

Ciudad
de
México
Capital en Movimiento

GACETA OFICIAL DEL DISTRITO FEDERAL

Órgano de Difusión del Gobierno del Distrito Federal

DÉCIMA SÉPTIMA ÉPOCA

1º DE FEBRERO DE 2012

No. 1280

Í N D I C E

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL

Secretaría de Desarrollo Social

- ◆ Convocatoria a participar en el concurso público de selección de proyectos comunitarios de mejoramiento barrial 2012 3
- ◆ Convocatoria para el programa de coinversión para el desarrollo social del Distrito Federal 2012 7

Secretaría de Obras y Servicios

- ◆ Aviso por el cual se da a conocer el Manual de procedimientos de la Dirección General del Proyecto Metrobús de la Secretaría de Obras y Servicios, con número de registro MA-07-008-9/08 14

Secretaría de Desarrollo Rural y Equidad para las Comunidades

- ◆ Aviso por el que se da a conocer el acuerdo CTI-SEDEREC/005/2012 que modifica el acuerdo CTI-SEDEREC/009/2011, relativo a los Lineamientos Técnicos del Comité Técnico de la Secretaría de Desarrollo Rural y Equidad para las Comunidades, publicado en la Gaceta Oficial del Distrito Federal número 1110 de fecha 06 de junio de 2011 16
- ◆ Aviso por el que se dan a conocer las convocatorias 2012 de los programas sociales de la SEDEREC 17

Delegación Benito Juárez

- ◆ Acuerdo por el que se declaran como días inhábiles y en consecuencia se suspenden los términos inherentes a la tramitación de las solicitudes de acceso a la información pública, solicitudes de acceso, rectificación, cancelación y oposición de datos personales, atención a los recursos de revisión y demás Actos y Procedimientos Administrativos que sean competencia de la Oficina de Información Pública del Órgano Político Administrativo en Benito Juárez, los días que se señalan, correspondientes al año 2012 y enero 2013 115

Delegación Tlalpan

- ◆ Aviso por el cual se da a conocer el Manual Administrativo de la Delegación Tlalpan en su parte de Procedimientos con número de Registro MA -02D14-17/09 118

Continúa en la Pág. 2

Índice

Delegación Xochimilco

- ◆ Aviso por el cual se da a conocer el aumento de cuotas para los ingresos que se recauden por concepto de aprovechamientos y productos que se asignen a las Dependencias, Delegaciones y Órganos Desconcentrados que los generen mediante el mecanismo de aplicación automática de recursos, para el centro generador “Panteones” 119

CONVOCATORIAS DE LICITACIÓN Y FALLOS

- ◆ **Instituto de las Mujeres del Distrito Federal.-** Convocatoria: 001-2012.- Licitación Pública Nacional para la contratación del “Servicio integral de limpieza de inmuebles” 120

SECCIÓN DE AVISOS

- ◆ Azul Concretos y Premezclados, S.A. CV 121
- ◆ Cycna Concretos, S.A. de C.V. 123
- ◆ Logis Agencias Aduanales, S.A. de C.V. 125
- ◆ Inmocreto, S.A. de C.V. 126
- ◆ Concretos Cruz azul, S.A. de C.V. 128
- ◆ PCM Concreto, S. de R.L. de C.V. 131
- ◆ Tenedora de Acciones PCM, S. de R.L. de C.V. 133
- ◆ PCM Operaciones, S. DE R.L. de C.V. 136
- ◆ Grupo Inmocreto Azul, S.A. de C.V. 138
- ◆ Productos Cementeros Mexicanos, S. de R.L. de C.V. 141
- ◆ PCM Maquinaria, S. de R.L. de C.V. 143
- ◆ Sociedad de Servicios del Estribo, S.A. de C.V. 146
- ◆ Aura Medica, S.A. de C.V. SOFOM E.N.R. 147
- ◆ **Edictos** 148
- ◆ **Aviso** 151

ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL**CONVOCATORIA A PARTICIPAR EN EL CONCURSO PÚBLICO DE SELECCIÓN DE PROYECTOS COMUNITARIOS DE MEJORAMIENTO BARRIAL 2012**

La **Secretaría de Desarrollo Social del Distrito Federal**, con fundamento en los artículos 10 fracción IV 32, 39, 40 y 41 de la Ley de Desarrollo Social del Distrito Federal; 61 fracción II, 62 y 63 del Reglamento de la Ley de Desarrollo Social del Distrito Federal, y en el numeral cinco de las Reglas de Operación del **Programa Comunitario de Mejoramiento Barrial** para el ejercicio fiscal 2012, emite la presente:

C O N V O C A T O R I A

A todas las organizaciones sociales, civiles, comunitarias, grupos de vecinos e instituciones académicas, interesadas en promover procesos integrales, sostenidos y participativos de mejoramiento en pueblos, barrios y colonias del Distrito Federal.

A PARTICIPAR EN EL CONCURSO PÚBLICO DE SELECCIÓN DE PROYECTOS COMUNITARIOS DE MEJORAMIENTO BARRIAL 2012

Al tenor de las siguientes:

B A S E S**I.- Elegibilidad**

1. Se podrán presentar Proyectos Comunitarios de Mejoramiento Barrial por cada pueblo, barrio, colonia o unidad habitacional de la Ciudad de México. Cuando exista más de una propuesta de proyecto a realizarse en el mismo espacio físico del pueblo, barrio o colonia, éstas deberán consensarse entre los diferentes promotores de los proyectos para construir uno sólo que deberá ser aprobado en una sola Asamblea Vecinal.
2. No habrá polígonos, pueblos, barrios o colonias predeterminados. Pueden participar todos aquellos que requieran de acciones de mejoramiento.
3. En ningún caso se financiarán con recursos del Programa Comunitario de Mejoramiento Barrial, obras de pavimentación o compra de predios para la edificación de proyectos.
4. En los casos de proyectos para construir casas de cultura, centros comunitarios, auditorios u otro tipo de recinto que brinde un servicio público, se deberá presentar lo siguiente:
 - a. Documentación oficial de la autoridad competente sobre la certeza jurídica y la legalidad del predio o inmueble, donde se proponga la realización del proyecto y que permita su ejecución.
 - b. Incluir un registro fotográfico del lugar o la zona donde se propone ejecutar el proyecto (mínimo 10 fotografías)

Se descartaran todos aquellos proyectos que no presenten documentación correspondiente sobre la situación jurídica del predio y su legalidad, y que permita su ejecución, emitido por la autoridad competente.

En el caso de las unidades habitacionales, sólo podrán participar acciones en áreas comunes que por cualquier motivo no puedan financiarse a través del Programa Social para Unidades Habitacionales *Ollin Callan* a cargo de la Procuraduría Social del Distrito Federal.

Quedan excluidos los asentamientos irregulares en suelo de conservación, salvo aquellos que se encuentren en proceso de regularización. En tal caso, se deberá presentar la documentación correspondiente emitida por la autoridad competente.

5. Para participar en el concurso de selección, es requisito indispensable que las personas interesadas soliciten a la Subsecretaría de Participación Ciudadana, la organización de una Asamblea Vecinal en la cual la comunidad manifieste de manera libre su voluntad de avalar o no el Proyecto Comunitario de Mejoramiento que les sea presentado por las personas promotoras del mismo. En caso de que la comunidad en Asamblea Vecinal, avale de manera libre y voluntaria el proyecto y las acciones a desarrollar, se emitirá una constancia donde se valide la realización de la Asamblea Vecinal y se confirme que el proyecto continúa en la siguiente fase de la convocatoria.
6. Las y los promotores de los Proyectos Comunitarios de Mejoramiento Barrial, deberán ser residentes del pueblo, barrio, colonia o unidad habitacional del lugar propuesto para llevar a cabo el mismo.
7. Las y los promotores podrán registrar un solo proyecto ante la Secretaría de Desarrollo Social.

II.- De la presentación de proyectos de continuidad

8. Podrán participar todos aquellos proyectos que hayan sido aprobados por el Comité Técnico Mixto en la Convocatoria del Programa Comunitario de Mejoramiento Barrial del ejercicio fiscal 2011 y que :
 - a. Hayan cumplido a satisfacción de la Secretaría de Desarrollo Social con los requisitos de comprobación de gastos que se establecieron para efectos de la aplicación de los recursos.
 - b. Los proyectos de continuidad no se podrán registrar como proyectos nuevos en la presente convocatoria.
 - c. Las propuestas para proyectos de continuidad deberá presentarse de acuerdo al formato establecido por la Secretaría de Desarrollo Social que se encuentra disponible en la página *Web* de la Secretaría de Desarrollo Social www.sds.df.gob.mx y en la página *Web* del Programa Comunitario de Mejoramiento Barrial www.programabarrialsds.df.gob.mx .
 - d. Los proyectos de continuidad, que incluyan la construcción de casas de cultura, centros comunitarios, casas de salud u otro tipo de recinto que brinde un servicio público, cubrirán los requisitos del numeral 5. de la presente convocatoria.
 - e. Las y los promotores de los proyectos deberán solicitar la realización de una Asamblea Vecinal a la Subsecretaria de Participación Ciudadana. En caso de que la comunidad en Asamblea Vecinal, avale de manera libre y voluntaria el proyecto para su continuación y las acciones a desarrollar, se emitirá la constancia correspondiente que será requisito para la participación del proyecto de continuidad en la siguiente fase de la convocatoria.

III.- Monto de apoyo por proyecto

9. El costo anual del proyecto que resulte seleccionado podrá ser desde \$500,000.00 (quinientos mil pesos 00/100 M.N), y hasta \$5, 000,000.00 (cinco millones de pesos 00/100 M.N), con impuestos incluidos, el costo del proyecto podrá ser inferior a \$500,000.00 (quinientos mil pesos 00/100 M.N), cuando el ajuste del proyecto inicial así lo justifique o lo determine el Comité Técnico Mixto.
10. La asesoría técnica no podrá ser superior al 5% del monto anual aprobado por cada proyecto. En el caso de los proyectos que requieran proyecto ejecutivo este no podrá exceder del 4% del total del monto del mismo.

IV.- Características de los proyectos

11. El Proyecto Comunitario de Mejoramiento Barrial deberá ser coherente con el Programa de Desarrollo Urbano Delegacional Vigente, el cual se puede consultar la siguiente página de Internet: <http://www.seduvi.df.gob.mx/seduvi/planeacionurbana/pddu.php>
12. Los proyectos que se presenten deberán atender cuando menos los requisitos establecidos en el Formato de Presentación de Proyecto, que se encuentra disponible en la página de Internet de la Secretaría de Desarrollo Social del Distrito Federal <http://www.sds.df.gob.mx> y en la página del Programa Comunitario de Mejoramiento Barrial www.programabarrialsds.df.gob.mx.

V.- Recepción de proyectos

13. El periodo de recepción de proyectos se abre a partir de la publicación de la presente Convocatoria y concluye de acuerdo al siguiente calendario:

Delegaciones	Fecha límite de recepción de proyectos
Iztapalapa, Milpa Alta, Azcapotzalco, Cuajimalpa	Ju 23 de febrero de 2012, 18:00 hrs.
Coyoacán, Iztacalco, Benito Juárez, Xochimilco	Viernes 24 de febrero de 2012, 18:00 hrs.
Gustavo A. Madero, Tláhuac, Venustiano Carranza, Cuauhtémoc	Sábado 25 de febrero de 2012, 18:00 hrs.
Miguel Hidalgo, Álvaro Obregón, Tlalpan, Magdalena Contreras	Domingo 26 de febrero de 2012, 18:00 hrs.

14. Los proyectos propuestos deberán ser registrados por sus promotores y entregarse en original y dos copias, anexando archivo en formato digital, que deberá contener la misma información que el original impreso, en las oficinas de la Subdirección de Mejoramiento de Barrios y Desarrollo Comunitario, de la Secretaría de Desarrollo Social, ubicada en la calle de Xocongo, 225, primer piso, Col. Tránsito, Del. Cuauhtémoc. Para mayores informes los interesados se pueden comunicar a los teléfonos 53-45-83-35 o escribir al correo electrónico programabarrial@gmail.com.
15. En los casos de proyectos para construir casas de cultura, centros comunitarios, auditorios u otro tipo de recinto que brinde un servicio público, se deberá entregar documentación oficial de la autoridad competente sobre la certeza jurídica y la legalidad del predio o inmueble, donde se proponga la realización del proyecto y que permita su ejecución.

VI.- Selección de proyectos

16. Para la selección de los proyectos que habrán de realizarse, se integrará un Comité Técnico Mixto integrado por personas de la sociedad civil y servidoras y servidores públicos del Gobierno de la Ciudad de México, que revisará y valorará todas las propuestas presentadas con base en los lineamientos y criterios que sus integrantes determinen.
17. Los proyectos seleccionados serán publicados a más tardar el martes 10 de abril de 2012, en el mismo medio en el que se realice la Convocatoria Pública, en la página Web de la Secretaría de Desarrollo Social y en la Gaceta Oficial del Distrito Federal.

VII.- Del Comité Técnico Mixto

18. El Comité Técnico Mixto calificador estará integrado de la siguiente manera:
- a) Integrantes del Gobierno del Distrito Federal: una persona representante de la Secretaría de Desarrollo Social, una de la Secretaría de Obras y Servicios, una de la Secretaría de Desarrollo Urbano y Vivienda, una persona representante del Programa de Mejoramiento de Vivienda del Instituto de Vivienda del Distrito Federal y una persona de la Subsecretaría de Participación Ciudadana.
 - b) Integrantes de la sociedad civil. Cinco personas especialistas y con amplia trayectoria en los temas del desarrollo social y del desarrollo urbano participativo.
19. Ninguna persona podrá presentar proyectos de trabajo si forma parte del Comité Técnico Mixto. Asimismo, quedará invalidada la elección de algún proyecto, si se detecta que fue violada esta cláusula, y los participantes estarán obligados a devolver a entera satisfacción de la Secretaría los recursos que en su momento hayan sido asignados.
20. El Comité tendrá capacidad de decisión sobre la forma en que habrán de llevarse a cabo sus sesiones así como resolver sobre aquellos asuntos de su competencia que no estuvieran considerados en la presente convocatoria.
21. Las decisiones del Comité Técnico Mixto serán inapelables e inatacables.

VIII.- Consideraciones finales

22. Los aspectos no previstos en la presente Convocatoria se atenderán a lo establecido en las Reglas de Operación del Programa Comunitario de Mejoramiento Barrial para el ejercicio fiscal 2012, publicadas en la Gaceta Oficial del Distrito Federal.

TRANSITORIOS

Primero. Publíquese la presente Convocatoria en la Gaceta Oficial del Distrito Federal.

México Distrito Federal, a 30 de enero de 2012

(Firma)

JESÚS VALDÉS PEÑA
SECRETARIO DE DESARROLLO SOCIAL DEL DISTRITO FEDERAL

ADMINISTRACION PÚBLICA DEL DISTRITO FEDERAL

SECRETARIA DE DESARROLLO SOCIAL

JESÚS VALDÉS PEÑA, SECRETARIO DE DESARROLLO SOCIAL, con fundamento en los artículos 87, 89 y 115 del Estatuto de Gobierno del Distrito Federal; 15 fracción VI, 16 fracciones III, IV y VII y 28 de la Ley Orgánica de la Administración Pública del Distrito Federal; 10 fracción IV 32, 39, 40 y 41 de la Ley de Desarrollo Social del Distrito Federal; 61 fracción II, 62 y 63 del Reglamento de la Ley de Desarrollo Social del Distrito Federal, y 81, 97 y 101 de la Ley de Presupuesto y Gasto Eficiente del Distrito Federal, doy a conocer la siguiente:

CONVOCATORIA PARA EL PROGRAMA DE COINVERSIÓN PARA EL DESARROLLO SOCIAL DEL DISTRITO FEDERAL 2012

Considerando que las Organizaciones de la Sociedad Civil, han hecho contribuciones fundamentales al marco conceptual de las políticas públicas, la formulación, el seguimiento en la aplicación de programas y al impulso de iniciativas innovadoras para el Desarrollo Social del Distrito Federal, es necesario promover su trabajo, así como compartir recursos, experiencias y conocimientos en la definición de lo público con una visión de derechos y de construcción de ciudadanía.

Por lo anterior, la Secretaría de Desarrollo Social del Distrito Federal, a través de la Dirección General de Igualdad y Diversidad Social (DGIDS); el Instituto de las Mujeres del Distrito Federal (INMUJERESDF); el Sistema para el Desarrollo Integral de la Familia del Distrito Federal (DIF-DF), así como la Contraloría General del Distrito Federal, con fundamento en los artículos 87 y 115, fracciones I y II del Estatuto de Gobierno del Distrito Federal; 15 fracción VI y XV, 17, 28, 34 fracción XLV de la Ley Orgánica de la Administración Pública del Distrito Federal; 7 fracción VI numeral 3 y 63 del Reglamento Interior de la Administración Pública del Distrito Federal; 1, 5, 8, 32, 33, 39 y 41 de la Ley de Desarrollo Social para el Distrito Federal; 50 del Reglamento de la Ley de Desarrollo Social para el Distrito Federal; 5 y 17 de la Ley de Asistencia y Prevención a la Violencia Familiar del Distrito Federal; 23 inciso a), 18 y 57 de la Ley de los Derechos de las niñas y los niños del Distrito Federal; 15, 16, 17, 18 y 20 de la Ley de los Derechos de las Personas Adultas Mayores; 8 de la Ley del Instituto de las Mujeres del Distrito Federal; 25, fracción VI, 29, fracción V de la Ley de Igualdad Sustantiva entre Mujeres y Hombres en el Distrito Federal; 53 de la Ley de Acceso de las Mujeres a una Vida Libre de Violencia del Distrito Federal; 5 fracción XI y 21 de la Ley para Personas con Discapacidad del Distrito Federal; 2, 3, 5 y 10 de la Ley de Fomento a las Actividades de Desarrollo Social de las Organizaciones Civiles para el Distrito Federal; 24 y 25 segundo párrafo de la Ley de Procedimiento Administrativo del Distrito Federal; 61, 62, 63, 64, 65, 66, 91, 92 y 93 de la Ley de Participación Ciudadana del Distrito Federal,

CONVOCAN

A las **organizaciones civiles** a participar en el Programa de Coinversión para el Desarrollo Social del Distrito Federal 2012 presentando proyectos de desarrollo con la finalidad de sumar esfuerzos y recursos en la promoción del desarrollo social con apego a las siguientes:

BASES

1. Las organizaciones civiles participantes deberán estar inscritas en el Registro de Organizaciones Civiles del Distrito Federal, en términos de los artículos 7 y 10 de la Ley de Fomento a las Actividades de Desarrollo Social de las Organizaciones Civiles para el Distrito Federal y 12, 26 y 36 de su Reglamento.
2. El objetivo principal de los proyectos será realizar actividades de desarrollo social entre Organizaciones de la Sociedad Civil y el Gobierno del Distrito Federal de manera corresponsable, que de acuerdo al artículo dos de la Ley de Fomento a las Actividades de Desarrollo Social de las Organizaciones Civiles para el Distrito Federal, en esta Convocatoria estén destinadas a promover el reconocimiento, promoción y ejercicio integral de los derechos humanos, la igualdad entre mujeres y hombres, la no discriminación, la participación ciudadana, el respeto a la diversidad, el derecho de acceso a la información pública, la transparencia y la rendición de cuentas gubernamentales. Se busca promover la calidad de vida de las personas, sus familias y comunidades, el acceso a una vida libre de violencia; las relaciones de solidaridad, apoyo mutuo y cohesión social de las personas que habitan la Ciudad de México; así como promover y facilitar el ejercicio de la Contraloría Ciudadana.

3. Dichas actividades buscarán trabajar prioritariamente con las mujeres, niñas y niños, las y los jóvenes, las personas adultas mayores, los pueblos y colectividades indígenas, personas con discapacidad y de la población lésbica, gay, bisexual, transexual, transgénero, travesti e intersexual, contralores ciudadanos y comités ciudadanos. Así también pueden ser proyectos dirigidos para el fortalecimiento de las Organizaciones Civiles o servidoras y servidores de Instituciones Públicas del Distrito Federal, siempre y cuando estén vinculados directamente a los temas de la Convocatoria.

4. Para apoyar la construcción de proyectos que se presenten al concurso del Programa de Coinversión para el Desarrollo Social del Distrito Federal 2012, se realizarán dos talleres: Elementos básicos para formulación de proyectos sociales, el 7 y 9 de febrero de 2012, en un horario de 10:00 a 14:00 horas. Se solicita registrar previamente su asistencia al correo coinversion_df@yahoo.com.mx, y a los teléfonos 55183467 y 55185676, ó 55185627 extensión 313, en virtud del cupo limitado.

5. En las Reglas de operación del Programa de Coinversión para el Desarrollo Social del Distrito Federal 2012 se establece un presupuesto total de \$13,385,963.00 (trece millones trescientos ochenta y cinco mil novecientos sesenta y tres pesos 00/100 M. N.) para apoyar los proyectos aprobados a las organizaciones civiles por la Comisión Evaluadora.

6. Las Organizaciones Civiles podrán participar con un proyecto en alguno de los siguientes ejes temáticos, especificando el tema y los subtemas con los que se relaciona el objetivo de su proyecto:

Eje 1) Desarrollo comunitario, promoción de la cultura y comunicación social alternativa

- Promoción de la convivencia comunitaria y reconstrucción del tejido social en espacios públicos y comunitarios.
- Fomento de la participación comunitaria a través de diversas estrategias autogestivas orientadas al desarrollo local sustentable y a mejorar las condiciones de vida de las comunidades.
- Promoción y difusión de actividades culturales y fomento de las artes para el desarrollo comunitario.
- Promoción de actividades culturales en pueblos y barrios originarios del Distrito Federal tendientes a rescatar su lengua, tradiciones e historia.
- Fortalecimiento de medios alternativos de comunicación para promover el ejercicio de los derechos sociales, la igualdad y la no discriminación y el desarrollo cultural y comunitario.
- Fortalecimiento y acceso comunitario a nuevas tecnologías.

Eje 2) Participación social y ciudadana

- Promoción del monitoreo y seguimiento de los programas sociales, agenda ciudadana y procesos de incidencia en políticas públicas en el desarrollo social.
- Promoción de la organización de redes sociales orientadas a garantizar los derechos sociales
- Promoción y fomento de campañas de educación, información y difusión de temáticas y políticas sociales sobre equidad de género, prevención de las violencias hacia las mujeres, las niñas y los niños a Consejos de Pueblos, Comités Ciudadanos y Delegacionales con el fin de fomentar la participación ciudadana y la equidad social.
- Impulsar procesos de fortalecimiento de las políticas públicas de fomento a las organizaciones civiles y sociales y su profesionalización para aumentar su incidencia en el ámbito comunitario.

Eje 3) Promoción de los derechos humanos, no discriminación, diversidad familiar, sexual, cultural y étnica

- Promoción de la defensa, el goce y el ejercicio de los derechos humanos y la no discriminación, en todos los ámbitos.

- Fortalecimiento de una cultura de inclusión, respeto y reconocimiento a la diversidad sexual y las familias diversas.
- Formación, capacitación y sensibilización de servidores públicos en derechos humanos y no discriminación.
- Ampliar los diagnósticos sobre la situación actual de la población LGBTTTTI de la Ciudad de México.
- Impulsar acciones que contribuyan al fortalecimiento de los pueblos y comunidades indígenas u originarias.
- Fomento y promoción al acceso de justicia y el pleno ejercicio de los derechos de l@s indígenas asentados en la Ciudad de México; así como de las personas indígenas en reclusión.
- Elaboración de diagnósticos sobre la situación actual de las comunidades y pueblos indígenas u originarios de la Ciudad de México.

Eje 4) Fortalecimiento para el sano desarrollo y garantía de derechos para poblaciones en desventaja social

- Diseño, promoción, defensa, ejercicio e implementación de acciones que garanticen los derechos de las personas con discapacidad.
- Promoción de la defensa y ejercicio de los derechos de las niñas y los niños.
- Prevención y atención del abuso sexual infantil.
- Prevención y atención de las violencias en el ámbito escolar.
- Prevención y atención al maltrato infantil en todos sus tipos y modalidades.
- Ejecutar acciones que brinden herramientas y/o permitan desarrollar habilidades en las madres, padres y/o tutores, sobre comunicación asertiva para el trato y relación con las niñas, los niños y adolescentes.
- Diseñar y desarrollar campañas de educación sexual que incluyan sensibilización, promoción de la anticoncepción, así como de prevención de embarazos no deseados niñas y adolescentes.
- Diseñar y desarrollar campañas de prevención de alcoholismo y drogadicción en niñas, niños y adolescentes.
- Fortalecimiento de la cultura de la equidad de género e igualdad para mujeres y hombres a través de mecanismos, propuestas y/o acciones que generen la sensibilización en esta materia.
- Promoción y fomento de relaciones de respeto, igualdad y democracia al interior de las familias.
- Prevención y atención de la violencia hacia las madres jefas de familia, las niñas, niños y adolescentes.
- Formación, capacitación y sensibilización a servidoras y servidores públicos que brindan atención directa, principalmente a niñas, niños, adolescentes y personas agresoras, en materia de derechos humanos y no discriminación, así como prevención y erradicación de las violencias.

Eje 5) Prevención y atención de la violencia al interior de las familias y fortalecimiento de la diversidad familiar

- Atención y prevención de la violencia familiar.

- Fortalecimiento de las capacidades a las y los servidores públicos para la mejor atención en materia de violencia familiar.
- Apoyo jurídico a mujeres víctimas de violencia familiar.
- Seguimiento y análisis de la aplicación de la normatividad en materia de violencia familiar para el Distrito Federal.
- Promoción de acciones y medidas para la educación social, cultural y emocional de la persona agresora y de las víctimas de violencia familiar.
- Prevención y atención de la violencia familiar en el ámbito escolar.
- Fortalecimiento de las políticas públicas a través de la democracia, los derechos humanos y la diversidad familiar para prevención de la violencia al interior de las familias.
- Fortalecimiento de acciones de prevención de la violencia familiar con estrategias de desarrollo social y comunitario.

Eje 6) Promoción y acceso de las mujeres al ejercicio de sus derechos humanos y a una vida libre de violencia

- Atención y prevención de la violencia contra las mujeres en todos sus tipos y modalidades.
- Promoción de la perspectiva de género, la cultura de equidad de género y la igualdad entre mujeres y hombres en el Distrito Federal.
- Fortalecimiento de los programas de salud para la prevención, detección y atención del cáncer de mama y cérvico uterino.
- Prevención y atención de la explotación laboral, sexual comercial, la trata y tráfico de mujeres, niñas y niños.
- Fortalecimiento a la seguridad integral de las mujeres en todos los ámbitos y recuperación de los espacios públicos.
- Diseño, seguimiento y acompañamiento de propuestas y mejoras para fortalecer las políticas públicas de igualdad de género.
- Promover iniciativas y propuestas de armonización legislativa desde la perspectiva de género, para fortalecer la Ley de Acceso de las Mujeres a una Vida Libre de Violencia.
- Iniciativas de promoción del conocimiento y reconocimiento de los derechos humanos de las mujeres en reclusión.
- Formular y diseñar estudios y/o diagnósticos de intervención y mejora para favorecer acciones para la conciliación entre la vida laboral y familiar al interior del Gobierno del Distrito Federal.

Eje 7) Promoción y fortalecimiento de la Contraloría Ciudadana

- Evaluación y propuesta de fortalecimiento de la Contraloría Ciudadana en la vigilancia del gasto Público y en la gestión de la procuración de justicia en las agencias del Ministerio Público.
- Evaluación y propuesta de fortalecimiento de la Contraloría Social en los programas federales de Desarrollo Social – Hábitat y PREP que se aplican en el Distrito Federal.

- Promoción del ejercicio de la Contraloría Ciudadana en los comités ciudadanos.
- Promoción del ejercicio de la Contraloría ciudadana en organizaciones y redes sociales.

7. Las Organizaciones Civiles deberán redactar su proyecto siguiendo la Guía de Presentación de Proyectos publicada en la página electrónica de la Secretaría de Desarrollo Social (www.sds.df.gob.mx) y de la Dirección General de Igualdad y Diversidad Social, (www.equidad.df.gob.mx). Cada proyecto deberá presentarse firmado por el representante legal y por el responsable del proyecto, en un máximo de 15 cuartillas con base en las siguientes especificaciones tipográficas: Word 97-2003 como procesador de texto, extensión del archivo .doc, carta como tamaño de papel, Arial como tipo de letra en 11 puntos, interlineado sencillo, margen normal, también deberá incluirse un resumen ejecutivo del proyecto en tres cuartillas. Se requiere presentar ambos documentos en versión electrónica e impresa.

8. El proyecto deberá realizarse en su totalidad en el periodo comprendido de abril a octubre de 2012, dentro del territorio del Distrito Federal, con población residente en el Distrito Federal y podrá formar parte de un proyecto más amplio y de mediano plazo, siempre y cuando las actividades financiadas por el Programa de Coinversión para el Desarrollo Social del Distrito Federal correspondan al periodo antes señalado y al convenio de colaboración que para tales efectos se signe.

9. Los proyectos podrán presentarse en las modalidades de continuidad o nuevos. Sólo se admitirán proyectos de continuidad del 2011 o años anteriores que hayan cumplido cabalmente con los compromisos contraídos, con las instancias financiadoras.

Las organizaciones civiles que no hayan cumplido con el o los convenios de colaboración del programa Coinversión para el Desarrollo Social del Distrito Federal de años anteriores, no podrán concursar en este ejercicio fiscal. Esta información será cotejada entre las instituciones participantes en el programa.

Tampoco se pueden presentar al concurso proyectos en ejecución en otras instancias federales o locales. Si fuera el caso, se tomarán como no presentadas y si fueran seleccionadas, en el momento que se detecte esa situación serán cancelados del programa.

10. La documentación requerida para presentar proyectos al concurso del programa de Coinversión para el Desarrollo Social del Distrito Federal 2012 son:

- a) Proyecto y resumen ejecutivo, ambos en original y una copia impresa, así como en respaldo magnético (CD o USB).
- b) Copia fotostática simple de la constancia de inscripción en el Registro de Organizaciones Civiles del Distrito Federal.
- c) Copia fotostática simple de la identificación oficial del o la representante legal, cuyo nombre aparezca en la Constancia de Inscripción del Registro de Organizaciones Civiles para el Distrito Federal, como del o la responsable del proyecto.
En el caso de que hubiera un cambio en el representante legal de la organización civil, se deberá presentar una carta compromiso de que se tramitará la actualización de datos en el Registro de Organizaciones Civiles para el Distrito Federal. El plazo máximo para entregar la constancia de actualización del Registro serán dos meses contados a partir de que se reciba la información de solicitud. Vencido ese plazo, el proyecto podrá ser cancelado por incumplimiento.
- d) Copia fotostática simple del documento fiscal a nombre de la organización que cumpla con todos los requisitos fiscales, vigente al 2012 con la leyenda de cancelado.
- e) Una carta compromiso en la cual manifiesten su interés en participar en el programa Coinversión para el Desarrollo Social del Distrito Federal, señalando que han leído, conocen y están de acuerdo en cumplir con lo establecido en las Reglas de Operación de operación y Convocatoria del programa.
- f) Una carta compromiso en la que manifiesten, bajo protesta de decir verdad, que no cuentan en su cuerpo directivo con personas desempeñando empleo, cargo o comisión en el servicio público, o en algún partido político, de conformidad con lo dispuesto en los artículos 47 fracción XXIII de la Ley Federal de Responsabilidades de los Servidores Públicos y 63 fracción III del Reglamento de la Ley de Desarrollo Social para el Distrito Federal.
- g) Constancia de participación en la sesión informativa que se señala en el numeral 11.

