
LINEAMIENTOS 2011
CATEGORÍA DESARROLLO FORESTAL COMUNITARIO

Hoja 1 de 8

Comités de Vigilancia Participativa
Términos de Referencia

1. ANTECEDENTES

En reconocimiento a la estrategia emprendida por el Gobierno Federal a partir de 1997-2003, con la ejecu-
ción del Proyecto de Conservación y Manejo Sustentable de Recursos Forestales en México (PROCYMAF) y
del Programa de Desarrollo Forestal Comunitario, PROCYMAF II (2004-2008), la Conafor, continúa
fortaleciendo el manejo y la conservación de los ecosistemas forestales en ejidos y comunidades principal-
mente indígenas, bajo esquemas de silvicultura comunitaria. Dicha estrategia se desarrolla con base en la
identificación y fortalecimiento de procesos de desarrollo forestal local que permiten apoyar el manejo
tradicional de los recursos naturales de propiedad colectiva a través de la generación de alternativas encami-
nadas a mejorar el nivel de vida de las comunidades, apoyando así su tránsito hacia la sustentabilidad.

Por lo anterior, y en el marco de una nueva política sectorial, el Gobierno actual a través del Programa
ProÁrbol, ha establecido I) disminuir los índices de pobreza y marginación en áreas forestales, mediante la
inducción a un manejo y uso adecuado de sus recursos naturales; II) generar desarrollo y expansión econó-
mica a partir de la valoración, conservación y aprovechamiento sustentable de los recursos de los bosques,
selvas y la vegetación de las zonas áridas e; III) impulsar la planeación y organización forestal, incrementar la
producción y productividad de los recursos forestales, su conservación y restauración, así como elevar el
nivel de competitividad del sector para contribuir a mejorar la calidad de vida de los mexicanos.

En este contexto, la Conafor, a través de la Coordinación General de Producción y Productividad y la
Gerencia de Silvicultura Comunitaria, impulsa actividades y acciones mediante la ejecución del programa de
Desarrollo Forestal Comunitario, que bajo Lineamientos 2011 para otorgar apoyos de Desarrollo Forestal
Comunitario, Desarrollo de la Cadena Productiva Forestal y Saneamiento Forestal, ofrece apoyos para que
ejidos y comunidades integren sus Comités de Vigilancia Participativa y ejecuten sus programas de trabajo
anuales, para garantizar un control territorial sobre el uso y manejo de los recursos naturales y permita a su
vez garantizar el cumplimiento de su reglamento/estatuto.

Apoyo que aplica exclusivamente para ejidos, comunidades y asociaciones que formen entre ellos, ubicados
dentro de las Áreas elegibles 2011 del Programa de Desarrollo Forestal Comunitario; Áreas elegibles 2011
del concepto de apoyo A1.2 Elaboración de Programa de Manejo Forestal Maderable del Programa ProÁrbol;
Polígonos de Acciones tempranas REDD+; Polígonos de Áreas Promisorias de Servicios Ambientales; Polígo-
nos de Fondos Concurrentes de Pago por Servicios Ambientales; Polígonos de proyectos especiales de la
CONAFOR: Cutzamala, Cuencas Costeras de Jalisco, Patzcuáro-Zirahuen, Selva Lacandona; Polígonos del
programa para Transformar el manejo de bosques de producción comunitaria ricos en biodiversidad, median-
te la creación de capacidades nacionales para el uso de instrumentos basados en el mercado; Polígonos del
Proyecto de Desarrollo Sustentable para las Comunidades Rurales e Indígenas del Noroeste Semiárido; y
Polígonos del Programa de Desarrollo Comunitario Forestal de los Estados del Sur.

Objetivo general

Promover la participación social de manera organizada, informada, transparente y responsable, en la consti-
tución y funcionamiento de su Comité de Vigilancia Participativa, como un grupo diverso, plural e imparcial,
constituido por ejidatarios, posesionarios y avecindados del núcleo agrario, avalados por la Asamblea General
y reconocidos y acreditados por la Procuraduría Federal de Protección al Ambiente (PROFEPA):

Objetivos específicos

a) Promover el involucramiento de manera participativa e incluyente de ejidatarios/comuneros, pose-
sionarios y avecindados en la integración y operación del Comité de Vigilancia Participativa;

b) Los órganos de representación, en particular la Asamblea General deberá participar en la construcción
y/o fortalecimiento de un marco normativo que regule la operación del Comité de Vigilancia Partici-
pativa, definiendo atribuciones y responsabilidades;

c) Propiciar la participación de los órganos de representación ejidales/comunales, en el proceso de
rendición de cuentas y establecimiento y aplicación de sanciones para quienes incumplan las reglas
internas del ejido/comunidad y la normatividad que obligatoriamente debe observarse al interior de
los núcleos agrarios;

d) Construir competencias para apoyar las acciones del Comité, mediante procesos de acreditación,
capacitación, asistencia técnica, evaluación y seguimiento y rendición de cuentas; y

e) Elaborar un programa de trabajo del Comité, para lograr su reconocimiento y acreditación por la
Procuraduría Federal de Protección al Ambiente (PROFEPA) y su operación posterior, dentro de un
marco normativo.

