TÉRMINO DE LAS ACTIVIDADES DE “EL PESA”, “LA ADR” DEBERÁ PRESENTAR EN
“LOS COMUNDER” LOS TRABAJOS A DESARROLLAR O LOS RESULTADOS ALCANZADOS EN LA
REGIÓN ASIGNADA; EN CASO DE QUE POR RAZONES AJENAS A “LA ADR” EN ALGUNO DE “LOS
COMUNDER” NO SE PUEDAN REALIZAR DICHAS PRESENTACIONES, “EL GOP”, PODRÁ AUTORIZAR
QUE ESTAS SE REALICEN EN OTROS FOROS DE REPRESENTACIÓN SOCIAL, COMO “LOS CDDRS”,
LOS CABILDOS O EN TALLERES CON ACTORES DE LA REGIÓN, ENTRE OTROS.

“LA ADR”, SE COMPROMETE A SEGUIR EL MARCO DE ACTUACIÓN DE LAS ADR QUE SE PRESENTA
EN EL MANUAL OPERATIVO DE AGENCIAS DE DESARROLLO RURAL DISPONIBLE EN: http://
www.sagarpa.gob.mx/desarrolloRural/Paginas/PESA-SAGARPA.aspx, Y A PRESTAR LOS SERVICIOS,
DESARROLLAR LOS PROCESOS Y GENERAR LOS PRODUCTOS MENCIONADOS EN ÉSTA CLÁUSULA
DE ACUERDO A LA METODOLOGÍA DE “EL PESA”.

“LA ADR” DEBERÁ CUMPLIR CON LOS LINEAMIENTOS PARA LA CAPACITACIÓN Y SOPORTE TÉCNICO
METODOLÓGICO ESTABLECIDOS POR “LA UTN-FAO” PARA COADYUVAR AL CUMPLIMIENTO DE LOS
PRODUCTOS ESTABLECIDOS EN ESTE CONTRATO.

“LA ADR”, SE COMPROMETE A REGISTRAR EN TIEMPO Y FORMA LOS AVANCES DE SUS ACCIONES
EN LOS SISTEMAS DE INFORMACIÓN PESA QUE “LA UTN-FAO” ESTABLEZCA PARA TAL FIN.

72 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

TERCERA. EVALUACIÓN DE LOS SERVICIOS.

“LAS PARTES” ACUERDAN QUE LAS TAREAS DE SEGUIMIENTO, SUPERVISIÓN Y EVALUACIÓN
DE LOS SERVICIOS OBJETO DE ESTE CONTRATO SEAN DESARROLLADAS POR “LA IE”, QUIÉN
ASIGNARÁ A UN EVALUADOR ESPECIALIZADO PARA TAL FIN.

CUARTA. SEGUIMIENTO Y EVALUACIÓN.

“LA ADR” SE COMPROMETE A PROPORCIONAR TODAS LAS FACILIDADES Y EL APOYO NECESARIO A
“EL GOP”, A “EL FOFAE”, A “LA IE”, Y A “LA UTN-FAO”, PARA LA CORRECTA Y OPORTUNA COORDINACIÓN
Y OPERACIÓN DE LAS ACCIONES DEL PROGRAMA, ASÍ COMO PARA REALIZAR EL SEGUIMIENTO
Y LA EVALUACIÓN DE LAS ACCIONES DEL MISMO.

“LA ADR” SE OBLIGA A PROPORCIONAR LA INFORMACIÓN QUE LE SOLICITE “EL GOP”, “EL
FOFAE”,“LA IE” Y “LA UTN-FAO”, CON RELACIÓN AL AVANCE EN LA EJECUCIÓN DE LOS SERVICIOS,
ACTIVIDADES Y PROYECTOS, DERIVADOS DE ESTE CONTRATO, ASÍ COMO LOS INFORMES EN LOS
FORMATOS QUE “LA UTN-FAO” LE SOLICITE.

QUINTA. VIGENCIA DEL CONTRATO.