11. Para que las organizaciones civiles conozcan los compromisos que se desprenden de la implementación del proyecto, los contenidos sustanciales; así como los requerimientos establecidos en la Guía de Presentación del proyecto; el representante de la organización civil o el responsable de ejecutar el proyecto, participarán de manera obligatoria en alguna de las sesiones informativas siguientes:

Fecha	Institución	Ubicación	Temática a abordar
16 de febrero	Contraloría General del Distrito Federal	Avenida Juárez 92 Cuarto Piso, Col. Centro; Delegación Cuauhtémoc.	General, acceso a la información pública y rendición de cuentas gubernamentales
17 de febrero	Instituto de las Mujeres del Distrito Federal	Tacuba 76, 4° Piso, Col, Centro; Delegación Cuauhtémoc.	General y perspectiva de género
20 de febrero	Sistema para el Desarrollo Integral de la Familia del DF	CDC Venustiano Carranza. Calle Lázaro Pavia s/n y Luis Lara Pardo, Col. Jardín Balbuena (dentro de la Delegación Venustiano Carranza).	General y derechos humanos
21 de febrero	Dirección General de Igualdad y Diversidad Social	Donceles 94, Col. Centro; Delegación Cuauhtémoc.	General, derechos humanos y violencia familiar

El horario de las sesiones informativas será de 10:00 a 14:00 horas invariablemente y se recomienda presentarse con Reglas de Operación y Convocatoria impresos.

Cada institución responsable de las sesiones informativas proporcionará a la DGIDS, la relación de organizaciones civiles que asistieron a esa actividad.

12. Sólo se podrá presentar un proyecto por organización. El monto mínimo de apoyo por proyecto será de \$50,000.00 (cincuenta mil pesos 00/100 MN).

13. Las fechas de recepción de los proyectos son las siguientes:

27 de febrero:	Eje 5) Prevención y atención de la violencia al interior de las familias y fortalecimiento de la diversidad familiar.
28 de febrero:	Eje 4) Fortalecimiento para el sano desarrollo y garantía de derechos para poblaciones en desventaja social; y Eje 7) Promoción y fortalecimiento de la Contraloría Ciudadana.
29 de febrero:	Eje 6) Promoción y acceso de las mujeres al ejercicio de sus derechos humanos y a una vida libre de violencia.
1° y 2 de marzo:	Eje 1) Desarrollo comunitario, promoción de la cultura y comunicación social alternativa; Eje 2) Participación social y ciudadana; y Eje 3) Promoción de los derechos humanos, no discriminación, diversidad familiar, sexual, cultural y étnica.

Los proyectos se recibirán en un horario de las 09:00 a las 18:00 horas, en la Dirección General de Igualdad y Diversidad Social, ubicada en Donceles Núm. 94, Col. Centro, CP 06010, Delegación Cuauhtémoc. Cualquier información o duda, comunicarse a los teléfonos 55183467 y 55185676, 55185627 extensión 313.

14. La selección de proyectos requiere:

- La revisión de cada uno de los proyectos, a cargo de las comisiones de trabajo temáticas, donde se asignarán puntajes a cada proyecto y se harán las observaciones correspondientes;
- El pleno de la Comisión Evaluadora recibirá de la dependencia responsable de dictaminar los proyectos presentados, un listado señalando la puntuación otorgada a cada proyecto y señalando aquellos que considera viables de financiar mediante recursos del programa de Coinversión para el Desarrollo Social del Distrito Federal. Con base en ello la comisión evaluadora emitirá el resultado final. En todos los casos, los resultados de la Comisión Evaluadora serán públicos e inapelables.

Las comisiones de trabajo temáticas y la Comisión Evaluadora, estarán conformadas de manera paritaria por las personas titulares de las dependencias participantes o sus representantes designados y por personas con experiencia en el campo de las actividades de la sociedad civil organizada, que para tal efecto sean convocados a participar en este proceso.

La persona titular de cada institución participante podrá invitar a las personas que considere pertinentes para conformar las comisiones de trabajo correspondientes para la dictaminación de sus proyectos, e informará por escrito a la Secretaría de Desarrollo Social del Distrito Federal el nombre de las personas que propone para participar en la Comisión Evaluadora. La persona titular de la Secretaría de Desarrollo Social será la responsable de integrar la Comisión Evaluadora.

15. La documentación legal y técnica requerida para la suscripción del convenio así como los proyectos aprobados con un monto distinto al solicitado o que se les haya realizado observaciones por la Comisión Evaluadora, deberán presentar el o los ajustes necesarios, previo a la firma del convenio de colaboración entre la institución participante y la organización civil, en un plazo máximo de diez días hábiles, a partir de la publicación de los resultados de la Convocatoria para proceder a su firma. En caso contrario serán cancelados.

16. En caso de ser seleccionada una organización civil y esta decida renunciar o no realice las adecuaciones en el ajuste del proyecto en el plazo establecido, la institución participante podrá reasignar los recursos a otra organización, cuyo proyecto haya sido seleccionado como susceptible de ser financiado.

17. Las Reglas de operación para la participación dentro del programa Coinversión para el Desarrollo Social del Distrito Federal 2012, así como la presente Convocatoria y la Guía para la presentación de los proyectos estarán disponibles en las páginas electrónicas de la Secretaría de Desarrollo Social: (www.sds.df.gob.mx), y demás instituciones participantes: DGIDS (www.equidad.df.gob.mx); INMUJERESDF (www.inmujeres.df.gob.mx); DIF-DF (www.dif.df.gob.mx); y la Contraloría General del Distrito Federal (www.contraloria.df.gob.mx).

18. En las Reglas de operación se señalan los mecanismos de seguimiento, control y evaluación a los que se encuentran sujetos los proyectos aprobados que firmen convenio con las instituciones participantes.

20. Los proyectos seleccionados serán publicados a más tardar el 31 de marzo de 2012 en la Gaceta Oficial del Distrito Federal, en las páginas Internet de la Secretaría de Desarrollo Social y de la Dirección General de Igualdad y Diversidad Social; en el Sistema de Información del Desarrollo Social (SIDESO), así como en las páginas electrónicas de cada institución participante, los cuales contendrán: nombre de la organización beneficiaria; el nombre del proyecto y su objetivo general; monto de la transferencia aprobada e institución responsable que financia.

21. Los aspectos no previstos en la presente Convocatoria, se resolverán por la Secretaría de Desarrollo Social del Distrito Federal a través de la Dirección General de Igualdad y Diversidad Social y se atenderán a lo establecido en los Reglas de Operación del Programa de Coinversión para el Desarrollo Social para el ejercicio fiscal 2012.

TRANSITORIOS

UNICO. Publíquese la presente Convocatoria en la Gaceta Oficial del Distrito Federal.

México Distrito Federal, a 30 de enero de 2012

(Firma)

JESÚS VALDÉS PEÑA
SECRETARIO DE DESARROLLO SOCIAL DEL DISTRITO FEDERAL

SECRETARÍA DE OBRAS Y SERVICIOS
Dirección General del Proyecto Metrobús

Ing. Hugo Flores Sánchez, Director General del Proyecto Metrobús en la Secretaría de Obras y Servicios, con fundamento en el Artículo 60 Bis del Reglamento Interior de la Administración Pública del Distrito Federal, numeral 2.4.6.7 de la Circular Contraloría General para el control y evaluación de la gestión pública; el desarrollo, modernización, innovación y simplificación administrativa, y la atención ciudadana en la Administración Pública del Distrito Federal y de conformidad con el registro MA-07008-9/2008 emitido mediante dictamen 9/2008 y comunicado a través del oficio CG/CGMA/DEDDEO/3700/2011 por la Coordinación General de Modernización Administrativa de la Contraloría General del Distrito Federal con vigencia a partir del 1° de mayo de 2008, emito el siguiente:

AVISO POR EL CUAL SE DA A CONOCER EL MANUAL DE PROCEDIMIENTOS DE LA DIRECCIÓN GENERAL DEL PROYECTO METROBÚS DE LA SECRETARÍA DE OBRAS Y SERVICIOS, CON NÚMERO DE REGISTRO MA-07-008-9/08.

Listado de procedimientos

Número de Procedimiento	Nombre del Procedimiento
Subdirección de Planeación y Control de Obra	
001	Planeación, Programación y Presupuestación de Obra Pública.
002	Información de Avances Físicos – Financieros y Control Presupuestal de Obra.
Subdirección Jurídica	
003	Atención a las Solicitudes de Información Pública.
004	Atención y Contestación de Demandas ante los Tribunales Competentes.
Dirección de Obras Inducidas del Proyecto Metrobús	
005	Atención de Demandas Ciudadanas con Motivo de las Obras del Proyecto Metrobús.
006	Gestión para la Emisión de la Resolución Administrativa en Materia de Impacto Ambiental.
007	Implementación, Seguimiento y Conclusión de la Resolución Administrativa en Materia de Impacto Ambiental
008	Liberación de Interferencias de Instalaciones de Empresas Privadas.
009	Liberación de Interferencias de Instalaciones de Luz y Fuerza.
010	Liberación de Interferencias de Instalaciones de Teléfonos de México.
011	Liberación de Interferencias de Instalaciones del Servicio de Transportes Eléctricos del Distrito Federal.
012	Liberación de Interferencias de Instalaciones del Sistema de Aguas de la Ciudad de México
Dirección de Estudios y Proyectos	
013	Elaboración y Autorización de Estudios Previos al Proyecto Ejecutivo
014	Elaboración y Autorización del Proyecto Ejecutivo.
015	Supervisión y Seguimiento del Proyecto Ejecutivo en la Obra.
Dirección de Licitaciones y Administración de Contratos	
016	Contratación de Obra Pública y/o Servicios Relacionados con la misma por Licitación Pública.
017	Contratación de Obra Pública y/o Servicios Relacionados con la misma por Invitación Restringida a Cuando Menos Tres Concursantes.

- 018** Contratación de Obra Pública y/o Servicios Relacionados con la misma por Adjudicación Directa.
- 019** Operación del Subcomité de Obras de la Dirección General del Proyecto Metrobús.
- 020** Elaboración de Contratos y Trámite de Pago de Anticipos por Trabajos de Obra Pública y/o Servicios Relacionados con la Misma.
- 021** Elaboración de Convenios por Trabajos de Obra Pública y/o Servicios Relacionados con la Misma.
- 022** Revisión y Trámite para Pago de Estimaciones por Trabajos de Obra Pública y/o Servicios Relacionados con la Misma.
- 023** Entrega-Recepción de Trabajos de Obra Pública y/o Servicios Relacionados con la Misma.
- 024** Determinación de Precios Unitarios Extraordinarios de Trabajos de Obra Pública y/o Servicios Relacionados con la Misma por Adjudicación Directa.
- 025** Determinación de Precios Unitarios Extraordinarios de Trabajos de Obra Pública y/o Servicios Relacionados con la misma por Procesos Licitatorios.
- 026** Determinación de Ajuste de Costos de Trabajos de Obra Pública y/o Servicios Relacionados con la Misma por Adjudicación Directa, Invitación Restringida o Licitación Pública con Recursos Locales o Federales.

**Dirección de Construcción de
Obras del Metrobús**

- 027** Elaboración y Formalización de Convenios.
- 028** Elaboración, Revisión y Gestión para el Pago de Estimaciones.
- 029** Rescisión Administrativa de los Contratos de Obra Pública.
- 030** Solicitud de Dictamen Estructural de Permanencia de los Trabajos de Obra Pública
- 031** Supervisión Interna de Obra Pública.

TRANSITORIO

ÚNICO.- Publíquese el presente Manual de Procedimientos de la Dirección General Del Proyecto Metrobús en la Gaceta Oficial del Distrito Federal.

México, Distrito Federal a 16 de enero de 2012

(Firma)

**El Director General del Proyecto Metrobús
Ing. Hugo Flores Sánchez**

SECRETARÍA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES

MARÍA ROSA MÁRQUEZ CABRERA, Secretaria de Desarrollo Rural y Equidad para las Comunidades, con fundamento en los artículos 15 fracción XX, 16 fracciones III y IV, y 23 Quintus de la Ley Orgánica de la Administración Pública del Distrito Federal; los artículos 6 y 32 de la Ley de Desarrollo Social para el Distrito Federal; artículo 26 fracciones V, X, XII y XIII del Reglamento Interior de la Administración Pública del Distrito Federal; Acuerdo por el que se delega a la “SEDEREC” la facultad que se indica en la publicación de la Gaceta Oficial del 30 de marzo de 2007 y en cumplimiento al Acuerdo CTI-SEDEREC/005/2012; hace del conocimiento, para los efectos legales correspondientes, lo siguiente:

AVISO POR EL QUE SE DA A CONOCER EL ACUERDO CTI-SEDEREC/005/2012 QUE MODIFICA EL ACUERDO CTI-SEDEREC/009/2011, RELATIVO A LOS LINEAMIENTOS TECNICOS DEL COMITÉ TECNICO DE LA SECRETARÍA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES, PUBLICADO EN LA GACETA OFICIAL DEL DISTRITO FEDERAL NUMERO 1110 DE FECHA 06 DE JUNIO DE 2011.

UNICO: Se modifica el primer párrafo del artículo 5° y el primer párrafo del artículo 12 de los Lineamientos Técnicos del Comité Interno de la Secretaria de Desarrollo Rural y Equidad para las Comunidades en los siguientes términos

Artículo 5°.- El pleno del Comité Técnico Interno está integrado por:

- I. La Titular de la Secretaria quien lo presidirá y tendrá el voto de calidad;
- II. El Director de Administración;
- III. La Directora General de Desarrollo Rural y Coordinadora del Subcomité de Desarrollo Rural;
- IV. La Directora General de Equidad para los Pueblos y Comunidades y Coordinadora del Subcomité de Equidad para Pueblos y Comunidades;
- V. La Directora de Atención a Huéspedes, Migrantes y sus Familias y Coordinadora del Subcomité de Interculturalidad y Atención a Migrantes; y**
- VI. La Subdirectora de Proyectos Especiales y Vinculación Comercial y Coordinadora del Subcomité de Proyectos Especiales y Vinculación Comercial

Artículo 12.- Para la evaluación y asignación de recursos de los programas a los que se refieren los artículos 1° y 11 de este Acuerdo, el Comité contará con los siguientes subcomités:

- I. Subcomité de Interculturalidad y Atención a Migrantes;**
- II. Subcomité de Equidad para Pueblos y Comunidades;
- III. Subcomité de Desarrollo Rural;
- IV. Subcomité de Proyectos Especiales y Vinculación Comercial; y
- V. Los demás que apruebe el Comité.

Primera Sesión Ordinaria 2012 del CTI-SEDEREC

POR EL COMITÉ TÉCNICO INTERNO DE LA SEDEREC

Presidenta	MARÍA ROSA MARQUEZ CABRERA
Vocal	JESÚS MAYAGOITIA BOLÁN
Vocal	GUADALUPE GONZALEZ RIVAS
Vocal	MARÍA DEL CARMEN MORGAN LÓPEZ
Vocal	GUADALUPE CHIPOLE IBAÑEZ
Vocal	MARGARITA GARCIA

TRANSITORIOS

Primero.- El presente Acuerdo entrará en vigor a partir del nueve de enero del 2012.

Segundo.- Los Subcomités cuya denominación sufra modificaciones derivado de este acuerdo deberán seguir con las funciones que estos lineamientos establecen.

Tercero.- Publíquese en la Gaceta Oficial del Distrito Federal

México, Distrito Federal a los 09 días del mes de enero del dos mil doce.

(FIRMA)

MARÍA ROSA MÁRQUEZ CABRERA

Secretaría de Desarrollo Rural y
Equidad para las Comunidades

SECRETARÍA DE DESARROLLO RURAL Y EQUIDAD PARA LAS COMUNIDADES

MARÍA ROSA MÁRQUEZ CABRERA, Secretaria de Desarrollo Rural y Equidad para las Comunidades, con fundamento en los artículos 15 fracción XX, 16 fracciones III y IV, y 23 Quintus de la Ley Orgánica de la Administración Pública del Distrito Federal; artículos 6 y 33 segundo párrafo de la Ley de Desarrollo Social para el Distrito Federal; artículos 50, 71 y 72 de su Reglamento; artículos 10 y 22 de la Ley de Igualdad Sustantiva entre Mujeres y Hombres en el Distrito Federal; artículos 5 inciso a) fracción I, 40 y 47 de la Ley de los Derechos de las Personas Adultas Mayores en el Distrito Federal; artículos 1 y 7 fracción I de la Ley para la Integración al Desarrollo de las Personas con Discapacidad del Distrito Federal.; artículos 5,7,8,9,11,12,13 y 19 de la Ley para Prevenir y Eliminar la Discriminación del Distrito Federal; y su Acuerdo CTI-SEDEREC/002/2012, así como las Reglas de Operación 2012, expide el siguiente:

AVISO POR EL QUE SE DAN A CONOCER LAS CONVOCATORIAS 2012 DE LOS PROGRAMAS SOCIALES DE LA SEDEREC

- CONVOCATORIA 2012 DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO DENOMINADA "CULTIVOS NATIVOS-AMARANTO".
- CONVOCATORIA 2012 DEL PROGRAMA DE AGRICULTURA SUSTENTABLE A PEQUEÑA ESCALA DENOMINADA "FOMENTO DE LA AGRICULTURA SUSTENTABLE A PEQUEÑA ESCALA"
- CONVOCATORIA 2012 DEL PROGRAMA CULTURA ALIMENTARIA, ARTESANAL, VINCULACIÓN COMERCIAL Y FOMENTO DE LA INTERCULTURALIDAD Y RURALIDAD DE LA CIUDAD DE MÉXICO DENOMINADA "CULTURA ALIMENTARIA, ARTESANAL Y VINCULACIÓN COMERCIAL"
- CONVOCATORIA 2012 DEL PROGRAMA CIUDAD HOSPITALARIA, INTERCULTURAL Y DE ATENCIÓN A MIGRANTES DE LA CIUDAD DE MÉXICO DENOMINADA "DIAGNÓSTICO Y FOMENTO DE LA CIUDAD HOSPITALARIA E INTERCULTURAL"
- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUESPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA "PROYECTOS PRODUCTIVOS PARA MUJERES HUÉSPEDES, MIGRANTES, MIGRANTES EN RETORNO Y SUS FAMILIARES MUJERES"

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUESPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA “PROYECTOS PRODUCTIVOS PARA MUJERES HUÉSPEDES, MIGRANTES, MIGRANTES EN RETORNO Y SUS FAMILIARES MUJERES”

- CONVOVATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “DIFUSIÓN Y FOMENTO DE LA COMUNICACIÓN DE LOS PUEBLOS Y COMUNIDADES”

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “PROMOCIÓN Y VISIBILIZACION DE LAS COMUNIDADES DE DISTINTO ORIGEN NACIONAL”

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “AYUDAS A NIÑAS, NIÑOS Y JÓVENES INDÍGENAS EN EDUCACIÓN BÁSICA NIVEL PRIMARIA Y SECUNDARIA PARA EVITAR LA DESERCIÓN ESCOLAR”

- CONVOCATORIA 2012 DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO. DENOMINADA "FOMENTO A LAS ACTIVIDADES AGROPECUARIAS Y LA AGROINDUSTRIA",

- CONVOCATORIA 2012 DEL PROGRAMA DE RECUPERACIÓN DE LA MEDICINA TRADICIONAL Y LA HERBOLARIA DE LA CIUDAD DE MÉXICO DENOMINADA "HERBOLARIA"

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MEXICO DENOMINADA: “ACCESO A LA JUSTICIA Y DERECHOS HUMANOS PARA LOS PUEBLOS Y COMUNIDADES INDÍGENAS EN EL DISTRITO FEDERAL”

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “FOMENTO, DIFUSIÓN Y PROMOCIÓN DE LAS LENGUAS Y CULTURAS INDÍGENAS Y VISIBILIZACIÓN DE SUS MANIFESTACIONES CULTURALES”

- CONVOCATORIA 2012 DEL PROGRAMA "RECUPERACIÓN DE LA MEDICINA TRADICIONAL Y LA HERBOLARIA DENOMINADA “HABILITACIÓN DE ESPACIOS Y PRÁCTICA DE LA MEDICINA TRADICIONAL” "

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUÉSPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA “MUJER INDÍGENA Y DE PUEBLOS ORIGINARIOS”

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUÉSPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA “APOYOS A LA MUJER RURAL”

- CONVOCATORIA 2012 DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO DENOMINADA “CULTIVOS NATIVOS-NOPAL VERDURA”

- CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “PROYECTOS PRODUCTIVOS PARA GRUPOS DE INDÍGENAS Y DE PUEBLOS ORIGINARIOS”

- CONVOCATORIA 2012 DEL PROGRAMA DE FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS DE LA CIUDAD DE MÉXICO DENOMINADA “FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS Y SUS BARRIOS”

- CONVOCATORIA 2012 DEL PROGRAMA DE TURISMO ALTERNATIVO Y PATRIMONIAL DE LA CIUDAD DE MÉXICO DENOMINADA “FOMENTO AL TURISMO ALTERNATIVO Y PATRIMONIAL”

CONVOCATORIA 2012 "CULTIVOS NATIVOS-AMARANTO" DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO

A las y los productores y trasformadores de amaranto que tengan interés en llevar a cabo actividades orientadas a incrementar la capacidad productiva, la eficiencia de la unidad de producción, industrialización y transformación de insumos de amaranto y sus derivados, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar proyectos para el componente “Cultivos Nativos-Amaranto”, de conformidad con las siguientes:

BASES

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, que realicen actividades productivas de amaranto en la zona rural del Distrito Federal (comprendida por las delegaciones: Álvaro Obregón, Cuajimalpa de Morelos, Magdalena Contreras, Milpa Alta, Tláhuac, Tlalpan y Xochimilco), independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Cuando el acceso sea por grupo de trabajo este deberá de estar conformado por un mínimo de tres personas.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B. Conceptos de apoyo

B.1 Apoyo a la producción primaria

La producción primaria es piedra angular para dar impulso real al sector, por lo que es prioritario dar apoyo a esta parte de la cadena bajo un manejo sustentable, mediante incentivos para la producción primaria de amaranto en las siguientes formas:

- Labores culturales
- Labranza de conservación
- Producción orgánica
- Producción de alto rendimiento

Para estos conceptos, serán sujetos de apoyo productores de amaranto que lo soliciten de manera individual o por grupo de trabajo cuyo monto máximo de apoyo será hasta por \$3,000 (tres mil pesos 00/100 M.N) por hectárea cultivada de acuerdo con las actividades culturales del cultivo, contemplando hasta 26 hectáreas.

B.2 Apoyo a proyectos de transformación de amaranto y sus derivados

El añadir valor agregado al cultivo es primordial, para darle viabilidad a la producción de amaranto en el Distrito Federal, es por lo que la transformación del amaranto y sus derivados cobra especial relevancia; no podemos dejar pasar esta parte de la cadena. Mediante el apoyo al mejoramiento y equipamiento de plantas y talleres dedicados a la transformación.

Para estos conceptos, serán sujetos de apoyo a productores dedicados a la transformación del amaranto mediante un apoyo máximo por proyecto hasta por \$80,000,00 (ochenta mil pesos 00/100 M.N.) considerando hasta 10 proyectos como mínimo.

C. REQUISITOS

REQUISITOS	PERSONA FISICA	
	INDIVIDUAL	GRUPO DE TRABAJO
Cumplir con los términos y plazos de la presente convocatoria, así como los señalados en las reglas de operación vigentes	X	X
Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa	X	X
Copia legible de identificación oficial vigente, en caso de grupo de cada integrante del grupo y original vigente de la o el representante del grupo para compulsar de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.	X	X
Copia legible y original para compulsar del comprobante de domicilio del solicitante o representante del grupo con tres meses máximo de vigencia (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria). Dicho comprobante deberá tener nombre y número completo de la calle, avenida, manzana, lote o análogo; colonia, pueblo o barrio; código postal; localidad y entidad. Este domicilio deberá señalarse en el campo correspondiente de la solicitud	X	X
Copia legible del RFC con homoclave del solicitante o representante del grupo expedido por el Sistema de Administración Tributaria (SAT)	X	X
Copia legible del CURP del solicitante o representante del grupo expedido por la autoridad competente	X	X
Copia legible y original para compulsar del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante		X
Cédula de evaluación socioeconómica y para el caso de grupo hacerlo por cada integrante del grupo disponible en la ventanilla de acceso al Programa	X	X

Carta, bajo protesta de decir verdad, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente) en caso de grupo por cada integrante del mismo.	X	X
Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa		X
Carta del solicitante o representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente	X	X
Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria en el inciso E	X	X
Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial, dotación de bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsión)	X	X
Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando aplique	X	X
Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente de acuerdo el caso, cuando el proyecto requiera dar algún tipo de seguimiento deberá presentar, una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios, la o el promovente contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber realizado el seguimiento pertinente ante la autoridad competente. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité	X	X
Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la delegación que le corresponda. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 30 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.	X	X

D. CARACTERÍSTICAS DE LOS PROYECTOS

- Datos generales

- Nombre del proyecto
- Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
- Nombre del solicitante (Nombre de la persona o representante de grupo)
- Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))

e) Domicilio del promotor o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

f) Teléfono(s)

g) Correo electrónico

h) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

- Antecedentes del proyecto
- Justificación del proyecto
- Objetivos y metas del proyecto:

a) Generales

b) Particulares

- Enumeración y desglose de las acciones a desarrollar en el proyecto
- Croquis o plano de localización del proyecto, en su caso
- Descripción del programa de inversión (monto de los bienes a adquirir con al menos una cotización)
- Calendario de actividades físicas y financieras (semanal y por actividad)
- Corrida financiera del proyecto (donde se considere la tasa interna de retorno TIR, el valor actual neto VAN y la relación costo beneficio RB/C) salvo para el caso de producción primaria

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al de 2 marzo de 2012.

La o el solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural No. 1	Cuajimalpa de Morelos Álvaro Obregón Magdalena Contreras	Avenida "Ojo de Agua", número 268, esquina Oyamel, colonia Huaytla, Delegación Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monroy
Ventanilla 2 Centro Regional de Desarrollo Rural No. 2	Tlalpan	Carretera Federal México-Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 9700.	Diego Segura Gómez
Ventanilla 3 Centro Regional de Desarrollo Rural No. 3	Milpa Alta Tláhuac	Prolongación San Francisco s/n, Santa Catarina Yecahuitzotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Martín Morales Olguín
Ventanilla 4 Centro Regional de Desarrollo Rural No. 4	Xochimilco	Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de las Mercedes Torres Tello

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México.

El Subcomité de Desarrollo Rural tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Desarrollo Rural tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Desarrollo Rural derivado del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México, el cual tiene su fundamento en sus reglas de Operación el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales de Desarrollo Rural del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México es Guadalupe González Rivas, Directora General de Desarrollo Rural, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Avenida “Año de Juárez”, número 9700, colonia “Quirino Mendoza”, Delegación Xochimilco, México D.F., Código Postal 16610.

El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx "

CONVOCATORIA 2012 DENOMINADA “FOMENTO DE LA AGRICULTURA SUSTENTABLE A PEQUEÑA ESCALA” DEL PROGRAMA DE AGRICULTURA SUSTENTABLE A PEQUEÑA ESCALA

A las y los habitantes del Distrito Federal, preferentemente mujeres jefas de familia, jóvenes, adultos mayores, personas con discapacidad, grupos de trabajo, comunitarios, barrios y pueblos originarios, grupos de vecinos, colonos, familias de escasos recursos, comunidades educativas, comunidades penitenciarias, indígenas, migrantes y sus familias en el Distrito Federal, que tengan interés en llevar a cabo proyectos del componente uno “Agricultura Urbana”, del componente dos “Mejoramiento de Traspacios”, y del componente tres “Fomentar la Producción Orgánica”, se convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 50 proyectos para el componente uno con un apoyo máximo de hasta \$150,000.00 (ciento cincuenta mil pesos 00/100 M.N.), al menos 300 proyectos para el componente dos con un apoyo máximo de hasta \$20,000.00 (veinte mil pesos 00/100 M.N.), y al menos 25 proyectos del componente tres con un apoyo máximo de hasta \$150,000.00 (ciento cincuenta mil pesos 00/100 M.N), de acuerdo a las siguientes:

BASES

A.- ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos, cuando aplique, las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B.- CONCEPTOS DE LOS COMPONENTES

B.1 Agricultura Urbana

Los apoyos que se soliciten del componente “**Agricultura Urbana**” son bajo los siguientes conceptos:

- a.- Infraestructura para la instalación de huertos urbanos: camas de cultivo, área de composteo y lombricomposteo, cercado, área de almacenamiento.
- b.- Herramientas para labores culturales. Báscula, placa de identificación del módulo
- c.- Equipo de medición y monitoreo agrícola.
- d.- Sistema de captación, almacenamiento y tratamiento de agua de lluvia.
- e.- Uso eficiente de agua: riego por goteo, microaspersión, manual.
- f.- Insumos orgánicos para el control de plagas y enfermedades y/o Biofertilizantes.
- g.- Abonos orgánicos.
- h.- Insumos para el acondicionamiento de camas de cultivo, macetas y huertos verticales.
- i.- Semillas y plántulas, priorizando aquellas que sean nativas y/o criollas.
- j.- Módulo para la producción de plántula.
- k.- Microtúneles y malla antigranizo.
- l.- Materiales impresos y audiovisuales que fomenten la práctica de la agricultura urbana y orgánica.
- m.- Módulos de acuaponía priorizando el uso de especies nativas.
- n.- Módulo de producción de plantas medicinales, condimentos frescos, ornamentales.
- ñ.- Apoyo para el análisis de suelo, composta, agua y tejido vegetal.

- o.- Apoyo a módulos de hidroponía hasta el 30% del monto solicitado
- p.- En Proyectos Integrales se apoya la adquisición de sistemas alternativos de generación de energía y cuidado del medio ambiente tales como eólica, celdas solares y baños secos.