El ejido o comunidad, con interés en participar en la integración y operación de los comités de vigilancia
participativa, deberá elaborar y presentar ante la Gerencia Estatal de la CONAFOR, una propuesta técnica en
apego a los criterios señalados en el Apartado 4, misma que será evaluada con base a la calidad técnica y
considerando los siguientes aspectos:

a) Los apoyos están destinados para el pago de la asesoría que permita integrar y operar el Comité de
Vigilancia Participativa, monitorear su desempeño y realizar su evaluación.

b) Determinar y ejecutar la metodología participativa adecuada para la integración del Comité de
Vigilancia Participativa del ejido/comunidad;

c) La ejecución de esta modalidad de apoyo se realizará en un plazo máximo de 3 meses, contados a
partir de la recepción del primer pago.

d) El apoyo se otorgará por única vez.
e) Acordar un mecanismo incluyente para lograr que todos los integrantes del ejido/comunidad y

usuarios de los recursos naturales se encuentren incluidos en el Comité de Vigilancia Participativa; de
manera particular los jóvenes y las mujeres,

f) Construir con la participación de los órganos de representación, el marco normativo que regulará la
operación del Comité, sentando las bases a nivel de Reglamento Interno/Estatuto Comunal;

g) Desarrollar un proceso de organización, capacitación y reglamentación, que permita constituir el
Comité de Vigilancia Participativa y su reconocimiento y acreditación por parte de la Procuraduría
Federal de Protección al Ambiente;

LINEAMIENTOS 2011
2. OBJETIVOS

3. CRITERIOS ESPECIFICOS DE EJECUCION

Comités de Vigilancia Participativa
Términos de Referencia Hoja 2 de 8

h) Construir y/o adecuar el marco normativo que promueva y facilite la participación de los órganos de
representación en los aspectos relacionados con la aplicación de sanciones por comisión de faltas o
incumplimientos a la norma interna, leyes, reglamentos y normatividad de carácter municipal, estatal
y federal; y

i) Establecer un procedimiento oportuno y transparente de información y rendición de cuentas, tanto de
parte de los responsables de la operación del Comité de Vigilancia Participativa, como de los órganos
de representación ejidal/comunal.

j) La entrega del informe final deberá realizarse en un plazo no mayor a 30 días posteriores al desarrollo
del evento

El asesor técnico contratado deberá desarrollar al menos cuatro talleres, con la siguiente temática en cada
uno de ellos:

a) Cultura de la legalidad en el sector ambiental, con énfasis en el uso de recursos naturales y específi-
camente los forestales.

b) Situación que guarda el Reglamento Interno/Estatuto Comunal en relación a las atribuciones y
responsabilidades de sus órganos de representación, en relación con el aprovechamiento de recursos
naturales, de manera particular los forestales.

c) Marco regulatorio de los aprovechamientos forestales, mineros, de vida silvestre, proyectos eco
turísticos; normas que rigen los aspectos de conservación de suelos, biodiversidad, manejo y uso del
agua, pastoreo, producción agrícola, vías de comunicación, prestación de servicios ambientales.

d) Distribución de competencias y atribuciones en materia de delitos ambientales y del fuero común
(robo de materias primas, daños en propiedad ajena, etc), bandos municipales y disposiciones de
Asamblea General.

La propuesta técnica es el documento que formula el asesor técnico y que se anexa a la solicitud del ejido o
comunidad. Esta será evaluada conforme a los Lineamientos 2011 para otorgar apoyos de Desarrollo
Forestal Comunitario, Desarrollo de la Cadena Productiva Forestal y Saneamiento Forestal y a los presentes
términos de referencia, a través de un grupo de especialistas que determinará, si el proyecto presenta la
calidad técnica necesaria para alcanzar sus objetivos. Esta propuesta debe incluir, como mínimo, los
elementos siguientes:

a) Carátula. Donde se mencione el título de la propuesta, fecha de elaboración, nombre del
ejido/comunidad proponente, domicilio del núcleo agrario y nombre del asesor técnico que desarro-
llará el taller.

b) Antecedentes. Este apartado comprenderá una descripción de las características socioeconómicas
del ejido/comunidad y del proceso que conlleva la integración del comité de vigilancia participativa
en los procesos del núcleo agrario, señalando los problemas existentes que inhiben el cumplimiento
de las leyes.

c) Objetivos. Describirán la finalidad de la integración del comité de vigilancia participativa en cuestión,
así como sus efectos o impactos esperados.

d) Alcances. Serán los objetivos específicos que describan lo que se pretende alcanzar y las metas que se
esperan lograr con la integración del comité de vigilancia participativa.