EL PRESENTE CONTRATO ENTRARÁ EN VIGOR EL DÍA DE SU FIRMA Y SU DURACIÓN SERÁ DE
AL MENOS 10 MESES Y HASTA LA CULMINACIÓN DEL TOTAL DE LOS PROCESOS Y ENTREGA
DE LOS PRODUCTOS POR “LA ADR” EN LOS TÉRMINOS AQUÍ PACTADOS, SIN REBASAR EL 31 DE
MARZO DEL 2015.

ESTE CONTRATO PODRÁ DARLO POR TERMINADO CUALQUIERA DE “LAS PARTES” PREVIO AVISO
POR ESCRITO CUANDO MENOS CON TREINTA DÍAS NATURALES, SIN PERJUICIO DE CUMPLIR
CON LOS COMPROMISOS CONTRAÍDOS EN VIRTUD DE ESTE DOCUMENTO Y QUE A LA FECHA DE
SU TERMINACIÓN SE ENCUENTREN PENDIENTES DE REALIZAR.

UNA VEZ DADO POR TERMINADO EL CONTRATO, “LAS PARTES” CONVIENEN QUE NO EXISTIRÁ
OBLIGACIÓN NI DE LA “ADR” EN PRESTAR SUS SERVICIOS, NI DE “EL CONTRATANTE” EN
CONTRATARLO, DESLIGÁNDOSE “LAS PARTES” DE CUALQUIER RESPONSABILIDAD FUTURA, SALVO
QUE SEA ESTABLECIDA DE COMÚN ACUERDO Y BAJO LAS REGLAS DE UN NUEVO CONTRATO.

SEXTA. PAGO DE SERVICIOS.

“EL CONTRATANTE”, SE OBLIGA A PAGAR A “LA ADR”, LA CANTIDAD DE ______________________
_________________ ($_______________________), POR LA TOTALIDAD DEL SERVICIO DESCRITO
EN LA CLÁUSULA SEGUNDA. ESTOS RECURSOS PROVIENEN DEL PROGRAMA INTEGRAL DE
DESARROLLO RURAL, COMPONENTE PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA
“EL PESA”, Y FUERON AUTORIZADOS POR “EL FOFAE”; EN CONCORDANCIA CON LO SEÑALADO
EN “LAS REGLAS DE OPERACIÓN”.

EL PAGO DEL SERVICIO SE CUBRIRÁ DE ACUERDO A LA SIGUIENTE TABLA:

Manual de ADR. Lineamientos generales 2014 73

Monto a pagar Documentación Comprobatoria
70%

(pagadero en
ministraciones
 mensuales)

Calendograma de Trabajo en la Región
(Producto de “LA ADR”).

30%

Los productos que deberá entregar “LA ADR” son:

8) Diseño y gestión de proyectos,
9) Puesta en marcha de proyectos,
10) Matriz de Proyectos con 30 familias por localidad
 atendida (en sistema de información del PESA).
11) Plan de acompañamiento de proyectos e Informe
 de seguimiento de proyectos
12) Ficha de resultado de proyectos
13) Evaluación Comunitaria Participativa
14) Ajuste del proceso de planeación 2015
15) Ficha de la ADR actualizada y veri�cada por la IE
 (en sistema de información de “EL PESA”).

Dictamen de Desempeño de la Calidad de los Servicios Pro-
fesionales, o en su caso, Informe de Satisfacción del Cliente
(Productos de la IE).

PARA QUE PROCEDA EL ÚLTIMO PAGO LA DOCUMENTACIÓN COMPROBATORIA RESPECTIVA
DEBERÁ SER VÁLIDADA POR “LA IE” Y ESTAR DEBIDAMENTE REGISTRADA EN LOS SISTEMAS
DE SEGUIMIENTO QUE “LA UTN-FAO” ESTABLEZCA PARA TAL FIN.