B.2 MEJORAMIENTO DE TRASPATIOS

Los apoyos que se soliciten del componente “Mejoramiento de Traspacios” son bajo el siguiente concepto

1.- Módulos integrales: debe contener conceptos agrícolas y pecuarios

2.- Conceptos Agrícolas:

- a.- Paquete de semillas
- b.- Microtúneles
- c.- Módulos de lombricomposta
- d.- Módulo de frutales
- e.- Paquete de hierbas de aromáticas y medicinales
- f.- Sistemas de riego por goteo
- g.- Cosechadores de agua de lluvia
- h.- Mezcla de los anteriores

3.- Conceptos Pecuarios (Por medidas de bioseguridad se deberá elegir un solo paquete)

a.- Especies:

Especies	Semanas o peso recomendado para comprar cada especie	Cantidad máxima de animales por metro cuadrado
A.- Paquete de pavos	4-30 semanas de edad	2 por m ²
B.- Paquete de Gallinas de postura	04 a 22 semanas de edad	3 a 4 por m ²
C.- Paquete de Pollos de engorda	1-2 Semanas	6 a 8 por m ²
D.- Paquete de conejos:		
Conejos/ Macho*	4-5 meses (3.5 kg)	1 por cada jaula
Conejos/Hembra*	4-5 meses (3.5 kg)	4 por jaula
E. Paquete de Codornices	8-12 sem.	64 por m ²

*Considerando que las dimensiones para las jaulas de conejo son de 30cm de altura por 80 cm de base.

- b.- Baterías
- c.- Malla para la construcción de corrales
- d.- Bebederos y comederos
- e.- Insumos para la alimentación
- f.- Mezcla de los anteriores
- g.- Laminas para techos
- h.- Postes para el sostén del techo

B.3 PRODUCCIÓN ORGÁNICA

Los apoyos que se soliciten del componente “Fomentar la Producción Orgánica” se harán bajo los siguientes conceptos:

- a.- Semillas y plántulas orgánicas, priorizando aquellas que sean locales, nativas y/o criollas.
- b.- Abonos orgánicos.
- c.- Herramientas para labores culturales.

- d.- Sistema de captación, almacenamiento y tratamiento de agua de lluvia.
- e.- Insumos orgánicos para el control de plagas y enfermedades y/o Biofertilizantes
- f.- Área de composteo y lombricomposteo.
- g.- Equipo de medición y monitoreo agrícola.
- h.- Uso eficiente de agua: riego por goteo, microaspersión, manual.
- i.- Infraestructura para: camas de cultivo, cercado, área de almacenamiento y rehabilitación de invernaderos.
- j.- Apoyo para la Certificación Orgánica y buenas prácticas agrícolas.

C.- REQUISITOS

Requisitos para personas en lo individual para ayudas de agricultura urbana:

- Cumplir con los términos y plazos de estas reglas y la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en la que manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsas), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Para el caso de proyectos productivos en Unidades Habitacionales, copia y original para compulsas del acta de asamblea de los integrantes del proyecto así como de los condóminos en la que manifiesten su aprobación para llevar a cabo el proyecto en el lugar y tiempos establecidos, adjuntando identificación oficial y comprobante de domicilio de cada asistente que tendría que ser el cincuenta por ciento, más uno, avalado por autoridad competente.

Requisitos para grupos de trabajo de agricultura urbana:

- Cumplir con los términos y plazos de estas reglas y de la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Para el caso de proyectos productivos en Unidades Habitacionales, copia y original parra compulsas del acta de asamblea de los integrantes del proyecto así como de los condóminos en la que manifiesten su aprobación para llevar a cabo el proyecto en el lugar y tiempos establecidos, adjuntando identificación oficial y comprobante de domicilio de cada asistente que tendría que ser el cincuenta por ciento, más uno, avalado por autoridad competente.

Requisitos para personas en lo individual para ayudas de mejoramiento de traspatios:

- Cumplir con los términos y plazos de estas reglas y la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).

- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsión), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Los requisitos adicionales o especificaciones particulares que señale la Convocatoria.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

Requisitos para personas en lo individual para ayudas de producción orgánica

- Cumplir con los términos y plazos de estas reglas y la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsión de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsión del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.

- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsión), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

Requisitos para grupos de trabajo para ayudas de producción orgánica:

- Cumplir con los términos y plazos de estas reglas y de la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsión de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsión del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsión del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.

- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de veinte días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad correspondiente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

D.- CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener lo siguiente:

1.- Datos generales:

a.- Nombre del proyecto

b.- Nombre de la Delegación y localidad donde se llevará a cabo el proyecto

c.- Nombre del solicitante (Nombre de la Organización o persona)

d.- Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))

e.- Domicilio del promovente o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

f.- Teléfono(s)

g.- Correo electrónico

h.- Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

2.- Antecedentes del proyecto, excepto mejoramiento de traspacios

3.- Justificación del proyecto, excepto mejoramiento de traspacios

4.- Objetivos generales y particulares, y metas del proyecto:

5.- Enumeración y desglose de las acciones, tipo y cantidad de obra a desarrollar en el proyecto.

6.- Croquis o plano de localización del proyecto.

7.- Descripción del Programa de Inversiones (Monto de los bienes a adquirir con dos cotizaciones, en caso del componente Mejoramiento de Traspacios solo se requiere una cotización)

No.	CONCEPTO*	MATERIALES	UNIDAD DE MEDIDA	CANTIDAD	PRECIO UNITARIO	TOTAL
--	-----	-----	-----	-----	-----	-----

8.- Calendario de actividades físicas (semanal y por actividad), excepto mejoramiento de traspatios.

9.- En caso de que el proyecto requiera mano de obra contratada el monto no podrá ser mayor al 5% del recurso autorizado.

10.- En el caso de producción primaria en fomento a la producción orgánica, a cielo abierto deberá incluir un análisis de suelo.

11.- Deberán incluir en el proyecto mecanismos e instalaciones para un uso eficiente del agua a través de la recuperación vía reciclaje o cosecha de agua de lluvia.

12.- En el caso de que el proyecto contemple realizar la comercialización, es necesario hacer un análisis de mercado, el cual contendrá:

- ✓ Análisis de la oferta (producción existente)
 - Existencia de los productos
 - Precio de los productos
 - Análisis de la competencia

- ✓ Análisis de la demanda:
 - Características del consumidor
 - Promoción (medios de difusión que se utilizara)
 - Proyección de la demanda (cuanto espera vender)

E.- RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al de 2 marzo de 2012

La o el solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural No. 1	Cuajimalpa de Morelos Álvaro Obregón Magdalena Contreras (mejoramiento de traspatio y fomento a la producción orgánica)	Avenida "Ojo de Agua", número 268, esquina Oyamel, colonia Huayatla, Delegación Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monrroy
Ventanilla 2 Centro Regional de Desarrollo Rural No. 2	Tlalpan (mejoramiento de traspatio y fomento a la producción orgánica)	Carretera Federal México-Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 9700.	Diego Segura Gómez

Ventanilla 3 Centro Regional de Desarrollo Rural No. 3	Milpa Alta Tláhuac (mejoramiento de traspatio y fomento a la producción orgánica)	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Morales Olguín
Ventanilla 4 Centro Regional de Desarrollo Rural No. 4	Xochimilco (mejoramiento de traspatio y fomento a la producción orgánica)	Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de las Mercedes Torres Tello
Ventanilla No. 5 Delegaciones urbanas y periurbanas	Agricultura urbana	Calle Jalapa, número 15, tercer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Susana Durán Centeno

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F.- PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa de Agricultura Sustentable a Pequeña Escala de la Ciudad de México.

El Subcomité de Proyectos Especiales y Vinculación Comercial tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

G.- PUBLICACIÓN DE RESULTADOS

La Subdirección de Proyectos Especiales y Vinculación Comercial tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H.- DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

"Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente".

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la Unidad Administrativa Principal: Proyectos Especiales y Vinculación Comercial en el Programa Agricultura Sustentable a Pequeña Escala de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales en la Unidad Administrativa Principal: Proyectos Especiales y Vinculación Comercial en el Programa de Agricultura Sustentable a Pequeña Escala de la Ciudad de México es Margarita García, Subdirectora de Proyectos Especiales y Vinculación Comercial, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, ala oriente Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DENOMINADA "CULTURA ALIMENTARIA, ARTESANAL Y VINCULACIÓN COMERCIAL" DEL PROGRAMA CULTURA ALIMENTARIA, ARTESANAL, VINCULACIÓN COMERCIAL Y FOMENTO DE LA INTERCULTURALIDAD Y RURALIDAD DE LA CIUDAD DE MÉXICO

A las y los habitantes del Distrito Federal, preferentemente mujeres jefas de familia de comunidades rurales, indígenas, de pueblos originarios, migrantes y sus familias del Distrito Federal, que tengan interés en llevar a cabo proyectos del componente uno "Vinculación Comercial de Productos Rurales y Artesanales" y del componente dos "Fomentar y Conservar la Cultura Alimentaria y Artesanal", se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 20 proyectos para el componente uno con un apoyo máximo de hasta \$100,000.00 (cien mil pesos 00/100 M.N.), y 15 proyectos para el componente dos con un apoyo máximo de hasta \$70,000.00 (setenta mil pesos 00/100 M.N.), de acuerdo a las siguientes:

BASES

A.- ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos, cuando aplique, las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B.- CONCEPTOS DEL COMPONENTE

B.1 Vinculación Comercial de Productos Rurales y Artesanales

Los apoyos que se soliciten del componente “Vinculación Comercial de Productos Rurales y Artesanales” son para los siguientes conceptos:

- Diseño mercadológico (diseño gráfico de la imagen comercial, diseño comercial de etiquetado y material de empaque, cuadros nutrimentales, registro de marca, código de barras, página web, desarrollo de folletos profesionales) de productos rurales y artesanales.
- Difusión para la vinculación comercial de productos rurales y artesanales.

B.2 Fomentar y conservar la cultura alimentaria y artesanal

Los apoyos que se soliciten del componente “Fomentar y Conservar la Cultura Alimentaria y Artesanal” son para los siguientes conceptos:

- Adquisición y/o alquiler de equipo logístico para la instalación de ferias, exposiciones y eventos que fomenten la cultura alimentaria y artesanal.
- Apoyo a la promoción y difusión de ferias, exposiciones, eventos y materiales que fomenten la cultura alimentaria y artesanal.

C. REQUISITOS

Requisitos para personas en lo individual:

- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsión de datos (IFE, Pasaporte, Cédula Profesional, Licencia de Conducir, Documento Migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsión del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento o constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se realizará el proceso de producción de los productos rurales o artesanales, comprobando mediante copia de la resolución presidencial, dotación de bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsión).

- En el caso de Ferias, Exposiciones y Eventos, si se trata de espacios públicos, contar con los permisos correspondientes, emitidos por la autoridad competente.

Requisitos para grupos de trabajo:

- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, Licencia de Conducir, Documento Migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con un mínimo de cinco integrantes, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el representante del grupo, acompañado por copia en disco compacto.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se realizará el proceso de producción de los productos rurales o artesanales, comprobando mediante copia de la resolución presidencial, dotación de bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsas).
- En el caso de Ferias, Exposiciones y Eventos, si se trata de espacios públicos, contar con los permisos correspondientes, emitidos por la autoridad competente.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener lo siguiente:

- Datos generales.

- a) Nombre del proyecto
- b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
- c) Nombre del solicitante (Nombre del Grupo de Trabajo o persona)
- d) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))
- e) Domicilio del promotor o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
- f) Teléfono(s)
- g) Correo electrónico
- h) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
 - Antecedentes del proyecto
 - Justificación del proyecto
 - Objetivos generales y particulares, y metas del proyecto
 - Desarrollo del proyecto
 - Croquis o plano de localización del proyecto
 - Descripción del Programa de Inversiones (Monto de los bienes a adquirir) de acuerdo al siguiente formato:

No.	CONCEPTO*	MATERIALES	UNIDAD DE MEDIDA	CANTIDAD	PRECIO UNITARIO	TOTAL
xx	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx

- Tres cotizaciones en hoja membretada de cada bien a adquirir
- Análisis de mercado:

➤ Análisis de la Oferta (Producción existente):

- a) Relación de Productos existentes
- b) Capacidad instalada y utilizada (sólo aplica en el componente uno)
- c) Precio de los productos
- d) Análisis de la competencia (principales competidores)

➤ Análisis de la Demanda:

- a) Características del consumidor
- b) Promoción (medios de difusión que utilizará)
- c) Proyección de la demanda (cuánto espera vender)

- Análisis de costos de producción por producto
- Puntos de distribución (sólo aplica en el componente uno)

En el caso de Ferias, Exposiciones y Eventos, el análisis de mercado se deberá enfocar en los productos o artesanías que se comercializarán en lugar donde se realizará el evento.

- Calendario de Actividades físicas (semanal y por actividad) de acuerdo al siguiente formato:

NO.	ACTIVIDAD	SEMANA			
		XX	XX	XX	XX
XX	XXXX				

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

La o el solicitante deberá dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	PROGRAMA Y/O COMPONENTE	DOMICILIO Y TELÉFONO	PERSONA RESPONSABLE
Ventanilla No 5	Cultura alimentaria, artesanal y vinculación comercial	Calle Jalapa, número 15, tercer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Norma Lorena Camacho Salgado

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERÍODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México.

El Subcomité de Proyectos Especiales y Vinculación Comercial tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Subdirección de Proyectos Especiales y Vinculación Comercial tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la Unidad Administrativa Principal: Proyectos Especiales y Vinculación Comercial en el Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales en la Unidad Administrativa Principal: Proyectos Especiales y Vinculación Comercial en el Programa Cultura Alimentaria, Artesanal, Vinculación Comercial y Fomento de la Interculturalidad y Ruralidad de la Ciudad de México es Margarita García, Subdirectora de Proyectos Especiales y Vinculación Comercial, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, ala oriente Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DENOMINADA “DIAGNÓSTICO Y FOMENTO DE LA CIUDAD HOSPITALARIA E INTERCULTURAL” DEL PROGRAMA CIUDAD HOSPITALARIA, INTERCULTURAL Y DE ATENCIÓN A MIGRANTES DE LA CIUDAD DE MÉXICO

A Instituciones de Asistencia Privada (IAP's) y Asociaciones civiles (AC's) interesadas el estudio y apoyo a los habitantes del Distrito Federal que han emigrado, a sus familiares que permanecen, así como a los migrantes nacionales o internacionales, en calidad de huéspedes, con preferente énfasis en la atención a grupos sociales expuestos y/o en condiciones económicas en desventaja, se les convoca a participar con en el concurso público para seleccionar al menos 5 proyectos para el componente “Fomentar la Ciudad Hospitalaria e Intercultural”, para recibir hasta \$250,000.00 (doscientos cincuenta mil pesos 00/100 M.N.), de conformidad con las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

B. CONCEPTOS DEL COMPONENTE

- Diagnóstico y/o fomento de la ciudad hospitalaria e intercultural.
- Atención social a huéspedes, migrantes y sus familias.
- Promover la vinculación con migrantes capitalinos en el exterior y sus familias.

C. REQUISITOS

Las organizaciones solicitantes presentarán lo siguiente:

- Cumplir con los plazos y términos de la convocatoria.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia fotostática del Acta Constitutiva de la razón social. Presentar original para su cotejo; en caso de que los poderes del representante legal no estén expresos en el Acta Constitutiva, copia fotostática de los mismos y presentar original para su cotejo.
- Copia fotostática del registro ante la Secretaría de Desarrollo Social del D.F. Presentar original para cotejo.
- Carta del solicitante en la cual manifiesten su compromiso para brindar las facilidades a las personas que la SEDEREC designe para el seguimiento de las actividades del proyecto.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia de identificación oficial y original vigente para compulsión de datos (IFE, Pasaporte, Cédula Profesional) de la o el presidente de la asociación o del representante legal. El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia y original para compulsión del comprobante de domicilio de fiscal de la figura asociativa.
- Copia del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT) de la figura asociativa.
- Copia de Clave Única de Registro de Población (CURP) de la o el presidente de la asociación o del representante legal.
- Carta, bajo protesta de decir verdad que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- El proyecto impreso y en CD, que contenga lo siguiente:
 - ❖ Datos generales de la organización: nombre, RFC, domicilio fiscal, domicilio social, correo electrónico, teléfonos, fax, página web, celular, nombre del representante o apoderado legal, objeto social de la organización, currículum institucional, exposición de la experiencia en el tema.
 - ❖ Datos específicos del proyecto: nombre del proyecto que postula y datos del/a responsable del proyecto, exposición de la problemática objeto del proyecto, justificación, objetivos, perfil de la población a atender (cuando proceda), descripción de los beneficiarios del proyecto, metas (señalar los materiales que probarán su cumplimiento, como pueden ser fotografías impresiones, expedientes, registros etc.), detalle de las actividades a desarrollar, cronograma mensual que incluya todas las actividades, describir los resultados esperados, señalar ampliamente el impacto social y desglosar el presupuesto solicitado a la SEDEREC, así como los recursos que aportará la organización.

Cuando se trate de Instituciones de Asistencia Privada, además de los requisitos anteriormente señalados, deberán presentar:

- Constancia de Registro ante la Junta de Asistencia Privada; y
- Dictamen Fiscal entregado a la Junta de Asistencia Privada (con sello de recibido).

D. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012. La o el representante legal deberá dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 6 (Dirección de Atención a Huéspedes, Migrantes y sus Familias)	Calle Jalapa, número 15, tercer piso, ala poniente, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Erika Alejandra Morales Díaz de León

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

E. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES A PROYECTOS

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa Ciudad Hospitalaria, Intercultural y Atención a Migrantes.

El Subcomité de Interculturalidad y Atención a Migrantes tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

F. PUBLICACIÓN DE RESULTADOS

La Dirección de Atención a Huéspedes, Migrantes y sus Familias tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC (www.sedrec.df.gob.mx). Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

G. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la SEDEREC en el Programa de Ciudad Hospitalaria, Intercultural y Atención a Migrantes en la Ciudad de México, el cual tiene su fundamento en el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales del programa de ciudad hospitalaria, intercultural y atención a migrantes es Guadalupe Chipole Ibáñez, Directora de Atención a Huéspedes, Migrantes y sus Familias, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DENOMINADA “PROYECTOS PRODUCTIVOS PARA HUÉSPEDES, MIGRANTES, MIGRANTES EN RETORNO Y SUS FAMILIARES” DEL PROGRAMA CIUDAD HOSPITALARIA, INTERCULTURAL Y DE ATENCIÓN A MIGRANTES EN LA CIUDAD DE MÉXICO

A las personas huéspedes, migrantes, migrantes en retorno y familiares de migrantes que deseen iniciar, ampliar o dar continuidad a proyectos productivos en el Distrito Federal se les convoca en el CONCURSO PÚBLICO para seleccionar proyectos para recibir un apoyo de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.), de conformidad con las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos, cuando aplique, las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B. CONCEPTOS DEL COMPONENTE

- Inicio de proyectos productivos.
- Ampliación de proyectos productivos.
- Continuidad de proyectos productivos.

C. REQUISITOS

Las y los solicitantes deberán presentar lo siguiente:

- Cumplir con los plazos y términos de la convocatoria.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa (disponible en la ventanilla correspondiente).

- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto escrito en original acompañado por copia en disco compacto, en el FORMATO DE PRESENTACIÓN DE PROYECTO PRODUCTIVO disponible en la ventanilla de acceso al Programa, mismo que deberá entregarse en CD e impreso. Dentro de los requerimientos del proyecto deberá contemplarse de manera congruente capacitación, cuyo costo no exceda el 10% del costo total del proyecto.

D. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012. La o el representante deberá dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 6 (Dirección de Atención a Huéspedes, Migrantes y sus Familias)	Calle Jalapa, número 15, tercer piso, ala poniente, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Erika Alejandra Morales Díaz de León

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

E. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa Ciudad Hospitalaria, Intercultural y Atención a Migrantes en la Ciudad de México.

El Subcomité de Interculturalidad y Atención a Migrantes tendrá hasta el 15 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

F. PUBLICACIÓN DE RESULTADOS

La Dirección de Atención a Huéspedes, Migrantes y sus Familias tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC (www.sederec.df.gob.mx). Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

G. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la SEDEREC en el Programa de Ciudad Hospitalaria, Intercultural y Atención a Migrantes en la Ciudad de México, el cual tiene su fundamento en el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales del Programa de Ciudad Hospitalaria, Intercultural y Atención a Migrantes en la Ciudad de México es Guadalupe Chipole Ibáñez, Directora de Atención a Huéspedes, Migrantes y sus Familias, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUESPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA "PROYECTOS PRODUCTIVOS PARA MUJERES HUÉSPEDES, MIGRANTES, MIGRANTES EN RETORNO Y SUS FAMILIARES MUJERES"

A las mujeres huéspedes, migrantes, migrantes en retorno y familiares de migrantes que deseen iniciar, ampliar o dar continuidad a proyectos productivos en el Distrito Federal se les convoca a participar en el CONCURSO PÚBLICO para seleccionar proyectos, que reciban un apoyo de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.), de conformidad con las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos, cuando aplique, las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B. CONCEPTOS DEL COMPONENTE

- Inicio de proyectos productivos de mujeres.
- Ampliación de proyectos productivos de mujeres.
- Continuidad de proyectos productivos iniciados por mujeres.

C. REQUISITOS

Las solicitantes deberán presentar lo siguiente:

- Cumplir con los plazos y términos de la convocatoria.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave de la representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada una de las integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto escrito en original acompañado por copia en disco compacto, en el FORMATO DE PRESENTACIÓN DE PROYECTO PRODUCTIVO disponible en la ventanilla de acceso al Programa, mismo que deberá entregarse en CD e impreso. Dentro de los requerimientos del proyecto deberá contemplarse de manera congruente capacitación, cuyo costo no exceda el 10% del costo total del proyecto.

D. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012. La representante deberá dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 6 (Dirección de Atención a Huéspedes, Migrantes y sus Familias)	Calle Jalapa, número 15, tercer piso, ala poniente, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Erika Alejandra Morales Díaz de León

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

E. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES A PROYECTOS

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa Ciudad Hospitalaria, Intercultural y Atención a Migrantes en la Ciudad de México.

El Subcomité de Proyectos Especiales y Vinculación Comercial tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

F. PUBLICACIÓN DE RESULTADOS

La Dirección de Atención a Huéspedes, Migrantes y sus Familias tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC (www.sederec.df.gob.mx). Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

G. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la SEDEREC en el componente mujer huésped y migrante del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante en la Ciudad de México, el cual tiene su fundamento en el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales del programa en su componente mujer huésped y migrante es Guadalupe Chipole Ibáñez, Directora de Atención a Huéspedes, Migrantes y sus Familias, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “DIFUSIÓN Y FOMENTO DE LA COMUNICACIÓN DE LOS PUEBLOS Y COMUNIDADES”

A las personas en lo individual y grupos de trabajo, preferentemente a quienes pertenezcan a pueblos indígenas, originarios, afrodescendientes y comunidades de distinto origen nacional en el Distrito Federal que desarrollen proyectos de difusión y fomento de la comunicación comunitaria, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 12 proyectos con un apoyo máximo de \$70,000.00 (setenta mil pesos 00/100 M.N.) por proyecto, de conformidad con las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal.

Tendrán preferencia en el acceso las personas pertenecientes a un pueblo indígena, originario o comunidad de distinto origen nacional, así como aquellos proyectos que contemplen como eje transversal los derechos humanos o la equidad de género.

En caso de que el solicitante tenga pendiente el finiquito correspondiente de ayudas anteriores otorgadas por la SEDEREC se procederá a cancelar su solicitud.

B. CONCEPTOS DE LOS COMPONENTES

El proyecto debe ubicarse dentro de alguno de los siguientes conceptos

Concepto	Descripción
B.1.- Producción Radiofónica	Grabación, edición o multicopiado de audios.
B.2.- Fotografía	Registro, edición, impresión, montaje o exhibición de fotografías. Foto-comunidad, foto-arte, foto-indígena, foto-periodismo, entre otras.
B.3.- Difusión Cultural *	Elaboración, edición, diseño, impresión, exhibición o presentación de materiales para la difusión cultural de la comunidad.
B.4.- Radio Comunitaria	Instalación de radios comunitarias en cualquiera de sus modalidades (perifoneo, radio-bocina, radio-para-llevar, radio-en-línea, radio-itinerante), así como proyectos que fortalezcan a radios comunitarias ya en operación.
B.5.- Video Comunitario *	Exhibición de videos o de ciclos de video. Registro, edición, multicopiado, traducción de guiones, subtítulaje o doblaje de producciones ya realizadas.
B.6.- Grafiti Comunitario	Realización de grafitis en bardas y paredes en espacios públicos.
B.7.- Música	Grabación, edición, masterización o multicopiado de música tradicional, popular, indígena u originaria, así como de obras musicales originales enmarcadas en el tema general seleccionado. Presentación de recitales, funciones o conciertos comunitarios.
* No aplica para Pueblos Originarios, ver convocatoria de Pueblos Originarios en www.sederec.df.gob.mx	

C. REQUISITOS

Requisitos para personas en lo individual:

- Cumplir con los términos y plazos de esta convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsar de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.

- Copia legible y original para compulsión del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012, disponible en la ventanilla correspondiente.
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en esta Convocatoria.
- Si pertenece a un pueblo indígena, presentar carta firmada donde, bajo protesta de decir verdad, se mencione su pertenencia, y el nombre de su localidad de origen. Si pertenece a una comunidad de distinto origen nacional, presentar copia de documento probatorio.
- Curriculum sucinto o historia de vida resaltando las actividades realizadas asociadas al proyecto.

Requisitos para grupos de trabajo:

- Estar integrados al menos por tres personas.
- Cumplir con los términos y plazos de esta convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsión de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsión del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsión del acta de asamblea de la conformación del grupo de trabajo, en la cual se manifieste el nombre del grupo, la decisión de trabajar en equipo, el acuerdo de llevar a cabo el proyecto y la designación de su representante. Debe estar firmada por todos los integrantes del grupo.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012, disponible en la ventanilla.
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del Programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.

- Si alguno de los integrantes pertenece a un pueblo indígena, presentar carta firmada donde, bajo protesta de decir verdad, se mencione su pertenencia y el nombre de la localidad de origen. Si pertenece a una comunidad de distinto origen nacional, presentar copia de documento probatorio.
- Curriculum sucinto o historia de vida resaltando las actividades realizadas por los integrantes o por el grupo de trabajo asociadas al proyecto.

Requisitos adicionales para quienes soliciten apoyo para Radio Comunitaria

- Para implementación e instalación de transmisores y antenas de radiofrecuencia se debe presentar la documentación del permiso federal correspondiente en original y copia.

Requisitos adicionales para quienes realizarán Grafiti

- Gestionar y tramitar el permiso con la autoridad competente (comunal, delegacional u otra) para el uso de la barda, pared o muro sobre el cual se realizará el grafiti. Entregar dicha documentación en copia y original para compulsar.
- Entregar al menos un par de fotografías de la barda, pared o muro donde se realizaría el grafiti.
- Entregar bocetos del grafiti a pintar.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos presentados deberán contener lo siguiente:

I.- IDENTIFICACIÓN

- I.1. Nombre completo del Proyecto.
- I.2. Nombre completo de la persona individual o de cada miembro del grupo solicitante, en tal caso, señalar al representante del grupo.
- I.3. Datos de contacto de la persona individual o de cada miembro del grupo solicitante (email, teléfono local, celular).
- I.4. Pueblo indígena, originario o comunidad de distinto origen nacional a quien está dirigido el proyecto, señalando ubicación territorial con mapa o croquis.
- I.5. Tema General (a escoger uno de los siguientes, “Valores y riqueza cultural de mi comunidad”; “Derechos de los pueblos y comunidades”; “Interculturalidad en la Ciudad”.)
- I.6. Concepto de la ayuda (según punto B).
- I.7. Sinopsis del Proyecto.

II.- PROYECTO

- II.1. Antecedentes de la comunidad o pueblo respecto al proyecto (diagnóstico);
- II.2. Problemática comunitaria que atenderá el proyecto (justificación);
- II.3. Objetivo General;
- II.4. Objetivos Específicos;
- II.5. Tareas a realizar (actividades concretas);
- II.6. Cronograma de actividades;
- II.7. Resultados cuantitativos esperados (metas);
- II.8. Beneficiarios del proyecto;
- II.9. Descripción breve de la contribución del proyecto al fortalecimiento comunitario;

III.- ESTRUCTURA PRESUPUESTAL

- III.1. Monto solicitado al Programa, incluir tabla con desglose;
- III.2. Contribución de la comunidad al proyecto, si aplica.

Durante la manipulación de obra (elaboración, grabación, edición, diseño, impresión, publicación, montaje, exhibición, presentación, multicopiado, traducción, subtítulo, doblaje, masterización o cualquier otra actividad que genere nueva obra a partir de obra de terceros o propia) se realizarán actividades que no pueden ser lucrativas y se obtendrán productos con los que no se podrá lucrar.

En la manipulación de obra debe predominar obra original y no de terceros, de ser necesario se debe contar con los derechos de autor, de propiedad o los permisos correspondientes para su manipulación o uso.

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Miguel Alejandro Marín Gutiérrez

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se harán conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G.- PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el Programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H.- DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx”

**CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS
Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO
DENOMINADA “PROMOCIÓN Y VISIBILIZACIÓN DE LAS COMUNIDADES DE DISTINTO ORIGEN
NACIONAL”**

A las personas en lo individual y grupos de trabajo en el Distrito Federal que tengan interés en llevar a cabo proyectos para fomentar, difundir y promover la visibilización de comunidades de distinto origen nacional y afrodescendientes, que refuercen sus identidades culturales, pluriétnicas e interculturales, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar hasta 29 proyectos con un apoyo máximo de \$50,000.00 (cincuenta mil pesos 00/100 M.N.), de conformidad con las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal. Tendrán preferencia en el acceso las personas pertenecientes a una comunidad de distinto origen nacional. Cuando el acceso sea por grupo de trabajo deberá estar conformado por un mínimo de tres personas.

En caso de que el solicitante tenga pendiente el finiquito correspondiente de ayudas anteriores otorgadas por la SEDEREC se procederá a cancelar su solicitud.

B. CONCEPTOS DEL COMPONENTE

Los proyectos para la promoción y visibilización de las comunidades deberán realizar actividades que correspondan a alguna de los siguientes conceptos y modalidades:

1. Fortalecimiento de la *Memoria Histórica*, a través de acciones de:

- Materiales de difusión
- Series fotográficas

2. Desarrollo y promoción de actividades culturales y artísticas (música, danza, teatro, literatura, pintura, foto, video), a través de:

- Talleres
- Encuentros
- Celebración de festividades cívicas y culturales
- Exposiciones o festivales artísticos, artesanales y/o cocinas tradicionales

3. Difusión de los Derechos Humanos, a través de la realización de:

- Cursos y talleres
- Elaboración de materiales de difusión
- Fortalecimiento de acciones específicas de protección a los derechos humanos

C. REQUISITOS

Requisitos para personas en lo individual:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP), si aplica.
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Si pertenece a una comunidad de distinto origen nacional copia de documento probatorio.
- En caso de proyectos relacionados con cursos, talleres u homólogos deberán presentar documentos que avalen sus conocimientos sobre la materia a impartir.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Si pertenecen a una comunidad de distinto origen nacional copia de documentos probatorios.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.

- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria. En caso de proyectos relacionados con cursos, talleres u homólogos deberán presentar documentos que avalen sus conocimientos sobre la materia a impartir

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener lo siguiente:

I). IDENTIFICACIÓN

- I.1. Solicitante;
- I.2. Nombre del proyecto;
- I.3. Campo de intervención del proyecto;
- I.4. Población meta;
- I.5. Temas prioritarios;
- I.6. Duración del proyecto.

II) DESCRIPCIÓN

- II.1. Situación social de la comunidad (diagnóstico);
- II.2. Descripción de la problemática que atenderá el proyecto (justificación);
- II.3. Objetivo General;
- II.4. Objetivos específicos;
- II.5. Resultados esperados (metas);
- II.6. Personas a beneficiar;

- II.7. Servicios a proporcionar;
- II.8. Eventos a desarrollar;
- II.9. Productos;
- II.10. Otros;
- II.11. ¿Cómo contribuye el proyecto al fortalecimiento comunitario?;
- II.12. Seguimiento, monitoreo, evaluación y sistematización del proyecto;
- II.13. Necesidades de fortalecimiento institucional para la mejor ejecución del proyecto.

III) ESTRUCTURA PRESUPUESTAL.

- III.1. Monto solicitado al Programa
- III.2. Contribución de la comunidad;
- III.3. Presupuesto del proyecto, incluyendo costo total, aportación del solicitante y monto solicitado al programa no mayor a \$ 50,000.00 (Cincuenta mil pesos 00/100 M.N.)

E.- RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Jesús Reynaldo Escamilla Martínez

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G.- PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H.- DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx”

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDIGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA “AYUDAS A NIÑAS, NIÑOS Y JÓVENES INDÍGENAS EN EDUCACIÓN BÁSICA NIVEL PRIMARIA Y SECUNDARIA PARA EVITAR LA DESERCIÓN ESCOLAR”

A las niñas, niños y jóvenes indígenas en el Distrito Federal que estén cursando sus estudios en educación primaria o secundaria, a través de su madre, padre o tutor(a), se les convoca a participar en el CONCURSO PÚBLICO para seleccionar hasta 200 ayudas divididas en dos ministraciones con un monto de \$3,150.00 (tres mil ciento cincuenta pesos 00/100 M.N.) cada una, con la finalidad de evitar la deserción escolar, de acuerdo a las siguientes:

BASES

A. ELEGIBILIDAD

Podrán participar las niñas, niños y jóvenes pertenecientes a algún pueblo indígena, a través de su padre, madre o tutor(a), que residan dentro de los límites territoriales del Distrito Federal y estén inscritos en el sistema educativo público del Distrito Federal en el nivel primaria y hasta segundo grado de educación secundaria.

El trámite de acceso al programa deberá realizarlo directamente la madre, padre o tutor del interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Tendrán preferencia en el acceso quienes pertenezcan a un pueblo indígena y que hable otra lengua además del español. Sólo podrá participar un menor por familia.

B. CONCEPTOS DEL COMPONENTE

Otorgar ayudas para evitar la deserción escolar entre la población indígena.

C. REQUISITOS

Para acceder al programa la madre, padre o tutor (a) deberán presentar la siguiente documentación:

- Cumplir con los términos y plazos de esta convocatoria y sus reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla.
- Copia de identificación oficial y original vigente para compulsar de datos de la madre, padre o tutor (IFE, Pasaporte y/o Cédula Profesional). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia y original para compulsar del comprobante de domicilio a nombre de la o el solicitante con tres meses máximo de vigencia (recibo de teléfono, luz, predial, agua, cuenta bancaria, contrato de arrendamiento, etc.) Este domicilio deberá señalarse en el campo correspondiente de la solicitud.
- Copia del RFC con homoclave y original para compulsar expedido por el Sistema de Administración Tributaria (SAT).
- Copia del CURP expedido por la autoridad competente, así como del menor.
- Constancia del menor de estar inscrito(a) en el sistema educativo público a nivel primaria o secundaria en el Distrito Federal del menor con un máximo de 3 meses de vigencia. Para poder recibir la segunda ayuda deberá presentar constancia de inscripción actualizada expedida en el mes de agosto de 2012.
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta donde se comprometa a garantizar la permanencia del menor dentro del sistema educativo público a nivel primaria o secundaria, así como evitar su incorporación a actividades laborales (disponible en la ventanilla firmada por la madre, padre o tutor-a).
- Documento con los datos del menor (disponible en la ventanilla).

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Sodelba Alavez Ruiz Eduardo García Ayala

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx.

CONVOCATORIA 2012, DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO. DENOMINADA "FOMENTO A LAS ACTIVIDADES AGROPECUARIAS Y LA AGROINDUSTRIA",

A las y los productores de la zona rural del Distrito Federal que tengan interés en llevar a cabo proyectos productivos agrícolas, pecuarios y piscícolas, industrialización, transformación, aplicación de la innovación tecnológica y pago de jornales para proyectos agrícolas, se convoca al CONCURSO PÚBLICO para seleccionar 101 ayudas, con un monto unitario de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.) y para el caso de jornales \$2,500.00 (dos mil quinientos pesos) por persona, conforme a las siguientes:

BASES

A .ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, que realicen actividades productivas de la zona rural del Distrito Federal (comprendida por las delegaciones: Álvaro Obregón, Cuajimalpa de Morelos, Magdalena Contreras, Milpa Alta, Tláhuac, Tlalpan y Xochimilco), independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Cuando el acceso sea por grupo de trabajo este deberá de estar conformado por un mínimo de tres personas.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

B. CONCEPTOS DEL COMPONENTE

a) Agrícola:

- Producción de hortalizas, frutales y ornamentales.
- Infraestructura, equipo y maquinaria para la producción primaria, cosecha y poscosecha.
- Infraestructura y equipo para la agricultura protegida.
- Sistemas de riego tecnificado.(goteo ,aspersión)
- Infraestructura y equipo para la producción de sustratos, composta, lombricomposta y cosecha de agua de lluvia.
- En el caso de equipo y maquinaria deberá apegarse a las especificaciones recomendadas por la Secretaria del Medio Ambiente.

b) Pecuario:

- Infraestructura, equipamiento y mejoramiento genético.

c) Piscícola:

- Infraestructura, equipamiento y mejoramiento genético.

d) Transformación y Aplicación de Innovación Tecnológica:

- Adquisición de Infraestructura, maquinaria y equipo, para la transformación y aplicación de innovación de tecnología.

e) Industrialización

- Infraestructura y equipamiento para el sector agroindustrial o para fomentar agroindustrias.

f) Empleo Rural

Las ayudas que se soliciten de este componente es para actividades agrícolas.

C. REQUISITOS DE ACCESO**Requisitos para personas en lo individual**

- Cumplir con los términos y plazos de estas reglas y la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsar de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsar del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsar), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de cuarenta días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la delegación que le corresponda. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.
- Los requisitos adicionales o especificaciones particulares que señale la Convocatoria.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de estas reglas y de la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto escrito en original acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

- Para el caso de proyectos productivos en Unidades Habitacionales, copia y original parra compulsas del acta de asamblea de los integrantes del proyecto así como de los condóminos en la que manifiesten su aprobación para llevar a cabo el proyecto en el lugar y tiempos establecidos, adjuntando identificación oficial y comprobante de domicilio de cada asistente que tendría que ser el cincuenta por ciento, más uno, avalado por autoridad competente.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos presentados deberán contener, lo siguiente:

1. Datos generales:

- a) Nombre del proyecto
- b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
- c) Nombre del solicitante (Nombre de la Organización o persona)
- d) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))

Domicilio del promovente o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

- e) Teléfono(s)
- f) Correo electrónico

g) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación código postal)

II. Antecedentes del proyecto.

- III. Justificación del proyecto.
- IV. Objetivos generales y particulares, y metas del proyecto.
- V. Enumeración y desglose de las acciones, tipo y cantidad de obra a desarrollar en el proyecto.
- VI. Croquis o plano de localización del proyecto.
- VII. Ingeniería del proyecto.

Descripción del Programa de Inversiones (Monto de los bienes a adquirir al menos 1 cotización). Tratándose de cotizaciones, estas podrán ser las proporcionadas por proveedores de la zona y/o del ramo que se trate. Y en cuanto a la adquisición de los bienes podrá realizarse por los beneficiarios, con el o los proveedores que ellos determinen, siempre y cuando, éste respete plazos, términos, características y/o condiciones, no necesariamente con quien les proporcione la cotización.

- VIII. Calendario de actividades físicas y financieras (semanal y por actividad).
- IX. Corrida financiera del proyecto.

Requisito adicional

- I. Deberán incluir en el proyecto ecotecnías para la conservación del suelo y agua.-(A mayor número de ecotecnías mayor calificación)

Para el componente de Empleo Rural (No se requiere Proyecto, solamente presentar un Programa de Trabajo, así también no se requiere opinión de uso del suelo.

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al de 2 marzo de 2012.

La o el solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural No. 1	Cuajimalpa de Morelos Álvaro Obregón Magdalena Contreras	Avenida "Ojo de Agua", número 268, esquina Oyamel, colonia Huayatla, Delegación Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monroy
Ventanilla 2 Centro Regional de Desarrollo Rural No. 2	Tlalpan	Carretera Federal México-Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 9700.	Diego Segura Gómez
Ventanilla 3 Centro Regional de Desarrollo Rural No. 3	Milpa Alta Tláhuac	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Martín Morales Olguín
Ventanilla 4 Centro Regional de Desarrollo Rural No. 4	Xochimilco	Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de las Mercedes Torres Tello

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México.

El Subcomité de Desarrollo Rural tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Desarrollo Rural tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables serán resueltos por el Comité Técnico Interno.

"Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente".

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Desarrollo Rural derivado del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México, el cual tiene su fundamento en sus reglas de Operación el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales de Desarrollo Rural del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México es Guadalupe González Rivas, Directora General de Desarrollo Rural, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.

El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx "

CONVOCATORIA 2012 DEL PROGRAMA DE RECUPERACIÓN DE LA MEDICINA TRADICIONAL Y LA HERBOLARIA DE LA CIUDAD DE MÉXICO DENOMINADA "HERBOLARIA"

A las y los habitantes del Distrito Federal que tengan interés en llevar a cabo actividades de manera individual o en grupo de cultivo, producción, conservación, rescate, transformación, tecnificación, industrialización, transferencia de tecnología y difusión de la herbolaria se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 15 proyectos para el componente "Herbolaria" con un monto unitario de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.), de acuerdo a las siguientes:

BASES

A.- ELEGIBILIDAD

Podrán ser solicitantes del programa las personas en lo individual o grupos de trabajo que realicen actividades de cultivo, producción, conservación, rescate, transformación, tecnificación, industrialización, transferencia de tecnología y difusión de la herbolaria.

El trámite de las solicitudes deberá realizarla quien solicite directamente el apoyo, con independencia a su afiliación en Organizaciones Civiles del Sector, y la información referente a cada solicitud sólo se proporcionará al promovente del proyecto respectivo.

Sólo se presentará un proyecto por solicitante dentro del predio sobre el cual ejerza posesión legal o pacífica, o sobre aquellos de los que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto, cuando aplique.

Quedan excluidos de estos apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación Política correspondiente, lo cual deberá ser plenamente acreditado.

No podrán acceder al programa, servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro del programa, su cónyuge o parientes consanguíneos hasta el cuarto grado, por afinidad o civiles, o para terceros con los que tenga relaciones profesionales, laborales o de negocios.

B.- CONCEPTOS DEL COMPONENTE

Las solicitudes del componente se harán bajo los siguientes conceptos:

- Rescate de especies medicinales y aromáticas autóctonas así como la conservación de las mismas, implantando bancos de planta madre para la obtención de semillas o material vegetativo, módulos de propagación para la obtención de plántulas, reintroducción de especies a áreas naturales de crecimiento para recolecta sustentable.
- Cultivo de plantas medicinales y aromáticas con la implantación de sistemas tecnificados o tradicionales a campo abierto o bajo cubierta de manera sustentable.
- Transformación primaria de plantas medicinales y aromáticas (secado, molturación (polvos para capsulas o comprimidos, condimentos, refrigeración, liofilización, congelación, destilación, extracción) y transformación secundaria (envasado, etiquetado, conservación).
- Apoyo a la difusión de materiales sobre agro tecnología, propagación, biología y conocimiento tradicional de las plantas medicinales y aromáticas, así como procesos tecnológicos sobre transformación, biotecnología, fitoquímica, fitofarmacología y etnobotánica de la flora medicinal nativa de la ciudad de México y rescate del conocimiento tradicional herbolario.

C.- REQUISITOS

Requisitos para personas en lo individual

- Cumplir con los términos y plazos de la convocatoria y sus reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsas), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en el portal electrónico de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de la convocatoria y sus reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en el portal electrónico de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

D.- CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener:

- Datos generales.
 - a) Nombre del proyecto
 - b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
 - c) Nombre del solicitante (Nombre de la persona o representante de grupo)
 - d) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))
 - e) Domicilio del promotor o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
 - f) Teléfono(s)
 - g) Correo electrónico
 - h) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
 - Antecedentes del proyecto
 - Justificación del proyecto
 - Objetivos y metas del proyecto:
- a) Generales
 - b) Particulares
 - Enumeración y desglose de las acciones a desarrollar en el proyecto
 - Croquis o plano de localización del proyecto, en su caso.
 - Cronograma de actividades
 - 2 cotizaciones para la adquisición de bienes

E.- RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo del 2012.

La o el solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	PROGRAMA Y/O COMPONENTE	DOMICILIO Y TELÉFONO	PERSONA RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural No. 1	Cuajimalpa de Morelos, Álvaro Obregón y La Magdalena Contreras (herbolaria)	Avenida "Ojo de Agua", número 268, esquina Oyamel, Colonia Huayatlá, Delegación Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monroy
Ventanilla 2 Centro Regional de Desarrollo Rural No. 2	Tlalpan (herbolaria)	Carretera Federal México-Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 14900.	Diego Segura Gómez
Ventanilla 3. Centro Regional de Desarrollo Rural No. 3	Milpa Alta Tláhuac (herbolaria)	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Martín Morales Olguín
Ventanilla 4. Centro Regional de Desarrollo Rural No. 4	Xochimilco (herbolaria)	Avenida "Año de Juárez", número 9700, Colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de la Mercedes Torres Tello
Ventanilla No 7	Medicina Tradicional y Herbolaria (proyectos no productivos)	Calle Jalapa, número 15, primer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	María Cecilia Matamoros Rosales

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F.- PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES A PROYECTOS

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Recuperación de la Medicina Tradicional y la Herbolaria publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G.- PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H.- DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Recuperación de la Medicina Tradicional y la Herbolaria de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Recuperación de la Medicina Tradicional y la Herbolaria de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MEXICO DENOMINADA: “ACCESO A LA JUSTICIA Y DERECHOS HUMANOS PARA LOS PUEBLOS Y COMUNIDADES INDÍGENAS EN EL DISTRITO FEDERAL”

A las personas en lo individual y grupos de trabajo en el Distrito Federal que tengan interés en llevar a cabo proyectos para asistir, asesorar, capacitar, fomentar y difundir los derechos humanos y derechos indígenas, dirigidos a los pueblos y comunidades, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 5 proyectos en materia de derechos humanos y acceso a la justicia hasta con un apoyo máximo de \$80,000.00 (Ochenta mil pesos 00/100 M.N.) de acuerdo a las siguientes:

BASES

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal. Tendrán preferencia en el acceso las personas pertenecientes a una comunidad o pueblo indígena residentes en el Distrito Federal. Cuando el acceso sea por grupo de trabajo deberá estar conformado por un mínimo de tres personas.

En caso de que el solicitante o el grupo, tenga pendiente el finiquito correspondiente de ayudas anteriores otorgadas por la SEDEREC se procederá a cancelar su solicitud.

B. CONCEPTOS DEL COMPONENTE

Los temas por los que se podrá solicitar apoyo serán los siguientes:

- Acceso a la justicia para la población indígena
- Fomento y promoción de los derechos humanos e indígenas

Los proyectos podrán solicitarse para las siguientes modalidades:

- Eventos que promuevan el conocimiento de los derechos humanos e indígenas.
- Asesoría jurídica y litigio estratégico e integral a indígenas privados de su libertad o en materia de derechos humanos.

C. REQUISITOS

Requisitos para personas en lo individual:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal. El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP), si aplica.
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- En caso de proyectos relacionados con cursos, talleres u homólogos deberán presentar documentos que avalen sus conocimientos sobre la materia a impartir.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.

- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsión de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsión del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsión del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.

- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- En caso de proyectos relaciones con cursos, talleres u homólogos deberán presentar documentos que avalen sus conocimientos sobre la materia a impartir.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener lo siguiente:

a) IDENTIFICACIÓN.

- 1.1. Solicitante y breve currículum.
- 1.2. Nombre del proyecto.
- 1.3. Tema o ámbito de trabajo del proyecto.
- 1.4. Población meta.
- 1.5. Duración del proyecto.

b) DESCRIPCIÓN.

- 2.1. Situación social de la comunidad (diagnóstico)
- 2.2. Descripción de la problemática que atenderá el proyecto (justificación)
- 2.3. Objetivo General
- 2.4. Objetivos específicos
- 2.5. Resultados esperados (metas)
- 2.6. Personas beneficiarias
- 2.7. Servicios a proporcionar
- 2.8. Eventos a desarrollar
- 2.9. Otros

- 2.10. ¿Cómo contribuye el proyecto al fortalecimiento comunitario?
 2.11. Seguimiento, monitoreo, evaluación y sistematización del proyecto
 2.12. Necesidades de fortalecimiento institucional para la mejor ejecución del proyecto.

c) ESTRUCTURA PRESUPUESTAL.

- 3.1. Monto solicitado al Programa
 3.2. Contribución de la comunidad
 3.3. Aplicación del gasto, con el monto del presupuesto solicitado (*No se considerará la compra de equipo de oficina, cómputo, video, cámaras fotográficas y renta de oficinas*). Para el material de papelería se podrá contemplar hasta un 3% del monto total aprobado y para viáticos hasta un 1.5 % del mismo).

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO Y TELÉFONO	PERSONA RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700. Tel. 55330339	Sodelba Alavez Ruiz

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx".

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS, ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO DENOMINADA "FOMENTO, DIFUSIÓN Y PROMOCIÓN DE LAS LENGUAS Y CULTURAS INDÍGENAS Y VISIBILIZACIÓN DE SUS MANIFESTACIONES CULTURALES"

A todas las personas y grupos de trabajo que pertenezcan a algún pueblo indígena y viva en el Distrito Federal, así como quienes contribuyan a promover las lenguas y cultura indígenas, y visibilizar sus manifestaciones culturales, que tengan el interés de participar en el CONCURSO PÚBLICO para seleccionar al menos 26 proyectos con un monto de hasta \$50,000.00 (Cincuenta mil pesos 00/100 M. N.), de acuerdo a las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal. Tendrán preferencia en el acceso las personas pertenecientes a un pueblo indígena. Cuando el acceso sea por grupo de trabajo deberá estar conformado por un mínimo de tres personas.

En caso de que la o el solicitante tenga pendiente el finiquito correspondiente de ayudas anteriores otorgadas por la SEDEREC se procederá a cancelar su solicitud.

B. CONCEPTOS DE LOS COMPONENTES

Los proyectos para la promoción y visibilización de las comunidades deberán realizar actividades que correspondan a alguna de los siguientes conceptos y modalidades:

1. Componente: Lengua y Cultura Indígena:

- Lenguas Nacionales Distintas al Español (Talleres de enseñanza, Elaboración de Materiales, Diccionarios y Gramáticas)
- Patrimonio Cultural de los Pueblos Indígenas (tradicción y oralidad, rituales, festividades, técnicas artesanales no productivas, cocinas tradicionales, conformación de grupos artísticos)
- Reconocimiento de la convivencia intercultural (foros, exposiciones, campañas)

2. Componentes: Manifestaciones Culturales Indígenas:

- Danza (Grupos de danza tradicional, folklórica, contemporánea y/o Fusión)
- Música (Solistas, duetos, cantautores, tríos, grupos, bandas y orquestas)
- Oralidad (Cuentacuentos, narradores, teatro, etc.)

C. REQUISITOS

Requisitos para personas en lo individual:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP), si aplica.
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Si pertenece a una comunidad indígena internacional copia de documento probatorio.
- En caso de proyectos relacionados con cursos, talleres u homólogos deberán presentar documentos que avalen sus conocimientos sobre la materia a impartir.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de la convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Si pertenecen a una comunidad indígena internacional copia de documentos probatorios.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.

- Copia legible y original para compulsión del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo, si aplica.
- Copia legible y original para compulsión del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos que participarán en el componente de lengua y cultura deberán estar desarrollados con la siguiente estructura:

Identificación del Proyecto

- Datos del Solicitante(s).
- Nombre del proyecto.
- Componente de Participación del proyecto.
- Concepto de participación del proyecto.
- Población meta.
- Situación del proyecto.
- Duración del proyecto.

Descripción del Proyecto

- Situación social de la comunidad y/o Diagnóstico;
- Descripción de la problemática que atenderá el proyecto (Justificación);
- Objetivos. ;
- Resultados esperados (metas);
- Personas beneficiadas.
- Productos;
- Seguimiento, monitoreo, evaluación y sistematización del proyecto;
- Necesidades de fortalecimiento institucional para la mejor ejecución del proyecto.

Estructura Presupuestal del Proyecto.

- Monto solicitado al Programa.
- Contribución de la comunidad;
- Aplicación del gasto;
- Aportaciones de Otras Instituciones (en su caso).
- Presupuesto Integrado del proyecto.

Las solicitudes que participarán en el componente de Manifestaciones Culturales Indígenas deberán desarrollar la siguiente información:

Ficha de Identificación de la Propuesta.

- Datos de la o el Solicitante(s).
- Nombre del Grupo y/o propuesta.
- Número de Integrantes.
- Componente de Participación.
- Concepto de participación.

Carpeta Descriptiva de la propuesta.

- Carpeta de la Propuesta
 - Antecedentes.
 - Currículo.
 - Descripción de la actividad.
 - Memoria Fotográfica.
 - Número de eventos a realizar.
 - Necesidades técnicas y/o logísticas particulares.
 - Monto solicitado al programa.
 - Aportaciones de otras instituciones (en su caso).

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Sodelba Alavez Ruiz Eduardo García Ayala

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx

CONVOCATORIA 2012 DEL PROGRAMA "RECUPERACIÓN DE LA MEDICINA TRADICIONAL Y LA HERBOLARIA" DENOMINADA "HABILITACIÓN DE ESPACIOS Y PRÁCTICA DE LA MEDICINA TRADICIONAL"

A las y los médicos tradicionales y curanderos reconocidos que radiquen en la Ciudad de México, y tengan interés en recibir ayudas para habilitar espacios y práctica de la medicina tradicional, se les convoca a participar en el CONCURSO PÚBLICO para apoyar 8 proyectos de hasta \$150,000.00 (ciento cincuenta mil pesos 00/100 M.N.), al tenor de las siguientes:

BASES

A. ELEGIBILIDAD

Las y los médicos tradicionales que presenten su solicitud, deben ser residentes del pueblo, barrio, o colonia del lugar propuesto para llevar a cabo su plan de trabajo.

En ningún caso se financiará para construcciones, compra de predios, mobiliario ajeno al espacio que desean habilitar para dar este servicio.

El trámite de acceso al programa deberá realizarla directamente la o el interesado. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Para acceder a los apoyos se deberá cumplir con las acciones de capacitación que determine la Dirección General de Equidad para Pueblos y Comunidades (DGEPC) antes de la entrega de recursos, cubriendo al menos el 75% de asistencias.

B. CONCEPTOS DEL COMPONENTE

Habilitación de espacios y práctica de la medicina tradicional, en las que se brinde atención médica a la población, en particular a la población de pueblos indígenas y originarios (mujeres, niñas, niños y adultos mayores), incluyendo la dotación de remedios herbolarios.

C. REQUISITOS

Requisitos para médicos tradicionales:

- Ser médico(a) tradicional reconocido(a) por asamblea comunitaria de pueblo originario o indígena, o que demuestre ser tal mediante reconocimiento por escrito de un grupo de población del pueblo originario o comunidad indígena.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.

- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original acompañado, si es posible, por copia en disco compacto que contenga:
 - Datos generales del proyecto y solicitante,
 - Antecedentes y justificación el proyecto,
 - Objetivos y metas,
 - Calendarización de actividades, y
 - Cotizaciones para la adquisición de bienes.
- Acreditar fehacientemente ser propietario o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente.

D. RECEPCIÓN DE SOLICITUDES

El periodo de recepción de las solicitudes será del 20 de febrero al 2 de marzo del 2012.

La o el solicitante deberá dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	AMBITO DE COMPETENCIA	DOMICILIO	RESPONSABLE
Ventanilla 7 Dirección General de Equidad para los Pueblos y Comunidades	Medicina Tradicional	Calle Jalapa numero 15, primer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F. Código Postal 06700	María Cecilia Matamoros Rosales

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

E. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Recuperación de la Medicina Tradicional y la Herbolaria publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

F. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

G. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Recuperación de la Medicina Tradicional y la Herbolaria de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Recuperación de la Medicina Tradicional y la Herbolaria de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUÉSPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA “MUJER INDÍGENA Y DE PUEBLOS ORIGINARIOS”

A los grupos de trabajo de al menos 5 mujeres indígenas y/o de pueblos originarios en el Distrito Federal se le convoca a participar en el CONCURSO PÚBLICO con el propósito de seleccionar al menos 32 proyectos productivos, con un apoyo de hasta \$100,000.00 (cien mil pesos 00/100 M.N.) por proyecto de acuerdo a las siguientes:

BASES

A. ELEGIBILIDAD

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal en apego a las disposiciones legales vigentes.

Las solicitantes de apoyos deben pertenecer a un pueblo indígena u originario en el Distrito Federal y que resida en él.

Se apoyará la compra de maquinaria, muebles para equipamiento, equipo necesario e insumos para la realización de los productos.

No se apoyarán proyectos productivos agrícolas o pecuarios.

El trámite de acceso al programa deberá realizarla directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

B. CONCEPTOS DEL COMPONENTE

Los apoyos que se soliciten se harán para los siguientes conceptos:

Alimentos Procesados

- Cocina Económica
- Cafetería
- Panadería y/o pastelería
- Paletería y/o heladería
- Rosticería

Artes y Oficios

- Taller de Costura
- Taller de Carpintería
- Taller de Herrería
- Producción de Artesanías
- Fabricación de productos en pequeña escala (talabartería, joyería, peletería, cerámica)

Servicios

- Salón de Belleza (cuenta con instalación de sistema de ahorro y reciclado de agua).

C. REQUISITOS

- Cumplir con los términos y plazos de esta convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente.).
- Copia legible del RFC con homoclave de la representante del grupo expedido por el Sistema de Administración Tributaria (SAT).

- Copia de Clave Única de Registro de Población (CURP) de la representante del grupo.
- Copia legible y original para compulsar del acta de asamblea de la conformación del grupo de trabajo, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (carta disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada una de las integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.

- Carta de la representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, (carta disponible en la ventanilla correspondiente).
- Presentar la cotización en original que justifiquen la aplicación de los recursos de acuerdo al proyecto presentado (de cada uno de los artículos a comprar)
- Proyecto por escrito en original firmado y rubricado por todas y cada una de las solicitantes, acompañado por copia en disco compacto.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos presentados deberán contener, lo siguiente:

Identificación del grupo

- Antecedentes del Grupo (en su caso) y origen del proyecto.
- Actividades que desarrolla o desarrollará el grupo para este proyecto.
- Datos de las Integrantes:

Nombre completo y apellidos

Fecha de nacimiento

Lugar de nacimiento -Municipio o Delegación y Entidad Federativa-

Edad

Domicilio

Ocupación

CURP

Número de dependientes

Pertenencia étnica o Pueblo originario

Grado máximo de estudios

Tiempo de residencia en el Distrito Federal

Mencionar si son jefas de familia y/o comerciantes en vía pública

- Diagnóstico de la situación actual del grupo.
- Forma de organización administrativa y financiera.

Identificación del proyecto

- Nombre del proyecto.
- Justificación económica y social.
- Beneficios que recibirá el grupo con la ejecución del proyecto.
- Objetivo General.

- Objetivos Específicos.
- Metas para el primer año y proyección para los siguientes 3 años
- Calendario de actividades
- Población meta (personas beneficiarias)
- Beneficios sociales y empleos generados

Breve estudio de mercado

En este apartado se deberá definir qué tipo de producto estarán ofreciendo, qué demanda tiene el producto, medios de distribución y venta, oferta existente, mecanismo de abasto y materias primas para la elaboración de su producto, estructura de precios y políticas de venta, plan de comercialización, costo y precio de venta del producto. (Se anexa formato 1).

Actividades productivas

- Localización y descripción específica del sitio en donde se ejecutará el proyecto.
- Producción mensual estimada.
- Descripción de las actividades productivas a realizar:
 - Descripción del proceso productivo (cuales y cuántos son los pasos, hasta obtener el producto final, de manera detallada)
 - Descripción del espacio físico
 - Cronograma de instalación y puesta en marcha
 - Maquinaria y equipo existente (en su caso)
 - Costos y gastos de producción

Estructura presupuestal por actividad a realizar

Monto solicitado para la ejecución del proyecto (Aplicación del gasto, con un monto del presupuesto solicitado, no mayor a \$100,000.00 (cien mil pesos 00/100 MN), conceptos de inversión y fuentes de financiamiento, incluyendo la contribución del grupo de mujeres, todo esto representado en un cuadro presupuestal. (Se anexa formato 2)

Acompañamiento del proyecto

Asistencia Técnica requerida por el grupo para la elaboración del proyecto y el buen manejo del mismo (describiendo las actividades que realizará la o él Técnico). Para la asistencia técnica se podrá asignar hasta un 5% del monto total solicitado, mismo que tendrán que contemplar en el cuadro presupuestal

Anexos, indispensables

Resumen (Síntesis ejecutiva del proyecto en una hoja).
Versión electrónica del proyecto.

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 02 de marzo de 2012. La representante del grupo y las integrantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	PERSONA RESPONSABLE
Ventanilla 7 DGEPC	Mujer indígena y de pueblos originarios	Calle Jalapa, número 15, primer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	María Isabel Osorio Martínez

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 14:00 y de 16:00 a 18:00 horas. La simple presentación de la solicitud ante la ventanilla no crea derecho a obtenerlo.

Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Proyectos Especiales y Vinculación Comercial tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para los Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

Anexo 1 Estudio de Mercado

Concepto	Descripción
Producto	Descripción breve del producto que esperan obtener, por qué decidieron ofertar este producto
Competencia	¿Cuántos negocios de su mismo ramo hay en la zona donde se va a establecer?
Demanda del producto	Describir brevemente si consideran si hay demanda del producto en la zona donde pretenden ofrecerlo
Medios de distribución y venta	¿Qué medios de distribución y venta van a utilizar (oferta directa al cliente, distribución de medio y mayoreo a empresas que lo demandan, venta casa por casa, etc.)?
Oferta	Describir qué tanto pretenden vender, estando seguras de cubrir la demanda, sin excederse.
Mecanismos de abasto y materias Primas	Describir las formas y lugares donde piensan abastecerse para asegurar la producción

Plan de comercialización	Si tienen un plan para promover y comercializar su producto
Costo y precio de venta (aproximado)	¿Cuánto piensan que costaría su producto y en cuánto lo pondrían a la venta?