CON LOS PAGOS “LA ADR” SE OBLIGA A APLICAR EL 70% DEL MONTO DEL CONTRATO A LOS
COSTOS DIRECTOS DE LA OPERACIÓN DEL PESA, MOTIVO DEL PRESENTE CONTRATO, POR LO QUE
DEBERA CUBRIR HONORARIOS, GASTOS DE MOVILIZACIÓN, USO DE EQUIPOS Y CONSUMIBLES
PARA EL TRABAJO QUE PRESTA A “EL CONTRATANTE”, ASI COMO LA PRESENTACIÓN DE SUS
INFORMES Y CUALQUIER OTRA OBLIGACIÓN EN QUE PUEDA INCURRIR.

SÉPTIMA. FECHA Y LUGAR DE PAGO.

EL PAGO DE LOS SERVICIOS SE REALIZARÁ EN EL DOMICILIO LEGAL DE “EL CONTRATANTE”,
BAJO EL MECANISMO DETERMINADO POR “EL FOFAE”. LOS PAGOS SE EFECTUARÁN EN MONEDA
NACIONAL, CONTANDO CON EL DICTAMEN FAVORABLE DE “LA IE” Y LA (S) FACTURA(S) U OTRO
COMPROBANTE FISCAL DE “LA ADR” EN ORIGINAL A NOMBRE DE “EL FOFAE”.

OCTAVA. APOYOS ADICIONALES.

“EL CONTRATANTE” FACILITARÁ A LA “ADR” EL APOYO, LA PARTICIPACIÓN Y LA INFORMACIÓN A
QUE HAYA LUGAR PARA QUE PUEDA CUMPLIR CON EL SERVICIO CONTRATADO Y QUE LE SEA
INHERENTE Y NECESARIO PARA OBTENER LOS RESULTADOS ESPERADOS DEL MISMO.

NOVENA. RESPONSABILIDADES FISCALES.

“LA ADR” SE COMPROMETE A CUMPLIR CON LAS OBLIGACIONES FISCALES DERIVADAS DEL
PRESENTE CONTRATO QUE POR LEY LE CORRESPONDEN Y EN SU CASO, A CUBRIR EL PAGO DE

74 Proyecto Estratégico de Seguridad Alimentaria Proyecto Estratégico de Seguridad Alimentaria

LOS IMPUESTOS A QUE HAYA LUGAR, DESLINDANDO A “EL CONTRATANTE” O AL “EL FOFAE” DE ESA
RESPONSABILIDAD.

DÉCIMA: SEGUROS.

“LA ADR” SERÁ LA RESPONSABLE DE CONTRATAR LOS SEGUROS PERTINENTES, PARA HACER
FRENTE A LAS CONTINGENCIAS QUE SE LE PRESENTEN DURANTE LA PRESTACIÓN DE LOS
SERVICIOS PROFESIONALES AQUÍ SEÑALADOS.

DÉCIMA PRIMERA. CONFIDENCIALIDAD.

DURANTE LA VIGENCIA DEL PRESENTE CONTRATO Y DESPUÉS DE SU TÉRMINO, LA “ADR” NO
PODRÁ REVELAR NINGUNA INFORMACIÓN PROPIEDAD DE “EL CONTRATANTE”, RELACIONADA CON
LOS SERVICIOS DE ESTE CONTRATO, LAS ACTIVIDADES O SUS OPERACIONES Y LOS RESULTADOS
OBTENIDOS, SIN EL CONSENTIMIENTO PREVIO DEL ANTERIOR MEDIANTE SOLICITUD POR
ESCRITO DE “LA ADR” QUE CUENTE CON EL VISTO BUENO DE “EL GOP” DE CADA ESTADO.

DÉCIMA SEGUNDA. PROPIEDAD DE LOS MATERIALES.

TODOS LOS ESTUDIOS, INFORMES, GRÁFICOS U OTROS MATERIALES PREPARADOS POR “LA
ADR” EN VIRTUD DE ESTE CONTRATO, SON PROPIEDAD DE “EL CONTRATANTE”, ENTENDIÉNDOSE
COMO CONTRATANTE A “EL FOFAE”, QUIEN SERÁ RESPONSABLE DEL RESGUARDO DE DICHA
INFORMACIÓN.

DÉCIMA TERCERA. CESIÓN DE DERECHOS.