Anexo 2
Estructura Presupuestal por Actividad a realizar

Concepto (Describir cada uno de los requerimientos para que el proyecto funcione con costos)	Cantidad y Unidad de Medida	Costo Unitario	Financiamiento (contribución) del Grupo	Financiamiento de SEDEREC	Subtotales	Total

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para la Mujer Rural, Indígena Huésped y Migrante de la Ciudad de México, cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México, en su componente mujer indígena y de pueblos originarios, es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LA MUJER RURAL, INDÍGENA, HUÉSPED Y MIGRANTE DE LA CIUDAD DE MÉXICO DENOMINADA “APOYOS A LA MUJER RURAL”

A los grupos de mujeres en el Distrito Federal que tengan interés en llevar a cabo actividades agrícolas, pecuarias y proyectos de transformación con características propias de las zonas agrarias de las delegaciones consideradas rurales del Distrito Federal, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 34 proyectos para el componente “Apoyar Proyectos de la Mujer Rural”, con un apoyo máximo de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N) por proyecto, de acuerdo a las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente el grupo interesado que realicen actividades productivas en la zona rural del Distrito Federal (comprendida por las delegaciones: Álvaro Obregón, Cuajimalpa de Morelos, Magdalena Contreras, Milpa Alta, Tlahuac, Tlalpan y Xochimilco), independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Podrán solicitar el acceso al componente grupos de trabajo de al menos 5 mujeres que residan en la misma demarcación en las delegaciones consideradas rurales, mediante la presentación de un proyecto productivo.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

En ningún caso se aprobarán proyectos cuyas beneficiarias, hayan recibido apoyo en ejercicios anteriores en el mismo programa, excepto los que a consideración del Subcomité, se determinen como de alto impacto social, que hayan ejercido los recursos de manera eficiente y que no sean los mismos.

B. CONCEPTOS DEL COMPONENTE

Los apoyos que se soliciten del componente “Apoyar Proyectos de la Mujer Rural” se harán bajo las actividades:

- Actividades Agrícolas
- Actividades Pecuarias
- Actividades Agropecuarias de Transformación con características propias de las zonas agrarias de las delegaciones consideradas rurales del Distrito Federal

C. REQUISITOS

Podrán participar grupos de trabajo de al menos 5 mujeres que residan en la misma demarcación en las delegaciones consideradas rurales, que estén constituidas en grupos de trabajo, mediante la presentación de un proyecto productivo y los siguientes documentos:

- Cumplir con los términos y plazos de esta convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la representante del grupo para compulsar de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud Copia y original para cotejo de su identificación oficial de las integrantes del grupo

- Copia legible y original para compulsas del comprobante de domicilio de la representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Carta de la representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Acreditar fehacientemente la propiedad o posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial, dotación de bienes ejidales y comunales, escritura, contrato de compra-venta, donación; o contrato de arrendamiento, comodato, carta de posesión emitida por autoridad competente. Copia y original para compulsas de datos.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la delegación que le corresponda. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de cuarenta días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Carta compromiso de las integrantes del grupo mediante la cual aceptan participar obligatoriamente en sesión orientadora sobre las acciones relacionadas con el programa, en caso de resultar beneficiadas, cubriendo al menos el 75% de asistencias en por lo menos el 80% de las beneficiarias de cada grupo de trabajo.
- Proyecto por escrito en original firmado y rubricado por todas y cada una de las solicitantes, acompañado por copia en disco compacto
- Presentar mínimo 2 cotizaciones originales.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos presentados deberán contener, lo siguiente:

I.- Datos generales:

- a) Nombre del proyecto
- b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
- c) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))
- d) Domicilio de la representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
- e) Teléfono(s)
- f) Correo electrónico
- g) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

II. Antecedentes del proyecto.

III. Justificación del proyecto.

IV. Objetivos generales, particulares y metas del proyecto.

V. Enumeración y desglose de las acciones, tipo y cantidad de obra a desarrollar en el proyecto.

VI. Croquis o plano de localización del proyecto.

VII. Descripción del Programa de Inversiones (Monto de los bienes a adquirir con dos cotizaciones originales). Tratándose de cotizaciones, estas podrán ser las proporcionadas por proveedores de la zona y/o del que se trate. Y en cuanto a la adquisición de los bienes podrá realizarse por los beneficiarios, con el o los proveedores que ellos determinen, siempre y cuando, éste respete plazos, términos, características y/o condiciones, no necesariamente con quien les proporcionó la cotización.

No.	CONCEPTO	MATERIALES	UNIDAD DE MEDIDA	CANTIDAD	PRECIO UNITARIO	TOTAL

VIII. Calendario de actividades físicas y financieras (semanal y por actividad).

IX. Deberán incluir en el proyecto mecanismos e instalaciones para un uso eficiente del agua a través de la recuperación vía reciclaje o cosecha de agua de lluvia.

X. Cualquier omisión e incumplimiento en la entrega de su documentación, así como la falsedad en la información proporcionada será motivo de cancelación de la solicitud.

XI. Tipo de demanda que atenderá el proyecto: Producto, plaza, precio y promoción.

XII. Se podrá utilizar el 5 por ciento sobre el costo del proyecto para el pago de un técnico profesional, en la elaboración del proyecto.

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 02 de marzo de 2012.

La solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural. 1	Cuajimalpa de Morelos Álvaro Obregón La Magdalena Contreras (mujer rural)	Avenida "Ojo de Agua", número 268, esquina Oyamel, Col. Huayatlá, Delegación La Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monrroy
Ventanilla 2 Centro Regional de Desarrollo Rural. 2	Tlalpan (mujer rural)	Carretera Federal México- Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 9700.	Diego Segura Gómez
Ventanilla 3 Centro Regional de Desarrollo Rural. 3	Milpa Alta Tláhuac (mujer rural)	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Morales Olguín
Ventanilla 4 Centro Regional de Desarrollo Rural. 4	Xochimilco (mujer rural)	Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de las Mercedes Torres Tello

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Proyectos Especiales y Vinculación Comercial tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Subdirección de Proyectos Especiales y Vinculación Comercial tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de la Unidad Administrativa Principal: Subdirección de Proyectos Especiales y Vinculación Comercial derivado del Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales de la Unidad Administrativa Principal: Subdirección de Proyectos Especiales y Vinculación Comercial en el Programa de Equidad para la Mujer Rural, Indígena, Huésped y Migrante de la Ciudad de México es Margarita García, Subdirectora de Proyectos Especiales y Vinculación Comercial, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso tres, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE DESARROLLO AGROPECUARIO Y RURAL EN LA CIUDAD DE MÉXICO DENOMINADA “CULTIVOS NATIVOS-NOPAL VERDURA”

A las y los productores rurales en lo individual y grupos de trabajo que tengan interés en realizar proyectos productivos relacionados con el nopal verdura, se les convoca a participar en el CONCURSO PÚBLICO para apoyar al menos 20 proyectos de los conceptos establecidos en esta convocatoria, hasta por \$80,000.00 (ochenta mil pesos 00/100 M.N.) de acuerdo a las siguientes:

BASES

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, que realicen actividades productivas en el cultivo de nopal verdura en las Delegaciones Milpa Alta y Tláhuac del Distrito Federal, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas o apoyos las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

En ningún caso se aprobarán apoyos a productores cuyos predios hayan sido sujetos de apoyo con antelación en el cultivo del nopal, salvo en aquellos proyectos cuyo impacto justifique sus sustentabilidad.

B. CONCEPTOS DEL COMPONENTE

- a) Buenas prácticas agrícolas (para personas en lo individual)
- b) Uso y manejo de productos orgánicos (para personas en lo individual)
- c) Transformación (grupos de trabajo)
- d) Macrotúneles (para personas en lo individual)
- e) Control integrado de plagas y enfermedades (grupos de trabajo)

C. REQUISITOS

Requisitos para personas en lo individual

- Cumplir con los términos y plazos de las reglas y esta convocatoria.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en la cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsas), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.

- Carta de productor de nopal verdura, expedida por la autoridad competente.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de las reglas y de esta convocatoria
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsación de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsación del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsación del acta de asamblea de la conformación del grupo de trabajo en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de veinte días naturales para presentar copia legible del documento que demuestre haber presentado a la Secretaría del Medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité.
- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.
- Carta de productor de nopal verdura, expedida por la autoridad competente.

D. CARACTERÍSTICAS DE LOS PROYECTOS

Para los módulos de producción de abonos orgánicos y de transformación deberán cumplir con los puntos que a continuación se señalan:

1.- Datos generales. Presentar el proyecto impreso

a) Nombre del proyecto

b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto

c) Nombre del solicitante (Nombre de la Organización o persona)

d) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))

e) Domicilio del promotor o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y Código postal)

f) Teléfono(s)

g) Correo electrónico

h) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

2.- Antecedentes del proyecto

3.- Justificación del proyecto

4.- Objetivos y metas del proyecto:

- Generales

- Particulares

5.- Enumeración y desglose de las acciones, tipo y cantidad de obra a desarrollar en el proyecto.

6.- Croquis o plano de localización del proyecto.

7.- Descripción del Programa de Inversiones (Monto de los bienes a adquirir con tres cotizaciones). Tratándose de cotizaciones, éstas podrán ser las proporcionadas por proveedores de la zona y/o del ramo que se trate. Y en cuanto a la adquisición de los bienes podrá realizarse por los beneficiarios, con él o los proveedores que ellos determinen, siempre y cuando, éste respete plazos, términos, características y/o condiciones, no necesariamente con quien les proporcionó la cotización.

8.- Calendario de actividades físicas y financieras (semanal y por actividad).

9.- Corrida financiera del proyecto.

10.- Cualquier omisión e incumplimiento en la entrega de su documentación, así como la falsedad en la información proporcionada será motivo de cancelación de la solicitud.

Para el caso de los apoyos individuales que se contemplan en ésta convocatoria así como los módulos de Control Integrado de Plagas y Enfermedades; sólo se solicitarán por escrito los objetivos, metas, insumos a utilizar, además de un calendario de actividades a mediano, corto y largo plazos, independientemente deberán cumplir con los requisitos señalados en esta convocatoria.

E. MONTO DE LOS APOYOS

1. Para las solicitudes de apoyos individuales, como los que se refieren a las parcelas sobre las Buenas Prácticas Agrícolas (BPA) el monto será de hasta \$45,000.00 (Cuarenta y cinco mil MN/100) a excepción de los macrotúneles que los montos serán hasta \$70,000.00 (Setenta mil pesos 00/100 M.N.)
2. Para el Uso y Manejo de Productos Orgánicos el monto del apoyo será hasta de \$ 30,000.00 (Treinta mil pesos 00/100 M.N.)
3. Para el caso de solicitudes de grupos organizados y organizaciones legalmente constituidas sin fines de lucro, los apoyos podrán ascender hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.).

F. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al de 2 marzo de 2012.

La o el solicitante deberá dirigirse personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO
Ventanilla 3 Centro Regional de Desarrollo Rural No. 3	Milpa Alta y Tláhuac	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

G. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México.

El Subcomité de Desarrollo Rural tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

H. PUBLICACIÓN DE RESULTADOS

La Dirección General de Desarrollo Rural tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

I. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

"Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Desarrollo Rural derivado del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México, el cual tiene su fundamento en sus reglas de Operación el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales de Desarrollo Rural del Programa de Desarrollo Agropecuario y Rural en la Ciudad de México es Guadalupe González Rivas, Directora General de Desarrollo Rural, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Avenida “Año de Juárez”, número 9700, colonia “Quirino Mendoza”, Delegación Xochimilco, México D.F., Código Postal 16610.

El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx "

**LA CONVOCATORIA 2012 DEL PROGRAMA DE EQUIDAD PARA LOS PUEBLOS INDÍGENAS,
ORIGINARIOS Y COMUNIDADES DE DISTINTO ORIGEN NACIONAL DE LA CIUDAD DE MÉXICO
DENOMINADA "PROYECTOS PRODUCTIVOS PARA GRUPOS DE INDÍGENAS Y DE PUEBLOS
ORIGINARIOS"**

Se le invita a participar a los grupos de trabajo de mujeres y hombres pertenecientes a un pueblo indígena u originario que vivan en el Distrito Federal, con el propósito de apoyar proyectos productivos ya establecidos que busquen su ampliación, continuidad o fortalecimiento y aquellos de apertura que sean considerados viables de acuerdo al recurso señalado en la presente convocatoria, se les convoca a participar en el CONCURSO PÚBLICO para seleccionar al menos 20 proyectos con un apoyo máximo de hasta \$80,000.00 (ochenta mil pesos 00/100 M.N.), de acuerdo a las siguientes:

B A S E S

A. ELEGIBILIDAD

El trámite de acceso al programa deberá realizarlo directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Los proyectos deberán ejecutarse íntegramente dentro de los límites territoriales del Distrito Federal. Tendrán preferencia en el acceso las personas pertenecientes a un pueblo indígena u originario residentes en el Distrito Federal. El grupo de trabajo deberá estar conformado por un mínimo de cinco personas donde podrán participar máximo dos mujeres.

En caso de que el solicitante o el grupo, tenga pendiente el finiquito correspondiente de ayudas anteriores otorgadas por la SEDEREC se procederá a cancelar su solicitud.

Dentro de esta convocatoria no se apoyaran proyectos productivos con actividades agropecuarias y/o pecuarias en sus tres fases: producción, transformación y comercialización.

En estos proyectos sólo se apoyará la compra de maquinaria, equipo y muebles necesarios para el equipamiento e insumos para la realización de los productos, este último hasta con un 5% del monto total aprobado.

No se apoyaran proyectos que contemplen el comercio en vía pública.

B. CONCEPTOS PARA LOS PROYECTOS PRODUCTIVOS

Los proyectos productivos que soliciten apoyo bajo esta convocatoria se concentraran en las siguientes actividades:

ARTES Y OFICIOS	SERVICIOS
<ul style="list-style-type: none"> • Producción Artesanal. • Herrería. • Carpintería. • Taller Textil. • Panadería. • Paletería y/o nevería. • Producción a pequeña escala. 	<ul style="list-style-type: none"> • Purificadora de agua. • Alquiladora (Equipo: lonas, carpas, mesas, sillas, manteles, juegos para eventos, vajillas, luz y sonido). • Taquería. • Cafetería. • Cocina Económica

C. REQUISITOS

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de estas reglas y de la convocatoria correspondiente.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa (disponible en la ventanilla correspondiente).
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original firmado y rubricado por la o el solicitante, acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.

D. CARACTERÍSTICAS DE LOS PROYECTOS.

Los proyectos presentados deberán contener, lo siguiente:

1. Identificación del grupo

- 1.1. Nombre del grupo
- 1.2. Antecedentes y/u origen del Grupo.
- 1.3. Actividades y funciones que desarrolla y/o desarrollará cada persona dentro del grupo para este proyecto
- 1.4. Datos de los Integrantes (anexo 1).

2. Identificación del proyecto

- 2.1. Nombre del proyecto.
- 2.2 Especifica si el proyecto es de apertura o de continuidad, y el tiempo que tiene de establecido.
- 2.2. Objetivo General.
- 2.3. Objetivos Específicos.
- 2.4. Descripción del producto o servicio a ofrecer.
- 2.5. Beneficios que recibirá el grupo con la ejecución del proyecto.
- 2.6. Metas a un año (después de la recepción del apoyo).
- 2.7. Beneficios sociales y empleos generados.

3. Breve estudio de mercado que contenga

- 3.1. Mercado que se abarcará.
- 3.2. Precio que existe en el mercado del producto y/o servicio que ofrece el grupo de trabajo.
- 3.3. Posibles consumidores del producto.
- 3.4. Demanda del producto.
- 3.5. Venta del producto.
- 3.6. Precio final del producto a vender.

4. Actividades productivas

- 4.1. Dirección, croquis y descripción física del lugar donde se desarrolla o desarrollará el proyecto.
- 4.2. Producción mensual estimada.
- 4.3. Descripción de las actividades productivas a realizar:
 - a) Descripción del proceso productivo, paso por paso.
 - b) Maquinaria y equipo existente (en su caso).
 - c) Costos y gastos de producción (anexo 2).
 - d) Proyección de ingresos, egresos y utilidad mensual (anexo 3).

5. Estructura presupuestal por actividad a realizar.

- 5.1. Monto solicitado para la ejecución del proyecto y aportación del grupo (anexo 4).
- 5.2. Monto solicitado para la Asistencia Técnica requerida por el grupo para la elaboración del proyecto y acompañamiento del mismo describiendo las actividades que realizará la o él Técnico, anexando cronograma de trabajo (sólo se podrá asignar hasta el 5% del monto total solicitado).
- 5.3. Monto solicitado para la Capacitación Técnica necesaria para las y los integrantes del proyecto, describiendo el contenido de los temas, las actividades a realizar e instancia o persona responsable de la implementación del mismo (sólo se podrá asignar hasta el 3% del monto total solicitado).
- 5.4. Aplicación del gasto, con el monto del presupuesto solicitado, no mayor a \$80,000.00 (Ochenta mil pesos 00/100 MN) y la aportación del grupo (anexo 5). Cabe mencionar que en este apartado se anexaran las cotizaciones en original que sustenten lo solicitado en el cuadro presupuestal.

6. Anexos, indispensables

6.1. Resumen (Síntesis ejecutiva del proyecto en una hoja).

E. RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero al 2 de marzo de 2012.

Las y los solicitantes deberán dirigirse personalmente a la siguiente ventanilla:

VENTANILLA	DOMICILIO Y TELÉFONO	PERSONA RESPONSABLE
Ventanilla No 7	Calle Jalapa, número 15, primer piso, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700. Tel. 55330339	Sodelba Alavez Ruiz

La atención en la ventanilla será sólo en días hábiles, de lunes a viernes y con un horario de 10:00 a 15:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y que no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

Anexo 1

Datos de cada uno de las y los integrantes; este cuadro se deberá llenar por cada uno de los integrantes.

NOMBRE	
DIRECCIÓN	
TELÉFONO	
LUGAR Y FECHA DE NACIMIENTO	
CURP	
PERTENENCIA ÉTNICA O GRUPO ORIGINARIO PERTENECIENTE	
GRADO MÁXIMO DE ESTUDIOS	
TIEMPO DE RESIDENCIA EN EL D.F.	
NUMERO DE DEPENDIENTES ECONÓMICOS	
CARGO DENTRO DEL PROYECTO	
DATOS ADICIONALES	

Anexo 2

El costo de producción es la suma de todos aquellos gastos que se realizan para llevar a cabo el proyecto, aquí es necesario contemplar absolutamente todos los gastos. El costo se calculará de forma mensual.

CONCEPTO	PRECIO UNITARIO	CANTIDAD	TOTAL
	\$		\$
		TOTAL	\$ *

Anexo 3

Los ingresos por concepto de venta serán las cantidades que reciba el grupo por las ventas de sus productos, la cual se calculará multiplicando el precio del producto por la cantidad vendida.

Egresos son los gastos que se realizarán durante la realización del proyecto es decir igual a los gastos de producción.

INGRESOS (por concepto de venta)			
PRODUCTO A VENDER	PRECIO UNITARIO	CANTIDAD VENDIDA	TOTAL
			\$
TOTAL			\$ *

INGRESOS (por concepto de venta)	EGRESOS
\$ *	\$ -

UTILIDAD	= INGRESOS - EGRESOS
-----------------	----------------------

Anexo 4

Monto solicitado para la ejecución del proyecto y aportación del grupo los cuales deben coincidir con el anexo 5

APORTACIÓN DEL GRUPO	\$ **
APORTACIÓN SEDEREC	\$ **

Anexo 5

Aplicación del gasto, con el monto del presupuesto solicitado, no mayor a \$80,000.00 (Ochenta mil pesos 00/100 MN) y la aportación del grupo.

CONCEPTO	PRECIO UNITARIO	CANTIDAD	TOTAL	APORTACIÓN DEL GRUPO	APORTACIÓN DE LA SEDEREC
	\$		\$	\$	\$
TOTAL	\$		\$	\$ **	\$ **

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos, Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México, que tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Equidad para los Pueblos Indígenas, Originarios y Comunidades de Distinto Origen Nacional de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS DE LA CIUDAD DE MÉXICO DENOMINADA "FORTALECIMIENTO Y APOYO A PUEBLOS ORIGINARIOS Y SUS BARRIOS"

A las y los habitantes de los pueblos originarios de las 16 Delegaciones de la Ciudad de México, a partir de su participación en asamblea comunitaria correspondiente, se les convoca a presentar proyectos relacionados con la promoción de la conservación y recuperación de la identidad cultural y comunitaria, con apoyos máximos por proyecto de hasta \$50,000.00 (cincuenta mil pesos 00/100 M.N.), al tenor de las siguientes:

BASES

A.- ELEGIBILIDAD

Para tener acceso a esta Convocatoria se las comunidades solicitantes deberán ajustar sus actividades a las Reglas de Operación 2012 del Programa de Fortalecimiento y Apoyo a Pueblos Originarios de la Ciudad de México y a las Guías de Elaboración de Proyectos y de Operación de Proyectos emitidas por la Secretaría de Desarrollo Rural y Equidad para las Comunidades.

El proyecto y las actividades en las cuales se ejercerá el presupuesto deberán estar avaladas por acuerdo y acta de asamblea comunitaria. La comunidad participante deberá difundir, con ocho días de anticipación, la convocatoria a dicha asamblea e informar a la Dirección General de Equidad para Pueblos y Comunidades el lugar de realización de la misma, a fin de garantizar su asistencia en calidad de fedataria, para darle debida validez a la asamblea y a los acuerdos que en ella se tomen. Las asambleas deberán realizarse del 7 de febrero al 27 de marzo de 2012, en un lugar público y representativo de la comunidad, de conformidad con el calendario anexo y publicado en el portal electrónico de la Secretaría de Desarrollo Rural y Equidad para las Comunidades (www.sederec.df.gob.mx). Podrán participar libremente en las mismas todos los habitantes del pueblo respectivo que lo deseen, aunque en el caso de los menores de edad solamente tendrán derecho a voz.

La asamblea comunitaria, que en ningún caso se constituirá con menos de quince ciudadanos, deberá elegir a un Comité de Administración y un Comité de Supervisión, integrado cada uno por al menos tres miembros mayores de edad, que vivan en la comunidad participante. El Coordinador o Subdelegado de Enlace Territorial podrá formar parte del Comité de Supervisión.

Los proyectos deberán ejecutarse en su totalidad dentro de los límites del Distrito Federal, en apego a las disposiciones legales vigentes sus beneficiarios deberán radicar en la Ciudad de México.

Sólo se financiará un proyecto por comunidad.

El tiempo de ejecución de los proyectos será a partir de la asignación de los recursos por parte de la SEDEREC hasta la fecha que se señale en el convenio de colaboración.

En el caso de que algún pueblo originario, grupo ciudadano o persona adeude informes, comprobaciones o productos de anteriores ediciones de actividades ahora comprendidas dentro del Programa de Fortalecimiento y Atención a Pueblos Originarios, o los productos de las mismas no correspondan a la cantidad o calidad que pretendan validar con sus informes y comprobaciones, no podrán participar en esta convocatoria y el proyecto no será recibido o, en su defecto, el Subcomité no lo aprobará.

B.- CONCEPTOS DEL COMPONENTE

Los conceptos de cada componente del programa sujetos a solicitar apoyo son los siguientes:

- a) Conservación y recuperación de su integridad territorial:
 - Mejoramiento del espacio público del pueblo originario
 - Señalización de límites de los pueblos originarios

- b) Fomentar la identidad cultural e histórica de los pueblos originarios y sus barrios:
 - Promoción de actividades culturales, artísticas y recreativas que fortalezcan la identidad cultural, como pueden ser: pintura, danza, teatro, narrativa, producción radiofónica, producción de videos, producción de vestuario y arte textil, encuentros culturales, instrumentación de museos comunitarios;
 - Recuperación de la historia gráfica, documental y/o de la tradición oral de la comunidad y de los pueblos originarios: edición y publicación de documentos, acervos fotográficos, cuentos, leyendas, crónicas;
 - Promoción y fomento de las artesanías propias de los pueblos originarios;
 - Promoción y fomento de las cocinas tradicionales de los pueblos originarios;
 - Promoción de deportes indígenas y de juegos tradicionales de los pueblos originarios;
 - Elaboración de juguetes tradicionales;
 - Promoción y fortalecimiento de tradiciones, festividades y costumbres;
 - Promoción de la música tradicional de los pueblos originarios;
 - Fomento de la vestimenta original de los Pueblos Originarios.

- c) Difundir la identidad de los pueblos originarios y sus barrios
 - Fomento del pleno ejercicio de los derechos humanos y colectivos de los pueblos;
 - Promoción de la educación y comunicación popular pudiendo incluir trabajos en lengua náhuatl u otras, publicaciones periódicas, gacetas, talleres de capacitación, dirigidas específicamente a los miembros de pueblos originarios;

C.- REQUISITOS

Los pueblos originarios y sus barrios que estén interesados por participar en la convocatoria deberán ajustarse al procedimiento que estas reglas establecen y una vez constituidos los Comités de Administración y Supervisión, deberán presentar la siguiente documentación:

- Cumplir con los términos y plazos de esta convocatoria y reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla correspondiente
- Copia del acta de asamblea comunitaria, incluida la convocatoria a la misma (original para compulsar)
- Copia legible de identificación oficial vigente de cada integrante de los comités y original vigente de la o el representante del grupo para compulsar de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud
- Copia legible y original para compulsar del comprobante de domicilio las y los integrantes de los comités con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia de la Clave Única del Registro de Población de las y los integrantes de los Comités
- Copia legible del Registro Federal de Causantes (RFC), con homoclave, expedido por el Sistema de Administración Tributaria (SAT), así como de la Clave Única de Registro de Población (CURP) de la persona que encabeza el Comité de Administración
- Llenado de cédula de evaluación socioeconómica por cada integrante de los comités, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta de la o el representante de los comités, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto debidamente firmado y rubricado, aprobado por la comunidad y elaborado conforme a las especificaciones que se señalan en las Reglas de Operación y las Guías de Elaboración de Proyectos y de Operación, acompañado por copia en disco compacto.

D.- CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener en su totalidad la información requerida en la guía para la elaboración de proyectos señalada en las Reglas de Operación.

E.- RECEPCIÓN DE SOLICITUDES

El período de recepción de solicitudes es del 9 al 13 de abril de 2012.

La solicitud y los proyectos deberán presentarse en original y dos copias impresas, en Word letra Arial 12, más un respaldo magnético en disco compacto y se recibirán de lunes a viernes de 10:00 a 15:00 horas en la siguiente ventanilla:

VENTANILLA	DOMICILIO	RESPONSABLE
Ventanilla No. 7 Dirección General de Equidad para Pueblos y Comunidades	Calle Jalapa, número 15, primer piso, colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700	Alfredo Villegas Ramírez

Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

La recepción de la solicitud y el proyecto no constituye una prelación para la aprobación de los mismos.

E.- PERIODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación 2012 del Programa de Fortalecimiento y Apoyo a Pueblos Originarios de la Ciudad de México publicadas en la Gaceta Oficial del Distrito Federal y en el portal electrónico de la SEDEREC.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el hasta el 13 de julio de 2012 para dictaminar y el Comité Técnico Interno de la SEDEREC tendrá hasta el 15 de agosto de 2012 para su autorización.

F.- PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto del 2012 para publicar los resultados de la convocatoria en los estrados de la ventanilla receptora y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

G.- DISPOSICIONES FINALES

Una vez aceptados los proyectos de actividades para su financiamiento, la Secretaría de Desarrollo Rural y Equidad para las Comunidades, elaborará un Convenio de Colaboración en el que se acordarán los términos para la entrega de los recursos financieros y tiempos para la ejecución del proyecto; plazos para la entrega de los informes parciales y final, tanto financieros como narrativos del proyecto y formas para comprobar los recursos financieros.

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

CELEBRACIÓN DE ASAMBLEAS EN PUEBLOS ORIGINARIOS

DELEGACIÓN	PUEBLO	FECHA DE ASAMBLEA
ÁLVARO OBREGÓN	SAN BARTOLO AMEYALCO	7 DE FEBRERO
ÁLVARO OBREGÓN	SAN SEBASTIÁN AXOTLA	7 DE FEBRERO
ÁLVARO OBREGÓN	SANTA FÉ	7 DE FEBRERO
ÁLVARO OBREGÓN	SANTA LUCÍA XANTEPEC	7 DE FEBRERO
ÁLVARO OBREGÓN	SANTA MARÍA NONOALCO	8 DE FEBRERO
ÁLVARO OBREGÓN	SANTA ROSA XOCHIAI	8 DE FEBRERO
ÁLVARO OBREGÓN	TETELPAN	8 DE FEBRERO
ÁLVARO OBREGÓN	TIZAPAN	8 DE FEBRERO
AZCAPOTZALCO	SAN ANDRÉS DE LAS SALINAS	9 DE FEBRERO
AZCAPOTZALCO	SAN ANDRÉS TETLALMAN	9 DE FEBRERO
AZCAPOTZALCO	SAN BARTOLO CAHUACALTONGO	9 DE FEBRERO
AZCAPOTZALCO	SAN FRANCISCO TETECALA	9 DE FEBRERO
AZCAPOTZALCO	SAN FRANCISCO XOCOTITLA	10 DE FEBRERO
AZCAPOTZALCO	SAN JUAN TLIHUACA	10 DE FEBRERO
AZCAPOTZALCO	SAN MARTÍN XOCHINAHUAC	10 DE FEBRERO
AZCAPOTZALCO	SAN MIGUEL AMANTLA	10 DE FEBRERO
AZCAPOTZALCO	SAN PEDRO XALPA	13 DE FEBRERO
AZCAPOTZALCO	SAN SEBASTIÁN	13 DE FEBRERO
AZCAPOTZALCO	SAN SIMÓN	13 DE FEBRERO
AZCAPOTZALCO	SANTA BÁRBARA	13 DE FEBRERO
AZCAPOTZALCO	SANTA CATARINA	14 DE FEBRERO
AZCAPOTZALCO	SANTA CRUZ ACAYUCAN	14 DE FEBRERO
AZCAPOTZALCO	SANTA LUCÍA TOMATLÁN	14 DE FEBRERO
AZCAPOTZALCO	SANTA MARÍA MANINALCO	14 DE FEBRERO
AZCAPOTZALCO	SANTIAGO AHUIZOTLA	15 DE FEBRERO

AZCAPOTZALCO	SANTO DOMINGO HUEXOTITLÁN	15 DE FEBRERO
AZCAPOTZALCO	SANTO TOMÁS	15 DE FEBRERO
BENITO JUÁREZ	ACTIPAN	15 DE FEBRERO
BENITO JUÁREZ	LA PIEDAD	16 DE FEBRERO
BENITO JUÁREZ	MIXCOAC	16 DE FEBRERO
BENITO JUÁREZ	NATIVITAS	16 DE FEBRERO
BENITO JUÁREZ	SAN JUAN MANINALONGO	16 DE FEBRERO
BENITO JUÁREZ	SAN SIMÓN TICUMAC	17 DE FEBRERO
BENITO JUÁREZ	SANTA CRUZ ATOYAC	17 DE FEBRERO
BENITO JUÁREZ	SANTO DOMINGO	17 DE FEBRERO
BENITO JUÁREZ	TLACOQUEMECATL	17 DE FEBRERO
BENITO JUÁREZ	XOCO	20 DE FEBRERO
COYOACÁN	COPILO	20 DE FEBRERO
COYOACÁN	COYOACÁN Y SUS BARRIOS	20 DE FEBRERO
COYOACÁN	LA CANDELARIA	20 DE FEBRERO
COYOACÁN	LOS REYES	21 DE FEBRERO
COYOACÁN	SAN FRANCISCO CULHUACÁN	21 DE FEBRERO
COYOACÁN	SAN PABLO TEPETLAPA	21 DE FEBRERO
COYOACÁN	SANTA URSULA COAPA	21 DE FEBRERO
CUAJIMALPA DE M.	SAN LORENZO ACOPILO	22 DE FEBRERO
CUAJIMALPA DE M.	SAN MATEO TLALTENANGO	22 DE FEBRERO
CUAJIMALPA DE M.	SAN PABLO CHIMALPA	22 DE FEBRERO
CUAJIMALPA DE M.	SAN PEDRO CUAJIMALPA	22 DE FEBRERO
CUAUHTÉMOC	SAN SIMÓN TOLNÁHUAC	23 DE FEBRERO
GUSTAVO A. MADERO	PURÍSIMA TICOMÁN	23 DE FEBRERO
GUSTAVO A. MADERO	CAPULTITLÁN	23 DE FEBRERO

GUSTAVO A. MADERO	CUAUTEPEC DE MADERO	23 DE FEBRERO
GUSTAVO A. MADERO	MAGDALENA DE LAS SALINAS	24 DE FEBRERO
GUSTAVO A. MADERO	SAN BARTOLO ATEPEHUACAN	24 DE FEBRERO
GUSTAVO A. MADERO	SAN JUAN DE ARAGÓN	24 DE FEBRERO
GUSTAVO A. MADERO	SAN JUAN TICOMÁN	24 DE FEBRERO
GUSTAVO A. MADERO	SAN PEDRO ZACATENCO	27 DE FEBRERO
GUSTAVO A. MADERO	SANTA ISABEL TOLA	27 DE FEBRERO
GUSTAVO A. MADERO	SANTA MARÍA TICOMÁN	27 DE FEBRERO
GUSTAVO A. MADERO	SANTIAGO ATEPETLAC	27 DE FEBRERO
GUSTAVO A. MADERO	SANTIAGO ATZACOALCO	28 DE FEBRERO
IZTACALCO	IZTACALCO Y SUS BARRIOS	28 DE FEBRERO
IZTACALCO	SANTA ANITA ZACATLALMANCO	28 DE FEBRERO
IZTAPALAPA	ACULCO	28 DE FEBRERO
IZTAPALAPA	APATLACO	29 DE FEBRERO
IZTAPALAPA	CULHUACÁN	29 DE FEBRERO
IZTAPALAPA	IZTAPALAPA Y SUS BARRIOS	29 DE FEBRERO
IZTAPALAPA	LOS REYES CULHUACÁN	29 DE FEBRERO
IZTAPALAPA	MAGDALENA ATLAZOLPA	1 DE MARZO
IZTAPALAPA	MEXICALTZINGO	1 DE MARZO
IZTAPALAPA	SAN ANDRÉS TETEPILCO	1 DE MARZO
IZTAPALAPA	SAN ANDRÉS TOMATLÁN	1 DE MARZO
IZTAPALAPA	SAN JUANICO NEXTIPAC	2 DE MARZO
IZTAPALAPA	SAN LORENZO TEZONCO	2 DE MARZO

IZTAPALAPA	SAN LORENZO XICOTÉNCATL	2 DE MARZO
IZTAPALAPA	SAN SEBASTIÁN TECOLOXTITLÁN	2 DE MARZO
IZTAPALAPA	SANTA CRUZ MEYEHUALCO	5 DE MARZO
IZTAPALAPA	SANTA MARÍA AZTAHUACÁN	5 DE MARZO
IZTAPALAPA	SANTA MARÍA DEL MONTE	5 DE MARZO
IZTAPALAPA	SANTA MARÍA TOMATLÁN	5 DE MARZO
IZTAPALAPA	SANTA MARTHA ACATITLA	6 DE MARZO
IZTAPALAPA	SANTIAGO ACAHUALTEPEC	6 DE MARZO
M. CONTRERAS	MAGDALENA ATLITIC	6 DE MARZO
M. CONTRERAS	SAN BERNABÉ OCOTEPEC	6 DE MARZO
M. CONTRERAS	SAN JERÓNIMO ACULCO-LÍDICE	7 DE MARZO
M. CONTRERAS	SAN NICOLÁS TOTOLAPAN	7 DE MARZO
MIGUEL HIDALGO	LA MAGDALENA	7 DE MARZO
MIGUEL HIDALGO	POPOTLA	7 DE MARZO
MIGUEL HIDALGO	SAN DIEGO OCOYOACAC	8 DE MARZO
MIGUEL HIDALGO	SAN JOAQUÍN	8 DE MARZO
MIGUEL HIDALGO	SAN LORENZO TLALTENANGO	8 DE MARZO
MIGUEL HIDALGO	TACUBA	8 DE MARZO
MIGUEL HIDALGO	TACUBAYA	8 DE MARZO
MILPA ALTA	SAN AGUSTÍN OHTENCO	9 DE MARZO
MILPA ALTA	SAN ANTONIO TECÓMITL	9 DE MARZO
MILPA ALTA	SAN BARTOLOMÉ XICOMULCO	9 DE MARZO
MILPA ALTA	SAN FRANCISCO TECOXPÁ	9 DE MARZO
MILPA ALTA	SAN JERÓNIMO MIACATLÁN	12 DE MARZO
MILPA ALTA	SAN JUAN TEPENAHUAC	12 DE MARZO
MILPA ALTA	SAN LORENZO TLACOYUCAN	12 DE MARZO
MILPA ALTA	SAN PABLO OZTOTEPEC	12 DE MARZO

MILPA ALTA	SAN PEDRO ATOCPAN	13 DE MARZO
MILPA ALTA	SAN SALVADOR CUAUHTENCO	13 DE MARZO
MILPA ALTA	SANTA ANA TLACOTENCO	13 DE MARZO
MILPA ALTA	VILLA MILPA ALTA	13 DE MARZO
TLÁHUAC	SAN ANDRÉS MIXQUIC	14 DE MARZO
TLÁHUAC	SAN FRANCISCO TLALTENCO	14 DE MARZO
TLÁHUAC	SAN JUAN IXTAYOPAN	14 DE MARZO
TLÁHUAC	SAN NICOLÁS TETELCO	14 DE MARZO
TLÁHUAC	SAN PEDRO TLÁHUAC	15 DE MARZO
TLÁHUAC	SANTA CATARINA YECAHUIZOTL	15 DE MARZO
TLÁHUAC	SANTIAGO ZAPOTITLÁN	15 DE MARZO
TLALPAN	LA ASUNCIÓN CHIMALCOYOTL	15 DE MARZO
TLALPAN	MAGDALENA PETLACALCO	16 DE MARZO
TLALPAN	PARRES EL GUARDA	16 DE MARZO
TLALPAN	SAN AGUSTÍN DE LAS CUEVAS	16 DE MARZO
TLALPAN	SAN ANDRÉS TOTOLTEPEC	16 DE MARZO
TLALPAN	SAN LORENZO HUIPULCO	20 DE MARZO
TLALPAN	SAN MIGUEL AJUSCO	20 DE MARZO
TLALPAN	SAN MIGUEL TOPILEJO	20 DE MARZO
TLALPAN	SAN MIGUEL XICALCO	20 DE MARZO
TLALPAN	SAN PEDRO MÁRTIR	21 DE MARZO
TLALPAN	SANTA ÚRSULA XITLA	21 DE MARZO
TLALPAN	SANTO TOMÁS AJUSCO	21 DE MARZO
V. CARRANZA	MAGDALENA MIXIHUCA	21 DE MARZO
V. CARRANZA	PEÑON DE LOS BAÑOS	22 DE MARZO
XOCHIMILCO	SAN ANDRÉS AHUAYUCAN	22 DE MARZO
XOCHIMILCO	SAN FRANCISCO TLALNEPANTLA	22 DE MARZO

XOCHIMILCO	SAN GREGORIO ATLAPULCO	22 DE MARZO
XOCHIMILCO	SAN LORENZO ATEMOAYA	23 DE MARZO
XOCHIMILCO	SAN LUCAS XOCHIMANCA	23 DE MARZO
XOCHIMILCO	SAN LUIS TLAXIALTEMALCO	23 DE MARZO
XOCHIMILCO	SAN MATEO XALPA	23 DE MARZO
XOCHIMILCO	SANTA CECILIA TEPETLAPA	26 DE MARZO
XOCHIMILCO	SANTA CRUZ ACALPIXCA	26 DE MARZO
XOCHIMILCO	SANTA CRUZ XOCHITEPEC	26 DE MARZO
XOCHIMILCO	SANTA MARÍA NATIVITAS	26 DE MARZO
XOCHIMILCO	SANTA MARÍA TEPEPAN	27 DE MARZO
XOCHIMILCO	SANTIAGO TEPALCATLALPAN	27 DE MARZO
XOCHIMILCO	SANTIAGO TULYEHUALCO	27 DE MARZO
XOCHIMILCO	XOCHIMILCO Y SUS BARRIOS	27 DE MARZO

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

" Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Fortalecimiento y Apoyo a Pueblos Originarios de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de Datos Personales de Indígenas, Pueblos Originarios y Comunidades Étnicas del Programa de Fortalecimiento y Apoyo a Pueblos Originarios de la Ciudad de México es la Lic. María del Carmen Morgan López, Directora General de Equidad para Pueblos y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. La y/o el interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

CONVOCATORIA 2012 DEL PROGRAMA DE TURISMO ALTERNATIVO Y PATRIMONIAL DE LA CIUDAD DE MÉXICO DENOMINADA “FOMENTO AL TURISMO ALTERNATIVO Y PATRIMONIAL”

A las personas en lo individual y grupos de trabajo para realizar proyectos sociales enfocados a la promoción, fomento y prestación de servicios turísticos en pueblos originarios; habilitación de espacios para la prestación de servicios de turismo alternativo (Ecoturismo, Turismo de Aventura, Turismo cultural, Turismo Rural y Comunitario), y patrimonial; visitas de intercambio de experiencias, transmisión y difusión del conocimiento de tradiciones con enfoque turístico, de los pueblos originarios de la Ciudad de México, en el marco de las rutas patrimoniales, así como diseño de rutas patrimoniales, se les convoca a participar en el concurso público de selección de al menos 19 proyectos con un monto máximo de \$100,000.00 (cien mil pesos 00/100 M.N.), de acuerdo a las siguientes:

BASES

A.- ELEGIBILIDAD

El trámite de acceso al programa deberá realizarla directamente la o el interesado, independientemente de su pertenencia a alguna organización social. No podrán acceder al programa las y los servidores públicos del Gobierno del Distrito Federal o los que realicen funciones operativas dentro de los mismos, en los términos de la legislación aplicable.

Sólo se podrá ingresar una solicitud de acceso a un sólo programa de la SEDEREC. Si en el caso de selección de las solicitudes se observa que una misma persona haya ingresado su solicitud a dos o más programas de la SEDEREC o que el proyecto sea para un mismo predio se anulará su proceso de selección y se le informará la causa que motivó su anulación.

Quedan excluidos de estas ayudas las y los solicitantes cuyos predios se encuentren en zonas de alto riesgo o ubicados en asentamientos irregulares, salvo en los casos de que se encuentren en proceso de regularización reconocidos por la Delegación correspondiente, lo cual deberá ser plenamente acreditado.

Sólo se presentará una solicitud por persona interesada y por componente de cualquier programa de la SEDEREC, y cuando se trate de proyecto será dentro del predio sobre el cual ejerza la posesión y/o propiedad legal, o sobre aquel del que cuente con la autorización expedida por la autoridad competente para llevar a cabo el proyecto.

En el caso de proyectos presentados por pueblos originarios se requiere acta de asamblea y sólo se podrá apoyar un proyecto por pueblo.

No se aprobarán apoyos a proyectos cuyos predios hayan sido beneficiados en ejercicios anteriores con la SEDEREC, y no hayan cumplido con las metas y finiquitos correspondientes.

No se apoyará la construcción o remodelación de cabañas, ni obra nueva en la zona chinampera de Xochimilco y Tláhuac o en suelo de uso preferentemente forestal.

B.- CONCEPTOS DE LOS COMPONENTES

Los apoyos que se soliciten serán para los siguientes conceptos, vinculados a las Rutas Patrimoniales que se ubiquen en el territorio de las delegaciones Tlalpan, Milpa Alta, Xochimilco y Tláhuac.

a) Proyectos para promover la práctica y conocimiento del turismo alternativo y patrimonial; habilitación de espacios para la prestación de servicios de turismo alternativo y patrimonial, así como para la transmisión y difusión del conocimiento de tradiciones con enfoque turístico de los pueblos originarios y la zona rural, en el marco de las rutas patrimoniales.

b) Ayudar a espacios de turismo alternativo y patrimonial en la recepción de estudiantes de educación básica y media superior y de adultos y adultos mayores para la práctica y conocimiento del turismo alternativo y patrimonial.

C.- REQUISITOS

Requisitos para personas en lo individual:

- Cumplir con los términos y plazos de esta convocatoria y sus reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial y original vigente para compulsas de datos (IFE, Pasaporte, Cédula Profesional, licencia de conducir, documento migratorio, identificaciones que de manera oficial entrega el Gobierno del Distrito Federal u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el solicitante con un máximo de tres meses de expedición (IFE, recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, tienda departamental, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria, el lineamiento o el acuerdo del Comité Técnico Interno).
- Copia legible del RFC con homoclave expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP).
- Llenado de cédula de evaluación socioeconómica, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, de que no tiene adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta del solicitante en el cual manifieste su compromiso para brindar facilidades a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente, cuando sea el caso o lo establezca la convocatoria correspondiente (disponible en la ventanilla correspondiente).
- Proyecto por escrito en original acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Acreditar fehacientemente ser propietarios o en su caso tener la posesión legal del bien inmueble en donde se llevará a cabo el proyecto, comprobando mediante copia de la resolución presidencial relativa a bienes ejidales o comunales, escritura, contrato de compra-venta, donación; contrato de arrendamiento, comodato o carta de posesión emitida por autoridad competente; en estos tres últimos casos garantizar la disponibilidad del inmueble por al menos 3 años (copia y original para su compulsas), cuando se trate de proyectos productivos.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

Cuando el proyecto incluya construcciones, remodelación, ampliación o modificaciones a la construcción y se realice dentro del suelo de conservación, además de lo anterior se requerirá lo siguiente:

- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de cuarenta días naturales para presentar copia legible del documento que demuestre haber presentado ante la Secretaría del medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité. La gestión y costos que generen estos trámites corren a cuenta del beneficiario.

Requisitos para grupos de trabajo:

- Cumplir con los términos y plazos de esta convocatoria y sus reglas correspondientes.
- Presentar solicitud por escrito, disponible en la ventanilla de acceso al Programa.
- Copia legible de identificación oficial vigente de cada integrante del grupo y original vigente de la o el representante del grupo para compulsas de datos (IFE, Pasaporte, Cédula Profesional, documento migratorio u otro que especifique la convocatoria o lineamiento específico). El nombre completo tal y como aparece en la identificación deberá establecerse en el campo señalado en la solicitud.
- Copia legible y original para compulsas del comprobante de domicilio de la o el representante del grupo solicitante con un máximo de tres meses de expedición (recibo de teléfono, luz, predial, agua, gas, televisión de paga, internet, telefonía celular, cuenta bancaria, contrato de arrendamiento, constancia de domicilio expedida por autoridad competente o que por su particularidad señale la convocatoria).
- Copia legible del RFC con homoclave de la o el representante del grupo expedido por el Sistema de Administración Tributaria (SAT).
- Copia de Clave Única de Registro de Población (CURP) de la o el representante del grupo.
- Copia legible y original para compulsas del acta de asamblea de la conformación del grupo de trabajo, con lo mínimo que la convocatoria establezca, en la cual se manifieste el acuerdo de llevar a cabo el proyecto y la designación de su representante.
- Llenado de cédula de evaluación socioeconómica por cada integrante del grupo, disponible en la ventanilla de acceso al Programa.
- Carta, bajo protesta de decir verdad, por cada integrante del grupo, de que no tienen adeudos por ayudas otorgadas en otros ejercicios fiscales de los programas de la SEDEREC y que no recibe, ni recibirá o solicitará ayudas de otros programas de la SEDEREC en 2012 (disponible en la ventanilla correspondiente).
- Carta Compromiso en la que se establezca que cada uno de los integrantes, sólo forma parte de este grupo de trabajo para los efectos del programa.
- Carta de la o el representante del grupo, en la cual manifieste su compromiso para brindar las facilidades, a las personas que la SEDEREC designe, para la supervisión de las actividades del proyecto, disponible en la ventanilla correspondiente.
- Proyecto escrito en original acompañado por copia en disco compacto en los términos establecidos en la Convocatoria.
- Carta compromiso en la que manifiesten su decisión de proteger los recursos naturales y no cambiar el uso de suelo del terreno donde se llevará a cabo el proyecto, realizar las actividades del proyecto y sólo adquirir los bienes y servicios que se autoricen, cuando se trate de proyectos productivos.

Cuando el proyecto incluya construcciones, remodelación, ampliación o modificaciones a la construcción y se realice dentro del suelo de conservación, además de lo anterior se requerirá lo siguiente:

- Copia simple y original para cotejo de la solicitud de trámite de la opinión en materia de uso de suelo, emitida por la autoridad competente. La copia legible y original para cotejo de la opinión positiva deberá entregarse en la ventanilla correspondiente dentro de los 40 días naturales posteriores al cierre de la misma. En caso de no dar cumplimiento a este punto se cancelará su solicitud.
- Copia legible y original para cotejo del trámite de los permisos y reglamentación correspondiente, cuando el proyecto requiera dar cumplimiento a un resolutivo en materia ambiental. Una vez aprobado el proyecto y publicada la lista de derechohabientes/beneficiarios en los estrados de la ventanilla donde ingresó su solicitud o en la página web de la SEDEREC, contará con un plazo máximo de cuarenta días naturales para presentar copia legible del documento que demuestre haber presentado ante la Secretaría del medio Ambiente (SMA) el estudio de impacto ambiental aplicable en función del tipo de proyecto autorizado, de conformidad a lo establecido en la Ley Ambiental del Distrito Federal. El plazo será de treinta días naturales para presentar a la SMA la manifestación de impacto ambiental. En caso de no dar cumplimiento a este punto, el apoyo será cancelado, previa sesión del Subcomité. La gestión y costos que generen estos trámites corren a cuenta del beneficiario.

D.- CARACTERÍSTICAS DE LOS PROYECTOS

Los proyectos deberán contener lo siguiente:

I. Datos generales.

- a) Nombre del proyecto
- b) Nombre de la Delegación y localidad donde se llevará a cabo el proyecto
- c) Nombre del solicitante (Nombre de la Organización o persona)
- d) Responsable o representante (Apellido Paterno, Apellido Materno y Nombre(s))
- e) Domicilio del promovente o representante (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)
- f) Teléfono(s)
- g) Correo electrónico
- h) Domicilio para recibir notificaciones (Calle, número exterior e interior, colonia/barrio/pueblo, delegación y código postal)

II. Antecedentes del proyecto

III. Justificación del proyecto

IV. Objetivos general y particulares, y metas del proyecto:

V. Enumeración y desglose de las acciones, tipo y cantidad de obra a desarrollar en el proyecto.

VI. Croquis o plano de localización del proyecto.

VII. Descripción del Programa de Inversiones (Monto de los bienes a adquirir con dos cotizaciones)

No.	Concepto	Materiales	Unidad de medida	Cantidad	Precio Unitario	Total
---	---	---	---	---	---	---

VIII. Calendario de actividades físicas y financieras (semanal y por actividad).

IX. En caso de que el proyecto requiera mano de obra contratada cuyo monto no podrá ser mayor al 10% del recurso solicitado, distinta de la empleada en la instalación del activo o la obra, se deberá integrar un programa de trabajo y un cálculo de rendimientos.

X. Corrida financiera del proyecto.

XI. Análisis de mercado: Productos o servicios existentes, comportamiento del consumidor, análisis de la competencia, precios y canales de comercialización.

XII. Tipo de demanda que atenderá el proyecto: Producto, plaza, precio y promoción.

XIII. Ingeniería del Proyecto: Amplitud de la región para el desarrollo del proyecto (croquis regional, descripción del sitio del proyecto(croquis de localización específica), tecnología a emplear, construcción e instalaciones, maquinaria, equipo y herramientas, capacidad de producción, programa de producción mensual/anual, proceso de producción y manejo de residuos, parámetros técnicos, necesidades de insumos, mano de obra familiar servicios auxiliares, división del trabajo y salarios requeridos, programa de capacitación y asistencia técnica.

XIV Evaluación Financiera. Presupuesto programa de inversiones, fuente de financiamiento, proyección de ingresos y egresos, impacto neto del proyecto, análisis de riesgo y sostenibilidad, depreciaciones y amortizaciones, estado de resultados indicadores financieros TIR, VAN, R C/B.

E.- RECEPCIÓN DE SOLICITUDES

El período de recepción de las solicitudes será del 20 de febrero de 2011 al 02 de marzo de 2012.

Para la inscripción al programa se deberá dirigir personalmente a las siguientes ventanillas:

VENTANILLA	ÁMBITO DE COMPETENCIA	DOMICILIO	PERSONA RESPONSABLE
Ventanilla 1 Centro Regional de Desarrollo Rural No. 1	Cuajimalpa de Morelos Álvaro Obregón La Magdalena Contreras	Avenida "Ojo de Agua", número 268, esquina Oyamel, colonia Huayatla, Delegación Magdalena Contreras, México D.F., Código Postal 10360.	Beatriz Garza Ramos Monroy
Ventanilla 2 Centro Regional de Desarrollo Rural No. 2	Tlalpan	Carretera Federal México-Cuernavaca, km. 36.5, Pueblo de San Miguel Topilejo (Paraje El Crucero), Delegación Tlalpan, México D.F., Código Postal 14900.	Diego Segura Gómez
Ventanilla 3. Centro Regional de Desarrollo Rural No. 3	Milpa Alta Tláhuac	Prolongación San Francisco s/n, Santa Catarina Yecahuizotl, Delegación Tláhuac, México D.F., Código Postal 13100	Ricardo Martín Morales Olguín
Ventanilla 4. Centro Regional de Desarrollo Rural No. 4	Xochimilco	Avenida "Año de Juárez", número 9700, colonia "Quirino Mendoza", Delegación Xochimilco, México D.F., Código Postal 16610.	Yolanda de la Mercedes Torres Tello
Ventanilla No 7	Demás delegaciones	Calle Jalapa, número 15, primer piso, Colonia Roma, Delegación Cuauhtémoc, México D.F., Código Postal 06700.	Alfredo Villegas Ramírez Patricia Padilla Sixto

La atención en la Ventanilla será sólo en días hábiles de lunes a viernes y con un horario de 10:00 a 14:00 horas. La simple presentación de la solicitud para el otorgamiento de apoyos ante la ventanilla no crea derecho a obtenerlo. Sólo se recibirá la solicitud que cumpla con todos los requisitos y se acompañe de los documentos señalados.

F. PERÍODOS PARA LA SELECCIÓN, EVALUACIÓN Y APROBACIÓN DE SOLICITUDES A PROYECTOS

Los procedimientos de acceso, selección y operación se hará conforme a lo establecido en las Reglas de Operación del Programa Turismo Alternativo y Patrimonial de la Ciudad de México.

El Subcomité de Equidad para Pueblos y Comunidades tendrá hasta el 13 de julio de 2012 para aprobar el dictamen correspondiente y el Comité Técnico Interno de la SEDEREC hasta el 15 de agosto de 2012 para su autorización.

G. PUBLICACIÓN DE RESULTADOS

La Dirección General de Equidad para Pueblos y Comunidades tendrá hasta el 31 de agosto de 2012 para publicar los resultados de la Convocatoria en los estrados de la ventanilla receptora, y en el portal electrónico de la SEDEREC www.sederec.df.gob.mx. Serán publicados el número de folio, el nombre del derechohabiente (beneficiario-a) y en su caso, nombre del proyecto, nombre del programa y componente, para que la ciudadanía pueda supervisar el programa, con la plena protección de los datos personales establecidos en la legislación aplicable.

H. DISPOSICIONES FINALES

Los aspectos no previstos en la presente Convocatoria y no estén considerados en las reglas correspondientes y demás instrumentos jurídicos aplicables, serán resueltos por el Comité Técnico Interno.

“Este programa es de carácter público, no es patrocinado ni promovido por partido político alguno y sus recursos provienen de los impuestos que pagan todos los contribuyentes. Está prohibido el uso de este programa con fines políticos, electorales, de lucro y otros distintos a los establecidos. Quien haga uso indebido de los recursos de este programa en el Distrito Federal, será sancionado de acuerdo con la ley aplicable y ante la autoridad competente”.

Los datos personales recabados serán protegidos, incorporados y tratados en el Sistema de Datos Personales de Pueblos Originarios, Comunidades Indígenas y Comunidades Étnicas en el Programa de Turismo Alternativo y Patrimonial de la Ciudad de México, el cual tiene su fundamento en sus Reglas de Operación y el artículo 16 de la Ley de Protección de Datos Personales para el Distrito Federal, cuya finalidad es integrar los datos personales de las y los solicitantes y beneficiarios de programas sociales del Distrito Federal, así como de quien recibe información y orientación, y podrán ser transmitidos al Sistema de Información de Desarrollo Social, al Instituto de Acceso a la Información Pública del Distrito Federal, además de otras transmisiones previstas en la Ley de Protección de Datos Personales para el Distrito Federal. Los datos marcados con un asterisco (*) son obligatorios y sin ellos no podrá acceder al servicio o completar el trámite de acceso a los programas sociales de la SEDEREC. Asimismo, se le informa que sus datos no podrán ser difundidos sin su consentimiento expreso, salvo las excepciones previstas en la Ley. La responsable del Sistema de datos personales de la Unidad Administrativa Principal: Dirección General de Equidad para Pueblos y Comunidades en el Programa de Turismo Alternativo y Patrimonial de la Ciudad de México es María del Carmen Morgan López, Directora General de Equidad para Pueblos Indígenas y Comunidades, y la dirección donde podrá ejercer los derechos de acceso, rectificación, cancelación y oposición, así como la revocación del consentimiento es Jalapa 15, piso uno, ala oriente Colonia Roma Norte, Delegación Cuauhtémoc, México D.F., Código Postal 06700 y/o INFOMEX. El interesado podrá dirigirse al Instituto de Acceso a la Información Pública del Distrito Federal, donde recibirá asesoría sobre los derechos que tutela la Ley de Protección de Datos Personales para el Distrito Federal al teléfono: 5636-4636; correo electrónico: datos.personales@infodf.org.mx o www.infodf.org.mx"

TRANSITORIOS

PRIMERO.- Las presentes convocatorias entrarán en vigor al día siguiente de su aprobación por el Comité Técnico Interno de la SEDEREC.

SEGUNDO.- Publíquese el presente aviso por el que se dan a conocer las Convocatorias de los Programas Sociales de la SEDEREC en su Página Web y en la Gaceta Oficial del Distrito Federal para su difusión.

Ciudad de México, 9 de enero de 2012

(Firma)

MARÍA ROSA MÁRQUEZ CABRERA
Secretaría de Desarrollo Rural y
Equidad para las Comunidades

DELEGACIÓN BENITO JUÁREZ

ACUERDO POR EL QUE SE DECLARAN COMO DÍAS INHÁBILES Y EN CONSECUENCIA SE SUSPENDEN LOS TÉRMINOS INHERENTES A LA TRAMITACIÓN DE LAS SOLICITUDES DE ACCESO A LA INFORMACIÓN PÚBLICA, SOLICITUDES DE ACCESO, RECTIFICACIÓN, CANCELACIÓN Y OPOSICIÓN DE DATOS PERSONALES, ATENCIÓN A LOS RECURSOS DE REVISIÓN Y DEMÁS ACTOS Y PROCEDIMIENTOS ADMINISTRATIVOS QUE SEAN COMPETENCIA DE LA OFICINA DE INFORMACIÓN PÚBLICA DEL ÓRGANO POLÍTICO ADMINISTRATIVO EN BENITO JUÁREZ, LOS DÍAS QUE SE SEÑALAN, CORRESPONDIENTES AL AÑO 2012 Y ENERO 2013.

Licenciado Mario Alberto Palacios Acosta Jefe Delegacional del Órgano Político Administrativo de Benito Juárez de conformidad con lo establecido por los artículos 87 tercer párrafo, 104, 105, 117 fracciones I y II; del Estatuto de Gobierno del Distrito Federal ; 1, 2 párrafo tercero, 3 fracción III, 7, 10 fracción III, 36, 37, 38 y 39 fracción LIV, y LXXXIII de la Ley Orgánica de la Administración Pública del Distrito Federal; 1, 120, 121, del Reglamento Interior de la Administración Pública del Distrito Federal; 1°, 3°, 11, 71, 72, 73, 74,75, 76, 77, 78 de la Ley de Procedimiento Administrativo del Distrito Federal; 1, 7, 50, 51 y 78 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal; 1 y 53 último párrafo del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal y numerales 1 y 22 de los Lineamientos que deberán observar los Entes Obligados del Distrito Federal en la Recepción, Registro, Trámite, Resolución y Notificación de las Solicitudes de Acceso a la Información Pública a través del Sistema Electrónico INFOMEX, así como en los siguientes; y

CONSIDERANDOS

I.- Que la Delegación Benito Juárez, es un Órgano Político Administrativo de la Administración Pública del Distrito Federal, con autonomía funcional en acciones de gobierno en los términos que establece la Constitución Política de los Estados Unidos Mexicanos, el Estatuto de Gobierno del Distrito Federal, la Ley Orgánica de la Administración Pública del Distrito Federal y el Reglamento Interior de la Administración Pública del Distrito Federal.

II.- Que los actos de la Administración Pública del Distrito Federal, atenderán a los principios de simplificación, agilidad, economía, información, precisión, legalidad, transparencia e imparcialidad; tal y como lo establece la Ley Orgánica de la Administración Pública del Distrito Federal.

III.- Que el Jefe Delegacional tiene la facultad para celebrar, otorgar y suscribir contratos, convenios y demás actos jurídicos de carácter administrativo o de cualquier otra índole dentro del ámbito de su competencia, necesarios para el ejercicio de sus funciones, conforme a lo dispuesto por el artículo 39 fracción XLV de la Ley Orgánica de la Administración Pública Federal.