“LA ADR” NO PODRÁ CEDER ESTE CONTRATO O SUBCONTRATAR NINGUNA PARTE DEL MISMO,
SIN EL CONSENTIMIENTO PREVIO POR ESCRITO DE “EL CONTRATANTE” PREVIA VALIDACION DE
“EL GOP”.

DÉCIMA CUARTA. RESGUARDO DE DOCUMENTACIÓN.

CONFORME AL ART. ___ FRACCIÓN ___ DE LAS REGLAS DE OPERACIÓN Y A LA CLAÚSULA ______,
DEL CONVENIO ESPECÍFICO PARA OPERAR “EL PESA” 2014, EL GOBIERNO DEL ESTADO SERÁ
RESPONSABLE DE RESGUARDAR LA INFORMACIÓN Y LA DOCUMENTACIÓN RELACIONADA CON
EL EJERCICIO DE LOS RECURSOS PÚBLICOS ASIGNADOS PARA LA EJECUCIÓN DEL CONTRATO,
CONFORME A LA LEGISLACIÓN APLICABLE.

DÉCIMA QUINTA. RESCISIÓN.

SERA MOTIVO DE RESCISIÓN DE ESTE CONTRATO, EL INCUMPLIMIENTO DE “LAS PARTES” A
CUALQUIERA DE LAS OBLIGACIONES CONTENIDAS EN LAS PRESENTES CLÁUSULAS O CUANDO
EXISTA CAUSA IMPUTABLE A “LA ADR”, SIN NECESIDAD DE RESOLUCIÓN JUDICIAL, EN CUYO
CASO QUIEN OPTE POR LA RESCISIÓN DEBERÁ COMUNICARLO A LA OTRA CON QUINCE DÍAS
NATURALES DE ANTICIPACIÓN.

DÉCIMA SEXTA. SANCIONES.

EN EL CASO DE QUE LAS ACCIONES DE SUPERVISIÓN DE “LA IE” DEMUESTREN QUE “LA ADR”
POR CAUSAS IMPUTABLES A ELLA MISMA, NO ESTÁ CUMPLIENDO EN TÉRMINOS DE CALIDAD
Y OPORTUNIDAD CON LO ESTABLECIDO EN EL PRESENTE CONTRATO, “LA ADR” QUEDARÁ
“INHABILITADA” PARA PARTICIPAR COMO PRESTADOR DE SERVICIOS PROFESIONALES EN

Manual de ADR. Lineamientos generales 2014 75

EL PROYECTO ESTRATÉGICO DE SEGURIDAD ALIMENTARIA “EL PESA”, ASÍ MISMO “EL FOFAE”
CANCELARÁ POR INCUMPLIMIENTO LOS PAGOS PENDIENTES DE REALIZARSE, TODO ELLO SIN
MENOSCABO DE REALIZAR LAS ACCIONES PENALES, CIVILES, FISCALES O CUALESQUIERA QUE
CORRESPONDAN.

DÉCIMA SÉPTIMA. PERSONAL.

EL PERSONAL DE CADA UNA DE LAS PARTES QUE INTERVENGA EN LA REALIZACIÓN DE LAS
ACCIONES OBJETO DEL PRESENTE CONTRATO, MANTENDRÁ SU RELACIÓN LABORAL ACTUAL
Y ESTARÁ BAJO LA DIRECCIÓN Y DEPENDENCIA DE LA PARTE RESPECTIVA, POR LO QUE NO SE
CREARÁN RELACIONES DE CARÁCTER LABORAL CON LA OTRA, A LA QUE EN NINGÚN CASO SE
CONSIDERARÁ COMO PATRÓN SUSTITUTO.

DÉCIMA OCTAVA. INDEPENDENCIA DE ACUERDOS PREVIOS.

“LAS PARTES” CONVIENEN QUE EN ESTE CONTRATO QUEDAN ESTABLECIDAS TODAS LAS
CONDICIONES PACTADAS ENTRE “EL CONTRATANTE” Y “LA ADR” PARA LA REALIZACIÓN DE ESTE
SERVICIO PROFESIONAL, POR LO QUE ÉSTAS SON INDEPENDIENTES DE CUALQUIER RELACIÓN,
CONTRATO O ACUERDO ANTERIOR ENTRE “LAS PARTES”.

DÉCIMA NOVENA. DE LA SOLUCIÓN DE CONTROVERSIAS.

PARA TODO LO RELACIONADO CON LA INTERPRETACIÓN, EJECUCIÓN Y CUMPLIMENTO DEL
PRESENTE CONTRATO, “LAS PARTES” SE SOMETEN EXPRESAMENTE A LA JURISDICCIÓN DE LOS
TRIBUNALES ESTATALES DEL FUERO COMÚN CON SEDE EN LA CIUDAD DE , ESTADO
DE ___________________, RENUNCIANDO POR LO TANTO A CUALQUIER
OTRO ACUERDO O JURISDICCIÓN QUE PUDIERE CORRESPONDERLE POR CONCEPTO DE SUS
DOMICILIOS PRESENTES O FUTUROS.

LEÍDO QUE FUE Y ENTERADAS LAS PARTES DEL CONTENIDO Y ALCANCE LEGAL DEL PRESENTE
CONTRATO, LO FIRMAN POR TRIPLICADO DE COMÚN ACUERDO EN LA POBLACIÓN DE
_____________________, DEL MUNICIPIO ________________________, DEL ESTADO DE ,
EL DÍA ____ DE ________________ DE 2014.

POR “EL CONTRATANTE” POR “LA AGENCIA DE DESARROLLO RURAL”

ING.
SUBSECRETARIO DE DESARROLLO

AGROPECUARIO Y
PRESIDENTE SUPLENTE DEL COMITÉ

TÉCNICO DEL FIDEICOMISO

 C.
REPRESENTANTE LEGAL
 O DIRECTOR DE LA ADR

EL “COORDINADOR DE LA ADR”

__

TESTIGOS

__________________________ __________________________

76 Proyecto Estratégico de Seguridad Alimentaria 76 Proyecto Estratégico de Seguridad Alimentaria

Manual de ADR. Lineamientos generales 2014 77

Anexo 6. Solicitud de refrendo ADR

SECRETARÍA DE DESARROLLO AGROPECUARIO DEL GOBIERNO DEL ESTADO DE
_______________________.

Lugar y fecha:
Asunto: Solicitud de Refrendo de Agencias de
Desarrollo Rural para el Proyecto PESA.

Dra. Nuria Urquía Fernández
Representante de la FAO en México
PRESENTE

Logo SDA

El que suscribe C. , Secretario de Desarrollo Agropecuario o
su equivalente en su calidad de Secretario Técnico del GOP en el estado de , por este
conducto solicito a usted la validación como Agencia(s) de Desarrollo Rural de las Empresas
de Servicios Profesionales (ESP) u Organizaciones de la Sociedad Civil (OSC) que se enlistan
a continuación, la(s) cual(es) ha(n) sido aprobada(s) por el GOP para prestar servicios en el
Proyecto Estratégico para la Seguridad Alimentaria (PESA) implementando la metodología
PESA en las siguientes regiones del estado durante el 2014.

No. Región ESP u OSC seleccionada
1

2

Para efectos de soporte a la solicitud de refrendo, adjunto al presente los siguientes
documentos:

1. Instrumento de Dictamen de desempeño 2013 “acreditado” de la(s) ADR(s) de
continuidad. (Escaneado y �rmado por el CECS).

2. Carta de compromiso de la(s) ADR con áreas de mejora de acuerdo al Informe de
Consolidación 2013. (En papel membretado de la ADR y �rmado por el Representante
Legal).

3. Acta del GOP de aprobación de continuidad de los servicios PESA en 2014 de la(s) ADR.

Sin otro particular, aprovecho la ocasión para enviarle un cordial saludo.

ATENTAMENTE

C. Secretario de Desarrollo Agropecuario del Estado

Ing. Delegado de la SAGARPA en el estado de
Ing. Director Nacional de la UTN-FAO.
Ing. Director Estatal y/o Enlace Estatal de la UTN –FAO.
Ing. Coordinador de la IE en el Estado.
*Archivo