IV.- Que la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, es el ordenamiento legal que impone a los Órganos Ejecutivo, Legislativo y Judicial y Autónomos de Ley, así como aquellos Entes Obligados del Distrito Federal que ejerzan gasto público, atender en sus relaciones con los particulares, los principios de legalidad, certeza jurídica, imparcialidad, información, celeridad, veracidad, transparencia y máxima publicidad de sus actos.

V.- Que la Ley Federal de los Trabajadores al Servicio del Estado, en su artículo 29, establece que serán días de descanso obligatorio los que señale el calendario oficial y el que determinen las leyes federales y locales electorales, en el caso de elecciones ordinarias, para efectuar la jornada electoral. Asimismo, de acuerdo a la última reforma del Decreto por el que se establece el Calendario Oficial, publicado en el Diario Oficial de la Federación el 27 de enero de 2006, son días de descanso obligatorio, entre otros, el 1 de enero, el primer lunes de febrero en conmemoración del 5 de febrero, el tercer lunes de marzo en conmemoración del 21 de marzo, 1 y 5 de mayo, 16 de septiembre, el tercer lunes de noviembre en conmemoración del 20 de noviembre y el 25 de diciembre.

VI.- Que la Ley Federal del Trabajo en su artículo 74, fracciones I, II, III, IV, V, VI, VII, VIII y IX, disponen que son días de descanso obligatorio, entre otros, el 1 de enero, el primer lunes de febrero en conmemoración del 5 de febrero, el tercer lunes de marzo en conmemoración del 21 de marzo, el 1 de mayo, el 16 de septiembre, el tercer lunes de noviembre en conmemoración del 20 de noviembre y el 25 de diciembre y el que determinen las leyes federales y locales electorales.

VII.- Que la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, en su artículo 7 y la Ley de Protección de Datos Personales para el Distrito Federal, en su artículo 4, establecen que en todas aquellas cuestiones relacionadas con el procedimiento, no previstas en dichos ordenamientos, se aplicará supletoriamente, la Ley de Procedimiento Administrativo del Distrito Federal, o en su caso, el Código de Procedimientos Civiles del Distrito Federal.

VIII.- Que la Ley de Procedimiento Administrativo del Distrito Federal, establece en su artículo 71 que las actuaciones y diligencias en ellas previstas se practicarán en días y horas hábiles, considerando en otros, como inhábiles los días en que se tengan vacaciones generales las autoridades competentes o aquellos en que se suspendan las labores, los que se harán del conocimiento público mediante acuerdo del titular de la dependencia, entidad o delegación respectiva, que se publicará en la Gaceta Oficial del Distrito Federal.

IX.- Que en términos de lo dispuesto por los artículos 47, 51, 53, 76, 78, 79, 80 fracción II, 85, 86, 88, 90 y 91 de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, se establecen plazos perentorios para la atención de las solicitudes de acceso a la información pública, solicitudes de acceso, rectificación, cancelación y oposición de datos personales, así como para la interposición, la sustanciación y resolución de los recursos de revisión inherentes a las mismas, que se promuevan ante el Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal.

X.- Que el Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Distrito Federal, establece en sus artículo 53 párrafo cuarto, que se consideran días inhábiles los señalados por Ley, los señalados por el Jefe de Gobierno del Distrito Federal en el ejercicio de sus atribuciones y los que publique el titular del Ente Obligado de la Administración Pública.

XI.- Que el numeral 31 de los Lineamientos que deberán observar los Entes Obligados del Distrito Federal, en la Recepción, Registro, Trámite, Resolución y Notificación de las Solicitudes de Acceso a la Información Pública a través del Sistema Electrónico INFOMEX, establece que serán días inhábiles los días en que tengan vacaciones generales las autoridades competentes o aquellos en que se suspendan las labores o los términos relativos a los procedimientos previstos en dichos lineamientos, mismos que se publicaran en la Gaceta Oficial del Distrito Federal o en el órgano de difusión oficial que corresponda, además de darse a conocer en el sitio de Internet de INFOMEX.

XII.- Que existe un criterio interpretativo del Poder Judicial de la Federación, identificado con el número 199650, visible en el Semanario Judicial de la Federación y su Gaceta, del mes de enero de 1997, tomo V, pagina 479, en el sentido de que es un hecho notorio de que las festividades religiosas como semana santa y el día de muertos inciden para computar los términos legales, ya que generalmente las oficinas de las autoridades, entre otras las fiscales, permanecen cerradas.

XIII.- Que la Ley de Protección de Datos Personales del Distrito Federal, establece en sus artículos 32, 35 y 40, que los términos para atender las Solicitudes de Acceso, Rectificación, Cancelación y Oposición de Datos Personales, así como para la interposición de los recursos de revisión inherentes a las mismas, serán considerados en días hábiles.

XIV.- Que con el fin de dar seguridad jurídica a los particulares, se hace del conocimiento del público en general el presente Acuerdo, mediante su publicación en la Gaceta Oficial del Distrito Federal, así como en el sitio de Internet y Estrados de la Oficina de Información Pública de la Delegación Benito Juárez e infórmese el contenido al Instituto de Acceso a la Información Pública y Protección de Datos Personales del Distrito Federal, para su publicación en el portal de Internet de INFOMEX y acciones que considere pertinentes.

XV.- Que en el ejercicio de sus atribuciones, el Jefe Delegacional en Benito Juárez, emite el Acuerdo por el que se hacen del conocimiento del público en general, los días que serán considerados como inhábiles, para efectos de los actos y procedimientos en general atribuibles a la esfera de competencia de la Oficina de Información Pública. Por lo anteriormente expuesto, en éste acto se emite el siguiente:

ACUERDO

PRIMERO.- Para los efectos de la recepción, registro, tramite, resolución y notificación de las solicitudes de Acceso a la Información Pública y de Solicitudes de Acceso, Rectificación, Cancelación y Oposición de Datos Personales que ingresen o se encuentren en proceso a través del Sistema Electrónico INFOMEX y TEL-INFODF, CORREO ELECTRÓNICO de la Oficina de Información Pública oiipbenitojuarez@hotmail.com por escrito o en forma personal, atención a los recursos de revisión y demás actos y procedimientos administrativos, competencia de la Oficina de Información Pública de la Delegación Benito Juárez se considerarán días inhábiles los siguientes días del año 2012: 6 y 7 de febrero, 19 y 20 de marzo, 2, 3, 4, 5 y 6 de abril (semana santa), 10 de mayo, 16, 17, 18, 19, 20, 23, 24, 25, 26, 27, 30 y 31 de julio, 17, 18, 19, 20, 21, 24, 25, 26, 27 y 28 de septiembre, 1, 2, 3, 4, 5, 8, 9, 10, 11, 12 y 31 de octubre (cambio de administración), 1, 2 y 19 de noviembre, 17, 18, 19, 20, 21, 24, 25, 26, 27, 28 y 31 de diciembre de 2012; 1, 2, 3 y 4 de enero de 2013.

SEGUNDO.- En razón de lo anterior y durante los días citados, no se computarán los términos relacionados con las solicitudes y recursos referidos, competencia de la Oficina de Información Pública en la Delegación Benito Juárez.

TERCERO.- El presente Acuerdo entrará en vigor al día siguiente de su publicación en la Gaceta Oficial del Distrito Federal.

México D.F. a 19 de Enero del 2012

(Firma)

Lic. Mario Alberto Palacios Acosta
Jefe Delegacional en Benito Juárez

DELEGACIÓN TLALPAN

C. Higinio Chávez García, Jefe Delegacional en Tlalpan, con fundamento en lo dispuesto por los artículos 104 y 117, fracciones I y XI del Estatuto de Gobierno del Distrito Federal; artículos 36,37, 39 fracción VIII, XLV y LIV de la Ley Orgánica de la Administración Pública del Distrito Federal; artículos 17, 18, 19, 120 y 123 fracción XIV y Noveno Transitorio del Reglamento Interior de la Administración Pública del Distrito Federal; numeral 2.4 de la Circular Contraloría General para Control y Evaluación de la Gestión Pública; el Desarrollo, Modernización, Innovación y Simplificación Administrativa, y la Atención Ciudadana en la Administración Pública del Distrito Federal; y de conformidad con el Dictamen de Estructura Orgánica No. 17/2009 y del número de Registro MA-02D14-17/09 emitido por la Coordinación General de Modernización Administrativa adscrita a la Contraloría General del Distrito Federal, tengo a bien expedir el siguiente:

Aviso por el cual se da a conocer el Manual Administrativo de la Delegación Tlalpan en su parte de Procedimientos con número de Registro MA -02D14-17/09.

Dirección General Jurídica y de Gobierno

Número de procedimiento	Nombre del procedimiento
380	Mecanismos de Control para la Integración, Depuración y Actualización del Padrón de Giros Mercantiles.

TRANSITORIOS

ARTÍCULO ÚNICO. Publíquese las Actualizaciones al Manual Administrativo en su apartado de Procedimientos de la Delegación Tlalpan, en la Gaceta Oficial del Distrito Federal.

México, D.F., a 17 de enero de 2012

(Firma)

 HIGINIO CHÁVEZ GARCÍA
 JEFE DELEGACIONAL EN TLALPAN

**ADMINISTRACIÓN PÚBLICA DEL DISTRITO FEDERAL.
DELEGACION XOCHIMILCO.**

ING. JOSÉ ULISES CEDILLO RANGEL, DIRECTOR GENERAL DE ADMINISTRACIÓN, con fundamento en los artículos 122 fracción II y párrafo 5°, 122 bis fracción XVI inciso b) y 125 fracción I, del Reglamento Interior de la Administración Pública del Distrito y a efecto dar cumplimiento al apartado B de la Regla Décima Sexta Inciso a), b) y c) de las Reglas para el Control y Manejo de los Ingresos que se recauden por concepto de Aprovechamientos y Productos que asignen a las Dependencias, Delegaciones y Órganos Desconcentrados que los generen, mediante el mecanismo de aplicación automática de recursos, publicadas el día 23 de marzo de 2011, en la Gaceta Oficial del Distrito Federal doy a conocer el siguiente:

AVISO POR EL CUAL SE DA A CONOCER EL AUMENTO DE CUOTAS PARA LOS INGRESOS QUE SE RECAUDEN POR CONCEPTO DE APROVECHAMIENTOS Y PRODUCTOS QUE SE ASIGNEN A LAS DEPENDENCIAS, DELEGACIONES Y ORGANOS DESCONCENTRADOS QUE LOS GENEREN MEDIANTE EL MECANISMO DE APLICACIÓN AUTOMÁTICA DE RECURSOS, PARA EL CENTRO GENERADOR "PANTEONES"

CENTRO GENERADOR "PANTEONES"

Clave	Concepto	Unidad de medida	Cuota(\$)
1.1.7	Incineraciones.		
1.1.7.1	De cadáveres.	Servicio	\$1200.00
1.1.7.2	De restos o miembros humanos o fetos.	Servicio	\$ 600.00
1.1.9.1	Velatorios.	Servicio	\$120.00
1.1.9.2	Carroza.	Servicio	\$120.00

Cuando proceda y de acuerdo con la Ley del Impuesto al Valor Agregado deberán, adicionar dicho impuesto a las cuotas al momento de su aplicación

TRANSITORIOS

PRIMERO.- Publíquese en la Gaceta Oficial del Distrito Federal.

SEGUNDO.- Quedan sin efecto las cuotas publicadas en la Gaceta Oficial N° 1079 del día 21 de abril del año 2011 únicamente por lo que se refiere a los conceptos señalados en la presente publicación .

TERCERO.- Este aviso entra en vigor a partir del día siguiente de su publicación en la Gaceta Oficial del Distrito para su debida observancia y cumplimiento.

México, Distrito Federal a 18 de enero de 2012.

DIRECTOR GENERAL DE ADMINISTRACIÓN

(Firma)

ING. JOSE ULISES CEDILLO RANGEL

**CONVOCATORIA DE LICITACION
INSTITUTO DE LAS MUJERES DEL DISTRITO FEDERAL**

Convocatoria: 001-2012

Mtra. Beatriz Ortiz Bárcenas, Coordinadora Administrativa del Instituto de las Mujeres del Distrito Federal. En observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad con los artículos 26, 27 inciso a), 30 fracción I, 32, 43 y demás aplicables de la Ley de Adquisiciones, para el Distrito Federal y su Reglamento, convoca a las y los interesadas(os) a participar en la Licitación Pública Nacional para la contratación del “**Servicio integral de limpieza de inmuebles**”, de conformidad con lo siguiente:

Licitación Pública Nacional

No. De Licitación	Costo de las bases	Fecha límite para adquirir bases	Junta de aclaraciones	Presentación, Apertura y Revisión de Propuestas	Fallo
INMUJERES-DF/LPN/001/2012	\$ 1,000.00	03/02/2012	8/02/2012 11:00 Horas	13/02/2012 11:00 horas	14/02/2012 11:00 horas

Partida	Clave CABMS	Descripción	Cantidad	Unidad de Medida
1	C810600010	Servicio integral de limpieza de inmuebles	1	Contrato

- Las bases de esta licitación se encuentran disponibles para consulta y venta en: Tacuba No. 76 2° piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06020 México, Distrito Federal los días 01,02 y 03 de febrero de 2012 en un horario de 10:00 a 15:00 horas.
- La forma de pago es: En convocante: cheque de caja o cheque certificado expedido a favor del Instituto de las Mujeres del Distrito Federal, en la Jefatura de la Unidad Departamental de Recursos Humanos y Financieros, ubicada en Tacuba No. 76 2° piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06020 México, Distrito Federal.
- El idioma en que se deberán presentar las proposiciones será: Español.
- La moneda en que deberán cotizarse las proposiciones será: Peso mexicano.
- Los eventos de Junta de aclaraciones, Presentación y apertura de propuestas y el Fallo se llevaran a cabo en: Sala de juntas del Instituto de las Mujeres del Distrito Federal, ubicada en Tacuba No. 76 3er. piso, Colonia Centro, Delegación Cuauhtémoc, Código Postal 06020 México, Distrito Federal, en las fechas y horarios establecidos en esta convocatoria.
- La forma de pago será: conforme se establece en las bases de la licitación.
- Para la contratación del servicio objeto de la licitación no se otorgarán anticipos.
- El periodo de prestación del servicio será a partir del 16 de febrero y hasta el 30 de noviembre de 2012, en los lugares establecidos en las bases.
- No podrán participar los licitantes que se encuentren en alguno de los supuestos del artículo 39 de la Ley de Adquisiciones para el Distrito Federal así como de la fracción XXIII del artículo 47 de la Ley Federal de Responsabilidades de los Servidores Públicos.
- Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones presentadas por los licitantes, podrán ser negociadas
- Los servidores públicos responsables de la licitación serán: Mtra. Beatriz Ortiz Bárcenas, Coordinadora Administrativa y/o el C. José Luis Segura Estrada, JUD de Recursos Materiales y Servicios Generales.

México, D.F. a 1 de Febrero de 2012

(Firma)

Mtra. Beatriz Ortiz Bárcenas
Coordinadora Administrativa

SECCIÓN DE AVISOS

AZUL CONCRETOS Y PREMEZCLADOS, SA CV

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Accionistas de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., y de PCM OPERACIONES, S. DE R.L. DE C.V., PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V., todas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular PCM OPERACIONES, S. DE R.L. DE C.V., PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V., como sociedades fusionadas.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente instrumento, LAS FUSIONADAS han liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA. La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA. Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de las sociedades Fusionadas de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de las Fusionadas. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de las Fusionadas, continuará operando las oficinas que tengan estas últimas sociedades; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de las Fusionadas, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de éstas, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a las Fusionadas y las sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que éstas hayan intervenido, con todo cuanto de hecho y por derecho les corresponde; (iv) la totalidad de las partes sociales y acciones, respectivamente, representativas del capital social de las Fusionadas se cancelarán, en los términos aprobados en la asamblea de socios o accionistas de cada sociedad, según corresponda; (v) el Consejo de Gerentes o Administración y el Órgano de Vigilancia o Comisario de las Fusionadas cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por las Fusionadas quedarán sin efecto legal alguno, a partir de la fecha en que se inscriba en el Registro Público de Comercio correspondiente, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LAS FUSIONADAS correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las partes sociales o acciones, respectivamente, en su caso, de LAS FUSIONADAS se aplicarán de la siguiente forma; las participaciones de LAS FUSIONADAS cuyos titulares son PCM OPERACIONES, S. DE R.L. DE C.V., PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S. A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V., como sociedades fusionadas, pasan a AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V., como SOCIEDAD FUSIONANTE, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las participaciones emitidas por PCM OPERACIONES, S. DE R.L. DE C.V., PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S. A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V., contra el capital social de AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V., se incrementará a las participaciones que por este concepto reciban los socios de la sociedad fusionada, y que por confusión no hayan sido canceladas siendo el capital social de LA FUSIONANTE el superviviente.

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LAS FUSIONADAS y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha Entidad Federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México D.F., a 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de:

“AZUL CONCRETOS Y PREMEZCLADOS”, S.A DE C.V., y de PCM OPERACIONES, S. DE R.L. DE C.V., PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V.

CYCNA CONCRETOS, S.A. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Accionistas de "CYCNA CONCRETOS", S.A. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A. DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular CYCNA CONCRETOS, S.A. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos accionistas a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los accionistas o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las acciones representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de accionistas de esta sociedad; (v) el Consejo de Administración y Comisario de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las acciones de LA FUSIONADA se aplicarán de la siguiente forma; las 49 acciones de LA FUSIONADA cuyo titular es Cementos y Concretos Nacionales, S.A de C.V., se transmite a LA FUSIONANTE a razón de \$49,000.00 M.N. (Cuarenta y nueve mil pesos 00/100 M.N.) y la acción de LA FUSIONADA cuyo titular es Cooperativa La Cruz Azul, S.C.L. se transmite a LA FUSIONANTE a razón de \$1,000.00 M.N. (UN MIL

PESOS 00/100 M. N.). Cabe señalar que concomitantemente se está llevando a cabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V. y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las acciones emitidas por CYCNA CONCRETOS, S. A DE C.V., contra el capital social de “AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las acciones que por este concepto reciban los accionistas de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México D.F., a 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de “CYCNA CONCRETOS”, S.A. DE C.V.,
y de “AZUL CONCRETOS Y PREMEZCLADOS”, S.A. DE C.V.

CYCNA CONCRETOS S A DE C V
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	561	Proveedores	32,126
Clientes	110,037	Acreedores Diversos	25,442
Inversiones	297	Intercompañías	261,690
Partes Relacionadas por Cobrar	15,890	Impuestos por pagar	78,068
Deudores Diversos	1,971		
Almacén	8,849	TOTAL PASIVO A CORTOPLAZO	397,326
Bienes Recibidos por cobranza	569		
Otros Activos Circulantes	4,222	PASIVO A LARGO PLAZO	
Documentos por cobrar	0		
Inventarios	0		
Intercompañías	0		
Inversiones en acciones	0		

Impuestos a Favor	96,951	Obligaciones laborales	47,067
		Impuestos Diferidos	0
TOTAL CIRCULANTE	239,347	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	47,067
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	4,730	Capital Social Actualizado	50
Depreciación Activo Fijo	0	Otras cuentas de capital	1,650
Otros Activos	169,073	Resultado de ejercicios anteriores	-10,088
		Resultado del ejercicio	-22,855
TOTAL NO CIRCULANTE	173,803	TOTAL CAPITAL CONTABLE	-31,243
TOTAL DEL ACTIVO	413,150	TOTAL DEL PASIVO Y CAPITAL	413,150

AUTORIZO

(Firma)
 ING. JORGE FERNANDEZ
 RODRIGUEZ
 GERENTE GENERAL

LOGIS AGENCIAS ADUANALES, S.A DE C.V.
AVISO DE REDUCCIÓN DEL CAPITAL SOCIAL

En cumplimiento de lo dispuesto por el artículo noveno de la Ley General de Sociedades Mercantiles, se informa:
 Por asamblea general extraordinaria de accionistas de LOGIS AGENCIAS ADUANALES, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, celebrada el 3 de enero de 2012, se aprobó la reducción del capital social mínimo fijo en la cantidad de \$71,766,245.00 (SETENTA Y UN MILLONES SETECIENTOS SETENTA Y SEIS MIL DOSCIENTOS CUARENTA Y CINCO PESOS 00/100 M.N.), quedando el mismo en la suma de \$5,033,755.00 (CINCO MILLONES TREINTA Y TRES MIL SETECIENTOS CINCUENTA Y CINCO PESOS 00/100 M.N.), por lo que se hace del conocimiento de los acreedores, para que, en su caso, acudan a la autoridad judicial a ejercer el derecho de oposición que les confiere el artículo noveno de la Ley General de Sociedades Mercantiles.

México Distrito Federal a 26 de enero de 2012

(Firma)

RAÚL FEDERICO CARBAJAL BERMÚDEZ
Delegado especial de la Asamblea General
Extraordinaria de Accionistas de Logis
Agencias Aduanales S.A. de C.V.

INMOCRETO, S.A. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Accionistas de "INMOCRETO", S.A. DE C.V. y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A. DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular INMOCRETO, S.A. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos accionistas a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los accionistas o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA. - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las acciones representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de accionistas de esta sociedad; (v) el Consejo de Administración y Comisario de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las acciones de LA FUSIONADA se aplicarán de la siguiente forma; las 27 acciones serie A y las 9,628,156 acciones de la serie B de LA FUSIONADA cuyo titular es Cooperativa La Cruz Azul, S. C. L., se transmite a LA FUSIONANTE a razón de \$9,655,156 M.N. (Nueve millones seiscientos cincuenta y cinco mil ciento cincuenta y seis pesos 00/100 M.N.) y las 23 acciones serie A y 8,201,762 acciones de la serie B de LA FUSIONADA cuyo

titular es Concretos Cruz Azul, S. A de C.V. se transmite a LA FUSIONANTE a razón de \$8,224,762.00 M.N. (Ocho millones doscientos veinticuatro mil setecientos sesenta y dos pesos 00/100 M. N.). Cabe señalar que concomitantemente se está llevando a cabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V. y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las acciones emitidas por INMOCRETO, S. A DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las acciones que por este concepto reciban los accionistas de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México D.F., a 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "INMOCRETO", S.A. DE C.V.,
y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

INMOCRETO SA CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	1,303	Proveedores	0
Clientes	1,044	Acreedores Diversos	5
Reserva Ctas Incobrables	0	Intercompañías	21,832
Partes Relacionadas por Cobrar	0	Impuestos por pagar	2,304
Deudores Diversos	0		
Depósitos en Garantía	55	TOTAL PASIVO A CORTOPLAZO	24,141
Funcionarios y empleados	0		
Anticipo a Proveedores	0	PASIVO A LARGO PLAZO	
Documentos por cobrar	0		

Inventarios	0		
Intercompañías	0		
Inversiones en acciones	0		
Impuestos a Favor	4,949	Obligaciones laborales	0
		Impuestos Diferidos	0
TOTAL CIRCULANTE	7,351	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	0
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo	47,928	Capital Social Actualizado	17,880
Depreciación Activo Fijo	-16,400	Otras cuentas de capital	7,641
Otros Activos	0	Resultado de ejercicios anteriores	-10,777
		Resultado del ejercicio	-6
TOTAL NO CIRCULANTE	31,528	TOTAL CAPITAL CONTABLE	14,738
TOTAL DEL ACTIVO	38,879	TOTAL DEL PASIVO Y CAPITAL	38,879

AUTORIZO

(Firma)
C.P. ALEJANDRO VALDES
TOLEDO
ADMINISTRADOR GENERAL

 CONCRETOS CRUZ AZUL, S.A. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Accionistas de "CONCRETOS CRUZ AZUL", S.A. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A. DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular CONCRETOS CRUZ AZUL, S.A. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos accionistas a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los accionistas o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las acciones representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de accionistas de esta sociedad; (v) el Consejo de Administración y Comisario de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio correspondiente, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA.- Al surtir sus efectos la fusión, las acciones de LA FUSIONADA se aplicarán de la siguiente forma: las 3,537,060 acciones de la FUSIONADA cuyo titular es Tenedora Concrement, S.A de C.V., se transmiten a LA FUSIONANTE a razón de \$3,537,060.00 M.N. (Tres millones quinientos treinta y siete mil sesenta pesos 00/100 M.N.), las 87,382,101 acciones de LA FUSIONADA cuyo titular es Cooperativa La Cruz Azul, S.C.L., se transmiten a LA FUSIONANTE a razón de \$87,382,101.00 M.N. (Ochenta y siete millones trescientos ochenta y dos mil ciento un pesos 00/100 M.N.), dicho capital pasa a LA FUSIONANTE en la parte variable. Cabe señalar que concomitantemente se está llevando a cabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V. y TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las acciones emitidas por CONCRETOS CRUZ AZUL, S. A DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las acciones que por este concepto reciban los accionistas de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México D.F., a 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "CONCRETOS CRUZ AZUL", S.A. DE C.V.,
y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

CONCRETOS CRUZ AZUL SADE CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	5,598	Proveedores	730,218
Clientes	571,363	Acreedores Diversos	21,249
Reserva Ctas Incobrables	-7,799	Anticipo de Clientes	0
Partes Relacionadas por Cobrar	0	Impuestos por pagar	88,520
Deudores Diversos	20,884	TOTAL PASIVO A CORTOPLAZO	839,987
Depósitos en Garantía	1,833	PASIVO A LARGO PLAZO	
Funcionarios y empleados	657		
Anticipo a Proveedores	67,920	Obligaciones laborales	8,402
Documentos por cobrar	244	Impuestos Diferidos	11,322
Inventarios	39,228	Documentos por Pagar	197,530
Intercompañías	17,086	TOTAL PASIVO A LARGO PLAZO	217,254
Inversiones en acciones	84,313	CAPITAL CONTABLE	
Impuestos a Favor	93,988	Capital Social Actualizado	233,262
TOTAL CIRCULANTE	895,315	Otras cuentas de capital	-11,234
ACTIVO NO CIRCULANTE		Resultado de ejercicios anteriores	-81,979
Activo Fijo	596,222	Resultado del ejercicio	18,510
Depreciación Activo Fijo	-343,948	TOTAL CAPITAL CONTABLE	158,559
Otros Activos	68,211		
TOTAL NO CIRCULANTE	320,485	TOTAL DEL PASIVO Y CAPITAL	1215,800
TOTAL DEL ACTIVO	1215,800		

AUTORIZO

(Firma)

C.P. ALEJANDRO VALDES

TOLEDO

ADMINISTRADOR GENERAL

PCM CONCRETO, S. DE R.L. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Socios de "PCM CONCRETO", S. DE R.L. DE C.V. y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular PCM CONCRETO, S.R.L. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las partes sociales representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de socios de esta sociedad; (v) el Consejo de Gerentes y Vigilante de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA.- Al surtir sus efectos la fusión, las partes sociales de LA FUSIONADA se aplicarán de la siguiente forma; la parte social de LA FUSIONADA cuyo titular es Productos Cementeros Mexicanos, S. de R.L. de C.V., se transmite a LA FUSIONANTE a razón de \$ 98,000.00 (NOVENTA Y OCHO MIL PESOS 00/100 M. N.) en la parte fija y \$ 154,374,003.00 (CIENTO CINCUENTA Y CUATRO MILLONES TRESCIENTOS SETENTA Y CUATRO MIL TRES

PESOS 00/100 M.N.) en la parte variable y la parte social de LA FUSIONADA cuyo titular es TENEDORA DE ACCIONES PCM, S. de R.L. DE C.V., se transmite a LA FUSIONANTE a razón de \$2,000.00 (DOS MIL PESOS 00/100 M. N.) en la parte fija. Cabe señalar que concomitantemente se esta llevando acabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S DE RL DE CV, PCM MAQUINARIA, S DE RL DE CV, PCM OPERACIONES, S DE RL DE CV, CYCNA CONCRETOS, SA DE CV, TENEDORA DE ACCIONES, S DE RL DE CV, GRUPO INMOCRETO AZUL, SA DE CV, INMOCRETO, SA DE CV, y CONCRETOS CRUZ AZUL, SA DE CV., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V., como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, Las Sociedades reconocen que habrá un movimiento contable que consiste en eliminar las partes sociales emitidas por PCM CONCRETO, S. DE R.L DE C.V., contra el capital social de “AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las participaciones que por este concepto reciban los socios de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México, Distrito Federal, 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de “PCM CONCRETO”, S. DE R.L. DE C.V.,
y de “AZUL CONCRETOS Y PREMEZCLADOS”, S.A DE C.V.

PCM CONCRETO S DE RL DE C.V.
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	649	Proveedores	6,557
Clientes	154,535	Acreeedores Diversos	357,159
Inversiones	926	Intercompañías	202,173
Partes Relacionadas por Cobrar	419,151	Impuestos por pagar	74,612
Deudores Diversos	3,577		
Almacén	0	TOTAL PASIVO A CORTO PLAZO	640,501
Bienes Recibidos por cobranza	2,119		
Otros Activos Circulantes	5,654	PASIVO A LARGO PLAZO	
Impuestos a Favor	63,706	Obligaciones laborales	-11,912
		Impuestos Diferidos	0
TOTAL CIRCULANTE	650,317	Documentos por Pagar	0

		TOTAL PASIVO A LARGO PLAZO	-11,912
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	14,010	Capital Social Actualizado	154,474
Depreciación Activo Fijo	0	Otras cuentas de capital	0
Otros Activos	30,482	Resultado de ejercicios anteriores	-90,497
		Resultado del ejercicio	2,243
TOTAL NO CIRCULANTE	44,492	TOTAL CAPITAL CONTABLE	66,220
TOTAL DEL ACTIVO	694,809	TOTAL DEL PASIVO Y CAPITAL	694,809

AUTORIZO

(Firma)

C.P.C. JOSE BESIL BARDAWIL
GERENTE DE FINANZAS

TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Socios de "TENEDORA DE ACCIONES PCM", S. DE R.L. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del

capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las partes sociales representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de socios de esta sociedad; (v) el Consejo de Gerentes y Vigilante de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las partes sociales de LA FUSIONADA se aplicarán de la siguiente forma; la parte social de LA FUSIONADA cuyo titular es Productos Cementeros Mexicanos, S. de R.L. de C.V., se transmite a LA FUSIONANTE a razón de \$45,000.00 M.N. (Cuarenta y cinco mil pesos 00/100 M.N.) y la parte social de LA FUSIONADA cuyo titular es Cementos y Concretos Nacionales, S.A de C.V., se transmite a LA FUSIONANTE a razón de \$5,000.00 M.N. (CINCO MIL PESOS 00/100 M. N.). Cabe señalar que concomitantemente se está llevando a cabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V. y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las partes sociales emitidas por TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las participaciones que por este concepto reciban los socios de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón

México, Distrito Federal, 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "TENEDORA DE ACCIONES PCM", S. DE R.L. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

TENEDORA DE ACCIONES PCM S
DE RL SE CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	0	Proveedores	0
Clientes	0	Acreedores Diversos	0
Inversiones en acciones	51	Intercompañías	0
Partes Relacionadas por Cobrar	0	Impuestos por pagar	0
Intercompañías	45,998		
Almacén	0	TOTAL PASIVO A CORTO PLAZO	0
Bienes Recibidos por cobranza	0		
Otros Activos Circulantes	0	PASIVO A LARGO PLAZO	
Impuestos a Favor	0	Obligaciones laborales	0
		Impuestos Diferidos	0
TOTAL CIRCULANTE	46,049	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	0
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	0	Capital Social Actualizado	50,000
Depreciación Activo Fijo	0	Otras cuentas de capital	0
Impuestos Diferidos	0	Resultado de ejercicios anteriores	-3,951
		Resultado del ejercicio	0
TOTAL NO CIRCULANTE	0	TOTAL CAPITAL CONTABLE	46,049
TOTAL DEL ACTIVO	46,049	TOTAL DEL PASIVO Y CAPITAL	46,049

AUTORIZO

(Firma)
C.P.C. JOSE BESIL BARDAWIL
GERENTE DE FINANZAS

PCM OPERACIONES, S. DE R.L. DE C.V.

AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Socios de "PCM OPERACIONES", S. DE R.L. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular PCM OPERACIONES, S.R.L. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA- La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las partes sociales representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de socios de esta sociedad; (v) el Consejo de Gerentes y Vigilante de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las partes sociales de LA FUSIONADA se aplicarán de la siguiente forma; la parte social de LA FUSIONADA cuyo titular es Productos Cementeros Mexicanos, S.R.L. de C.V., se transmite a LA FUSIONANTE a razón de \$ 49,000.00 (CUARENTA Y NUEVE MIL PESOS 00/100 M. N.) en la parte fija y la parte

social de LA FUSIONADA cuyo titular es TENEDORA DE ACCIONES PCM, S.R.L. DE C.V., se transmite a LA FUSIONANTE a razón de \$1,000.00 M.N. (UN MIL PESOS 00/100 M. N.) en la parte fija. Cabe señalar que concomitantemente se esta llevando acabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S DE RL DE CV, PCM MAQUINARIA, S DE RL DE CV, PCM CONCRETO, S DE RL DE CV, CYCNA CONCRETOS, SA DE CV, TENEDORA DE ACCIONES, S DE RL DE CV, GRUPO INMOCRETO AZUL, SA DE CV, INMOCRETO, SA DE CV, y CONCRETOS CRUZ AZUL, SA DE CV., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V., como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS Sociedades reconocen que habrá un movimiento contable que consiste en eliminar las partes sociales emitidas por PCM OPERACIONES, S. DE R.L DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las participaciones que por este concepto reciban los socios de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México, Distrito Federal, 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "PCM OPERACIONES", S. DE R.L. DE C.V.,
y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

PCM OPERACIONES S DE RL DE CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	57	Proveedores	46
Clientes	0	Acreedores Diversos	654
Inversiones	0	Intercompañías	1,234
Partes Relacionadas por Cobrar	3,380	Impuestos por pagar	1,256
Deudores Diversos	792		
Almacén	0	TOTAL PASIVO A CORTO PLAZO	3,190
Bienes Recibidos por cobranza	0		
Otros Activos Circulantes	0	PASIVO A LARGO PLAZO	
Impuestos a Favor	1,187	Obligaciones laborales	94
		Impuestos Diferidos	0

TOTAL CIRCULANTE	5,416	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	94
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	0	Capital Social Actualizado	50
Depreciación Activo Fijo	0	Otras cuentas de capital	0
Otros Activos	243	Resultado de ejercicios anteriores	2,290
		Resultado del ejercicio	35
TOTAL NO CIRCULANTE	243	TOTAL CAPITAL CONTABLE	2,375
TOTAL DEL ACTIVO	5,659	TOTAL DEL PASIVO Y CAPITAL	5,659

AUTORIZO

(Firma)

C.P.C. JOSE BESIL BARDAWIL
GERENTE DE FINANZAS

GRUPO INMOCRETO AZUL, S.A. DE C.V.
AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Accionistas de "GRUPO INMOCRETO AZUL", S.A DE C.V. y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular GRUPO INMOCRETO AZUL, S.A. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos accionistas a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los accionistas o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la

fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las acciones representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de accionistas de esta sociedad; (v) el Consejo de Administración y Comisario de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA.- Al surtir sus efectos la fusión, las acciones de LA FUSIONADA se aplicarán de la siguiente forma: las 27 acciones de la serie A y las 63,470,529 acciones de la serie B de la FUSIONADA cuyo titular es Cooperativa La Cruz Azul, S.C.L., se transmiten a LA FUSIONANTE a razón de \$63,497,529.00 M.N. (Sesenta y tres millones cuatrocientos noventa y siete mil quinientos veintinueve pesos 00/100 M.N.), las 23 acciones de la serie A y las 54,067,487 acciones de la serie B de LA FUSIONADA cuyo titular es Concretos Cruz Azul, S.A de C.V., se transmiten a LA FUSIONANTE a razón de \$54,090,487.00 M.N. (Cincuenta y cuatro millones noventa mil cuatrocientos ochenta y siete pesos 00/100 M.N.). Cabe señalar que concomitantemente se está llevando a cabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., INMOCRETO, S.A. DE C.V. y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las acciones emitidas por GRUPO INMOCRETO AZUL, S. A DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las acciones que por este concepto reciban los accionistas de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México D.F., a 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "GRUPO INMOCRETO AZUL", S.A. DE C.V.,
y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

GRUPO INMOCRETO AZUL SA CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	1,420	Proveedores	0
Clientes	5,800	Acreedores Diversos	182
Reserva Ctas Incobrables	0	Anticipo de Clientes	0
Partes Relacionadas por Cobrar	0	Impuestos por pagar	10,518
Deudores Diversos	0	TOTAL PASIVO A CORTOPLAZO	10,700
Depósitos en Garantía	0	PASIVO A LARGO PLAZO	
Funcionarios y empleados	0		
Anticipo a Proveedores	0	Obligaciones laborales	0
Documentos por cobrar	10	Impuestos Diferidos	9,064
Inventarios	0	Documentos por Pagar	0
Intercompañías	74,564	TOTAL PASIVO A LARGO PLAZO	9,064
Inversiones en acciones	0	CAPITAL CONTABLE	
Impuestos a Favor	1,227	Capital Social Actualizado	117,588
TOTAL CIRCULANTE	83,021	Otras cuentas de capital	50,373
ACTIVO NO CIRCULANTE		Resultado de ejercicios anteriores	-6,423
Activo Fijo	170,151	Resultado del ejercicio	-581
Depreciación Activo Fijo	-72,451	TOTAL CAPITAL CONTABLE	160,957
Otros Activos	0	TOTAL DEL PASIVO Y CAPITAL	180,721
TOTAL NO CIRCULANTE	97,700		
TOTAL DEL ACTIVO	180,721		

AUTORIZO

(Firma)
C.P. ALEJANDRO VALDES
TOLEDO
ADMINISTRADOR GENERAL

PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V.
AVISO DE FUSIÓN

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Socios de "PRODUCTOS CEMENTEROS MEXICANOS", S. DE R.L. DE C.V. y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular PRODUCTOS CEMENTEROS MEXICANOS, S.R.L. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA - La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las partes sociales representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de socios de esta sociedad; (v) el Consejo de Gerentes y Vigilante de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA. Al surtir sus efectos la fusión, las partes sociales de LA FUSIONADA se aplicarán de la siguiente forma; la parte social de LA FUSIONADA cuyo titular es CEMENTOS Y CONCRETOS NACIONALES, S.A. DE C.V., se transmite a LA FUSIONANTE a razón de \$ 49,999.00 (CUARENTA Y NUEVE MIL NOVECIENTOS NOVENTA Y NUEVE PESOS 00/100 M. N.) en la parte fija y \$ 83,380,003.00 (OCHENTA Y TRES MILLONES TRESCIENTOS

OCHENTA MIL TRES PESOS 00/100 M.N.) en la parte variable y la parte social de LA FUSIONADA cuyo titular es TENEDORA DE ACCIONES PCM, S.R.L. DE C.V., se transmite a LA FUSIONANTE a razón de \$1.00 M.N. (UN PESOS 00/100 M. N.), en la parte fija. Cabe señalar que concomitantemente se está llevando a cabo la fusión de TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., PCM MAQUINARIA, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V. y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V. como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, LAS SOCIEDADES reconocen que habrá un movimiento contable que consiste en eliminar las partes sociales emitidas por PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., contra el capital social de "AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS", SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las participaciones que por este concepto reciban los socios de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México, Distrito Federal, 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de "PRODUCTOS CEMENTEROS MEXICANOS", S. DE R.L. DE C.V., y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V.

PRODUCTOS CEMENTEROS
MEXICANOS S DE RL DE CV
BALANCE GENERAL
AL 30 DE NOVIEMBRE DE 2011
(Cifras expresadas en miles de pesos
Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	0	Proveedores	0
Clientes	0	Acreedores Diversos	0
Inversiones en acciones	2,385	Intercompañías	96,517
Partes Relacionadas por Cobrar	0	Impuestos por pagar	0
IVA por Acreditar	2,025		
Almacén	0	TOTAL PASIVO A CORTO PLAZO	96,517
Bienes Recibidos por cobranza	0		
Otros Activos Circulantes	0	PASIVO A LARGO PLAZO	
Impuestos a Favor	0	Obligaciones laborales	0

		Impuestos Diferidos	0
TOTAL CIRCULANTE	4,410	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	0
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	0	Capital Social Actualizado	83,430
Depreciación Activo Fijo	0	Otras cuentas de capital	0
Impuestos Diferidos	524	Resultado de ejercicios anteriores	-175,013
		Resultado del ejercicio	0
TOTAL NO CIRCULANTE	524	TOTAL CAPITAL CONTABLE	-91,583
TOTAL DEL ACTIVO	4,934	TOTAL DEL PASIVO Y CAPITAL	4,934

AUTORIZO

(Firma)

C.P.C. JOSE BESIL BARDAWIL
GERENTE DE FINANZAS

**PCM MAQUINARIA, S. DE R.L. DE C.V.
AVISO DE FUSIÓN**

En cumplimiento a lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se da aviso público en general que mediante Asamblea General Extraordinaria de Socios de "PCM MAQUINARIA", S. DE R.L. DE C.V. y de "AZUL CONCRETOS Y PREMEZCLADOS", S.A DE C.V., ambas celebradas el 20 de diciembre de 2011, se adoptó el siguiente:

ACUERDO DE FUSIÓN

PRIMERA. LAS SOCIEDADES convienen que, con motivo del presente convenio de fusión, AZUL CONCRETOS Y PREMEZCLADOS, S.A. de C.V. subsistirá como sociedad fusionante, adquiriendo y asumiendo a título universal todos los activos, pasivos, derechos y obligaciones de que es titular PCM MAQUINARIA, S.R.L. DE C.V., desapareciendo esta última como sociedad fusionada.

SEGUNDA. Con fundamento en el artículo 225 de la Ley de Sociedades Mercantiles, la fusión surte plenos efectos legales, contables y fiscales entre LAS SOCIEDADES, sus respectivos socios a partir del día de firma del presente convenio de fusión y frente a acreedores, tres meses después de la inscripción de los acuerdos de fusión en el Registro Público de Comercio correspondiente, efectos que en todo momento se retrotraerán al día de la firma de este convenio y siempre y cuando durante dicho plazo no se haya formulado oposición por parte de los socios o sus acreedores.

LAS SOCIEDADES manifiestan que a la fecha de celebración del presente convenio, LA FUSIONADA ha liquidado casi el total de sus pasivos frente a terceros y que, en consecuencia, los que subsistan o resulten después de esta fecha, así como los adeudos que existan entre LAS SOCIEDADES, serán asumidos por LA FUSIONANTE.

TERCERA- La fusión se llevará a cabo con base en las cifras que aparecen en los balances generales de cada una de LAS SOCIEDADES al día TREINTA DE NOVIEMBRE DE DOS MIL ONCE.

CUARTA.- Las partes convienen expresamente en que la fusión se efectuará en base al valor establecido en los libros y registros de cada una de LAS SOCIEDADES.

QUINTA. De conformidad con los artículos 224 y 225 de la Ley General de Sociedades Mercantiles, a partir de que surta efectos la fusión, la Fusionante, asumirá todos los derechos y obligaciones de la sociedad Fusionada de índole fiscal, mercantil, civil, laboral o del orden que fueren, sin excepción, además de absorber incondicionalmente y hacerse cargo del capital contable, de los activos y pasivos y de las cuentas de orden de la Fusionada. En consecuencia, al surtir efectos la

fusión: (i) la Fusionante, en su carácter de causahabiente de la Fusionada, continuará operando las oficinas que tenga esta última sociedad; (ii) la Fusionante se convertirá en propietaria a título universal del patrimonio de la Fusionada, por lo que adquirirá la totalidad de los activos y asumirá todos los pasivos de ésta, sin reserva ni limitación alguna; (iii) la Fusionante, se subrogará en todos los derechos y obligaciones que correspondan a la Fusionada y la sustituirá en todas las garantías otorgadas, obligaciones contraídas y, en general, en los actos y operaciones realizados en que ésta haya intervenido, con todo cuanto de hecho y por derecho le corresponde; (iv) la totalidad de las partes sociales representativas del capital social de la Fusionada se cancelarán, en los términos aprobados en la asamblea de socios de esta sociedad; (v) el Consejo de Gerentes y Vigilante de la Fusionada cesarán en sus funciones al consumarse la fusión, subsistiendo los consejeros, comisarios y secretarios de la Fusionante; y (vi) los poderes otorgados por la Fusionada quedarán sin efecto legal alguno, a partir de la fecha en que se inscriban en el Registro Público de Comercio de la Ciudad de México, Distrito Federal, el acuerdo de fusión.

SEXTA. De conformidad con el artículo 14-A del Código Fiscal de la Federación, LA FUSIONANTE, presentará las declaraciones del ejercicio y las demás declaraciones informativas de LA FUSIONADA correspondientes al ejercicio que terminó por fusión, así como el aviso de fusión que establece el artículo quinto del Reglamento del Código Fiscal de la Federación.

SÉPTIMA.- Al surtir sus efectos la fusión, las partes sociales de LA FUSIONADA se aplicarán de la siguiente forma; la parte social de LA FUSIONADA cuyo titular es Productos Cementeros Mexicanos, S. de R.L. de C.V., se transmite a LA FUSIONANTE a razón de \$ 99,000.00 (NOVENTA Y NUEVE MIL PESOS 00/100 M. N.) en la parte fija y \$10,029,000.00 (DIEZ MILLONES VEINTINUEVE MIL PESOS 00/100 M.N.) en la parte variable y la parte social de LA FUSIONADA cuyo titular es TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., se transmite a LA FUSIONANTE a razón de \$1,000.00 M. N. (UN MIL PESOS 00/100 M. N.) en la parte fija y \$ 1,000.00 (UN MIL PESOS 00/100 M.N.) en la parte variable. . Cabe señalar que concomitantemente se esta llevando acabo la fusión de PRODUCTOS CEMENTEROS MEXICANOS, S. DE R.L. DE C.V., PCM CONCRETO, S. DE R.L. DE C.V., PCM OPERACIONES, S. DE R.L. DE C.V., CYCNA CONCRETOS, S.A. DE C.V., TENEDORA DE ACCIONES PCM, S. DE R.L. DE C.V., GRUPO INMOCRETO AZUL, S.A. DE C.V., INMOCRETO, S.A. DE C.V., y CONCRETOS CRUZ AZUL, S.A. DE C.V., como fusionadas con AZUL CONCRETOS Y PREMEZCLADOS, S.A. DE C.V., como fusionante, por lo que al surtir efectos la fusión existirán diversas partes sociales y acciones que serán canceladas por confusión a consecuencia de la misma, y el capital social resultante se verá reflejado en la asamblea de la fusionante.

Al llevar a cabo la fusión, Las Sociedades reconocen que habrá un movimiento contable que consiste en eliminar las partes sociales emitidas por PCM MAQUINARIA, S. DE R.L DE C.V., contra el capital social de “AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE. Como consecuencia de la Fusión, el capital social de AZUL CONCRETOS Y PREMEZCLADOS”, SOCIEDAD ANONIMA DE CAPITAL VARIABLE, se incrementará proporcionalmente a las participaciones que por este concepto reciban los socios de la sociedad fusionada, siendo el capital social de LA FUSIONANTE el superviviente.

OCTAVA. En cumplimiento de lo dispuesto por el artículo 223 de la Ley General de Sociedades Mercantiles, se ordena publicar en el periódico oficial del domicilio de LAS SOCIEDADES el acuerdo de fusión y los últimos balances de LAS SOCIEDADES, así como el sistema establecido para la extinción de pasivos de LA FUSIONADA y a inscribir el presente acuerdo de fusión en la Sección de Comercio del Registro Público de Comercio del domicilio social de LAS SOCIEDADES.

NOVENA. LAS SOCIEDADES convienen que todos los gastos que se generen con motivo de la fusión, tales como protocolizaciones y honorarios profesionales, serán por cuenta de LA FUSIONANTE.

DÉCIMA. Para la interpretación y debido cumplimiento a lo ordenado en el presente instrumento, LAS SOCIEDADES se someten expresamente a lo dispuesto en las leyes vigentes en el Distrito Federal y a la jurisdicción de los tribunales competentes en dicha entidad federativa, renunciando expresamente a cualquier otra jurisdicción que pudiera corresponderles en razón de sus domicilios futuros o por cualquier otra razón.

México, Distrito Federal, 18 de enero de 2012

(Firma)

Lic. Alfonso Nieto Mancera

Delegado Especial de las Asambleas Generales Extraordinarias de “PCM MAQUINARIA”, S. DE R.L. DE C.V.,
y de “AZUL CONCRETOS Y PREMEZCLADOS”, S.A DE C.V.

PCM MAQUINARIA S DE RL DE CV
 BALANCE GENERAL
 AL 30 DE NOVIEMBRE DE 2011
 (Cifras expresadas en miles de pesos
 Mexicanos)

ACTIVO	\$	PASIVO	\$
ACTIVO CIRCULANTE		PASIVO A CORTO PLAZO	
Caja y Bancos	130	Proveedores	43
Clientes	2,085	Acreedores Diversos	0
Inversiones	49	Intercompañías	40,284
Partes Relacionadas por Cobrar	27,584	Impuestos por pagar	3,952
Deudores Diversos	0		
Almacén	0	TOTAL PASIVO A CORTO PLAZO	44,843
Bienes Recibidos por cobranza	0		
Otros Activos Circulantes	0	PASIVO A LARGO PLAZO	
Impuestos a Favor	2,389	Obligaciones laborales	0
		Impuestos Diferidos	0
TOTAL CIRCULANTE	32,237	Documentos por Pagar	0
		TOTAL PASIVO A LARGO PLAZO	0
ACTIVO NO CIRCULANTE		CAPITAL CONTABLE	
Activo Fijo (Neto)	0	Capital Social Actualizado	10,130
Depreciación Activo Fijo	0	Otras cuentas de capital	0
Otros Activos	2,825	Resultado de ejercicios anteriores	-19,170
		Resultado del ejercicio	-741
TOTAL NO CIRCULANTE	2,825	TOTAL CAPITAL CONTABLE	-9,781
TOTAL DEL ACTIVO	35,062	TOTAL DEL PASIVO Y CAPITAL	35,062

AUTORIZO

(Firma)
 C.P.C. JOSE BESIL BARDAWIL
 GERENTE DE FINANZAS

SOCIEDAD DE SERVICIOS DEL ESTRIBO, S.A. DE C.V.**BALANCE FINAL DE LIQUIDACIÓN AL 31 DE DICIEMBRE DE 2011.**

EN CUMPLIMIENTO A LO DISPUESTO POR EL ARTÍCULO 247 FRACCIÓN 11 DE LA LEY GENERAL DE SOCIEDADES MERCANTILES SE PUBLICA EL BALANCE FINAL DE LIQUIDACIÓN DE LA SOCIEDAD.

ACTIVO.

Circulante

Bancos	\$0.00
--------	--------

Deudores Diversos	\$50,000.00
-------------------	-------------

TOTAL DE ACTIVO CIRCULANTE	\$50,000.00
-----------------------------------	--------------------

TOTAL DE ACTIVO FIJO	\$0.00
-----------------------------	---------------

Diferido	\$0.00
-----------------	---------------

TOTAL DE ACTIVO DIFERIDO	\$0.00
---------------------------------	---------------

ACTIVO TOTAL	\$50,000.00
---------------------	--------------------

PASIVO

A corto plazo	\$0.00
---------------	--------

PASIVO TOTAL	\$0.00
---------------------	---------------

Capital Contable

Capital Social	\$50,000.00
----------------	-------------

Aportaciones Futuros Aumen. Capital	\$0.00
-------------------------------------	--------

Resultados Acumulados	\$0.00
-----------------------	--------

Resultados del Periodo	\$0.00
------------------------	--------

Total Capital Contable	\$50,000.00
------------------------	--------------------

PASIVO TOTAL Y CAPITAL CONTABLE	\$50,000.00
--	--------------------

MÉXICO D.F. A 31 DE DICIEMBRE DE 2011.

LIQUIDADOR

(Firma)

ROGELIO MATA PÉREZ

AURA MEDICA, S.A. DE C.V. SOFOM E.N.R.**BALANCE FINAL DE LIQUIDACIÓN AL****30 DE SEPTIEMBRE DE 2011**

<u>ACTIVO CIRCULANTE</u>		<u>PASIVO A CORTO PLAZO</u>	0.00
Efectivo	33,192.30		
<u>ACTIVO FIJO</u>	0.00	<u>PASIVO A LARGO PLAZO</u>	0.00
<u>ACTIVO DIFERIDO</u>	0.00	<u>CAPITAL</u>	
		Capital Social	50,000
		Pérdidas acumuladas	-14,868.07
		Resultado del ejercicio	-1,939.63
TOTAL DE ACTIVO	33,192.30	TOTAL DE PASIVO Y CAPITAL	33,192.30

(Firma)

 José Luis Martínez Sánchez

 Liquidador de AURA MEDICA, S.A. de C.V. SOFOM E.N.R

EDICTOS

“LA ETICA JUDICIAL, UN COMPROMISO COMUN”
JUZGADO TRIGÉSIMO QUINTO DE LOS CIVIL DEL DISTRITO FEDERAL.

EDICTO

En los autos del juicio EJECUTIVO MERCANTIL, promovido por BASILISK SIETE S. DE R.L DE C.V. en contra de PROMOTORA HOTELERA MISION S.A. DE C.V. Y OTROS, expediente numero 1902/1995, LA C. JUEZ TRIGÉSIMO QUINTO CIVIL DEL DISTRITO FEDERAL, dicto auto de fecha de fecha dieciséis de noviembre y primero de diciembre de dos mil once, que en su parte conducente a la letra dice:- “...Agréguese a los autos del expediente numero 1902/1995 el escrito presentado por la apoderada legal de la parte actora, se tiene por hechas sus manifestaciones y como lo solicita a fin de evitar futuras nulidades se ordena que la notificación del valor de los avalúos ordenada en auto de fecha veintiuno de septiembre del año en curso se practique al codemandado PROMOTORA HOTELERA MISION S.A DE C.V. por medio de edictos los cuales se publicaran por tres veces consecutivas en la gaceta del Distrito Federal-----

-----AVALUOS-----

AVALUÓ DE LOS INMUEBLES UBICADOS EN: Calle 15-A Predios Urbanos O Tablajes Números 41, 41-B, 41-C, 41-D,; Calle 2-D Predios Urbanos O Tablajes Números 151; Calle 2-C Predios Urbanos O Tablajes Números 152, Calle 21 Predios Urbanos O Tablajes Números 11, 13 y 15, En La Localidad De Piste, Municipio De Tinum, En El Estado de Yucatán, Código Postal 97751. CON UN VALOR COMERCIAL EN N.R. DE \$21, 520,000.00 (VEINTIUN MILLONES QUINIENTOS VEINTE MIL PESOS 00/100 M.N).

AVALUÓ DEL OTRO INMUEBLE UBICADO EN: Calle15 Predios Urbanos O Tablajes Números 15, 15-D Y 15-G, En La Localidad De Piste, Municipio de Tinum, En El Estado de Yucatán, Código Postal 97751, CON UN VALOR COMERCIAL EN N.R. \$3, 120, 000.00 (TRES MILLONES CIENTO VEINTE MIL PESOS 00/100 M.N.)-----

-----NOTIFIQUESE-----

MÉXICO, D.F., A 06 DE DICIEMBRE DEL 2011.
LA C. SECRETARIO DE ACUERDOS “B”

(Firma)

LIC. LIZZET URBINA ANGUAS

E D I C T O S

(Al margen superior izquierdo dice JUZGADO 15° DE LO CIVIL SECRETARIA "A" NÚM DE EXP: 1489/2010)

EDICTO.

En cumplimiento a lo ordenado por **auto de fecha diecisiete de noviembre de dos mil once**, dictado en los autos del juicio **ORDINARIO MERCANTIL**, promovido por **MAN TRUCK & BUS MÉXICO S.A. DE C.V.**, en contra de **JORGE RICARDO SAUCEDO Y ELIZABETH DÍAZ MORA**, RELATIVO AL NÚMERO DE EXPEDIENTE 1489/2010 el C. **JUEZ DÉCIMO QUINTO CIVIL DEL DISTRITO FEDERAL ORDENO EMPLAZAR A LOS CODEMANDADOS EN EL PRESENTE JUICIO ELIZABETH DÍAZ MORA Y JORGE RICARDO SAUCEDO, POR MEDIO DE EDICTOS LOS QUE SE MANDAN** publicar por **TRES VECES CONSECUTIVAS EN EL PERIÓDICO EL SOL DE MÉXICO Y EN LA GACETA OFICIAL DEL GOBIERNO DEL DISTRITO FEDERAL**, Lo anterior de conformidad con lo establecido por el artículo 1070 del Código de Comercio; Haciéndoles saber a los demandados que deberán presentarse ante este Juzgado a contestar la demanda, dentro del término de **SESENTA DIAS**, y que de las copias simples de traslado se encuentran a disposición en la Secretaria de acuerdos "A". Lo anterior para los efectos legales conducentes.

SUFRAGIO EFECTIVO. NO REELECCIÓN.

México, D. F., a 04 de enero de 2012.

C. SECRETARIA DE ACUERDOS "A".

(Firma)

LIC. HERMELINDA MORAN RESENDIS.

(Al margen inferior izquierdo un sello legible)

PARA SU PUBLICACIÓN POR TRES VECES CONSECUTIVAS EN EL PERIÓDICO EL SOL DE MÉXICO Y EN LA GACETA OFICIAL DEL GOBIERNO DEL DISTRITO FEDERAL.

AVISO

PRIMERO. Se da a conocer a la Administración Pública del Distrito Federal; Tribunal Superior de Justicia del Distrito Federal y Asamblea Legislativa del Distrito Federal; Órganos Autónomos del Distrito Federal; Dependencias y Órganos Federales; así como al público en general, que la Gaceta Oficial del Distrito Federal **será publicada de lunes a viernes** y los demás días que se requieran a consideración de la Dirección General Jurídica y de Estudios Legislativos. No se efectuarán publicaciones en días de descanso obligatorio.

SEGUNDO. Las solicitudes de publicación y/o inserción en la Gaceta Oficial del Distrito Federal se sujetarán al siguiente procedimiento:

- I. El documento a publicar deberá presentarse ante la Dirección General Jurídica y de Estudios Legislativos, en la Unidad Departamental de Publicaciones y Trámites Funerarios para su revisión, autorización y, en su caso, cotización **con un mínimo de 4 días hábiles de anticipación a la fecha en que se requiera** que aparezca la publicación, en el horario de 9:00 a 13:30 horas;
- II. El documento a publicar deberá ser acompañado de la solicitud de inserción dirigida a la Dirección General Jurídica y de Estudios Legislativos, y en su caso, el comprobante de pago expedido por la Tesorería del Distrito Federal.
- III. El documento a publicar se presentará en original legible y debidamente firmado (nombre y cargo) por quien lo emita.

TERCERO. La cancelación de publicaciones en la Gaceta Oficial del Distrito Federal, procederá cuando se solicite por escrito a más tardar, el día siguiente a aquél en que se hubiera presentado la solicitud, en el horario de 9:00 a 13:30 horas.

CUARTO. Tratándose de documentos que requieran publicación consecutiva, se anexarán tantos originales o copias certificadas como publicaciones se requieran.

QUINTO. La información a publicar deberá ser grabada en disco flexible 3.5 o Disco Compacto, en procesador de texto Microsoft Word en cualquiera de sus versiones, con las siguientes especificaciones:

- I. Página tamaño carta;
- II. Márgenes en página vertical: Superior 3, inferior 2, izquierdo 2 y derecho 2;
- III. Márgenes en página horizontal: Superior 2, inferior 2, izquierdo 2 y derecho 3;
- IV. Tipo de letra CG Times, tamaño 10;
- V. Dejar un renglón como espacio entre párrafos;
- VI. No incluir ningún elemento en el encabezado o pie de página del documento;
- VII. Presentar los Estados Financieros o las Tablas Numéricas en tablas de Word ocultas; y
- VIII. Etiquetar el disco con el título que llevará el documento.

SEXTO. La ortografía y contenido de los documentos publicados en la Gaceta Oficial del Distrito Federal son de estricta responsabilidad de los solicitantes.

AVISO IMPORTANTE

Las publicaciones que aparecen en la presente edición son tomadas de las fuentes (documentos originales), proporcionadas por los interesados, por lo que la ortografía y contenido de los mismos son de estricta responsabilidad de los solicitantes.

DIRECTORIO

Jefe de Gobierno del Distrito Federal
MARCELO LUIS EBRARD CASAUBON

Consejera Jurídica y de Servicios Legales
LETICIA BONIFAZ ALFONZO

Directora General Jurídica y de Estudios Legislativos
REBECA ALBERT DEL CASTILLO

Director de Legislación y Trámites Inmobiliarios
ADOLFO ARENAS CORREA

Subdirectora de Estudios Legislativos y Publicaciones
ADRIANA LIMÓN LEMUS

Jefe de la Unidad Departamental de Publicaciones y Trámites Funerarios
MARCOS MANUEL CASTRO RUIZ

INSERCIONES

Plana entera.....	\$ 1,514.00
Media plana	814.50
Un cuarto de plana	507.00

Para adquirir ejemplares, acudir a la Unidad de Publicaciones, sita en la Calle Candelaria de los Patos s/n, Col. 10 de Mayo, C.P. 15290, Delegación Venustiano Carranza.

Consulta en Internet

<http://www.consejeria.df.gob.mx/gacetas.php>

GACETA OFICIAL DEL DISTRITO FEDERAL,
 IMPRESA POR "CORPORACIÓN MEXICANA DE IMPRESIÓN", S.A. DE C.V.,
 CALLE GENERAL VICTORIANO ZEPEDA No. 22, COL. OBSERVATORIO C.P. 11860.
 TELS. 55-16-85-86 y 55-16-81-80

(Costo por ejemplar \$26.50)