LINEAMIENTOS 2011

4. PROPUESTA TÉCNICA

Comités de Vigilancia Participativa
Términos de Referencia Hoja 3 de 8

e) Metodología. El asesor técnico, propondrá la metodología que considere adecuada para alcanzar los
objetivos de la integración del comité de vigilancia participativa, asegurando que sea consistente con
el proceso de desarrollo que se pretende impulsar o consolidar.

f) Resultados esperados o productos. Se describirá en forma concreta como los resultados esperados
de las actividades llevadas a cabo, para la integración y operación del comité de vigilancia participati-
vo, contribuirán al fortalecimiento de los procesos de organización y adecuación del marco normati-
vo.

g) Duración. El plazo para la integración del comité de vigilancia participativo y la operación del mismo
será un máximo de tres meses.

h) Cronograma de actividades. Se debe incluir un calendario detallado de actividades programadas para
establecer la integración del comité de vigilancia participativo.

i) Desglose de los conceptos de gasto por fuente de financiamiento (Anexo 1). En este apartado se
establecerá de manera clara y transparente la distribución del uso de los recursos a solicitar para el
evento, considerando únicamente gastos de operación (no adquisiciones ni rentas).

j) Currículum del asesor técnico. Anexar currículum vitae breve de la persona moral responsable de la
integración del comité de vigilancia participativo.

Informe único

Al concluir la integración de Comités de Vigilancia Participativa, y en un plazo no mayor a 30 días, el asesor
técnico entregará un informe impreso en dos tantos del ejercicio al ejido/comunidad y una copia adicional a
la Gerencia Estatal de la Conafor. El informe deberá estar respaldado en formato electrónico usando el
procesador de textos Microsoft Word o cualquier otro compatible. El informe final contendrá lo siguiente:

a) Resumen ejecutivo;
b) Datos generales de los talleres del evento. (sede, fecha, lista de participantes);
c) Programa desarrollado descripción de las acciones y actividades realizadas en cada uno de los talleres

con temas, subtemas, asuntos tratados y acuerdos establecidos;
d) Marco normativo acordado para regular la operación del Comité de Vigilancia Participativo, tanto a

nivel de núcleo agrario como a nivel del propio Comité;
e) Acta de Asamblea General en la cual se aprueba la constitución del Comité, su marco normativo y la

entrada en funciones del mismo;
f) Documento emitido por la PROFEPA donde se haga constar el reconocimiento y acreditación del

Comité;
g) Programa de trabajo anual del Comité, aprobado por la Asamblea General, que contenga un programa

de monitoreo, mecanismo de evaluación y proceso de rendición de cuentas al núcleo agrario u
organización.

h) Observaciones y recomendaciones del asesor técnico; y
i) Memoria fotográfica.

LINEAMIENTOS 2011

5. RESULTADOS ESPERADOS (PRODUCTOS)

Comités de Vigilancia Participativa
Términos de Referencia Hoja 4 de 8

El programa de trabajo deberá ejecutarse en un periodo máximo de 3 meses, contados a partir de la
recepción del primer pago y se llevará a cabo en apego a los presentes términos de referencia.

La supervisión de la ejecución del concepto de apoyo será responsabilidad del ejido/comunidad que lo
solicite, así como de la Gerencia Estatal de la Conafor, a través de la Subgerencia de Producción y
Productividad y Departamento de Silvicultura Comunitaria.

El asesor deberá cumplir con los siguientes requisitos:

- Contar con acreditación para desarrollar el concepto de apoyo, con registro vigente durante la
 evaluación y ejecución del proyecto.
- Ser una persona moral y contar con un equipo interdisciplinario con formación y/o experiencia en

materia jurídica, social, agraria, forestal, ambiental, y de desarrollo rural.
- Contar con un mínimo de 3 años de experiencia en la conducción y facilitación de talleres
 participativos en núcleos agrarios.

Para el pago de los apoyos, se deberá presentar copia del convenio de adhesión firmado por el beneficiario y
la Conafor, copia del contrato de prestación de servicios, firmado por el asesor y el núcleo agrario beneficia-
rio, en donde se especifique los honorarios pactados; los productos esperados y la cesión de derechos que el
beneficiario otorgue a favor del asesor técnico respecto de monto establecido para asistencia técnica.

Con la firma de dicho contrato y la cesión de derechos por parte del beneficiario, el asesor técnico se obliga
de manera solidaria con el beneficiario a dar cumplimiento al concepto de apoyo y a las disposiciones de los
presentes términos de referencia.

Para la emisión del pago final, 50%, la Subgerencia de Producción y Productividad elaborará un dictamen
técnico del informe final entregado, evaluando su estricto apego a los términos de referencia y la propuesta
técnica aprobada. Además de la notificación de los representantes agrarios o acta de Asamblea del
ejido/comunidad en la que indique que ha recibido el producto acordado a su entera satisfacción, acompa-
ñada de un comprobante de pago con el monto correspondiente al 50% final por los servicios prestados a
nombre del núcleo agrario, la encuesta de calidad requisitada por los integrantes de los órganos de represen-
tación y el formato de evaluación técnica de asesores.

Lo anterior, de conformidad con lo establecido en los Lineamientos 2011 para otorgar apoyos de Desarrollo
Forestal Comunitario, Desarrollo de la Cadena Productiva Forestal y Saneamiento Forestal y el marco
normativo vigente.

Con base en los Lineamientos 2011 para otorgar apoyos de Desarrollo Forestal Comunitario, Desarrollo de
la Cadena Productiva Forestal y Saneamiento Forestal, la evaluación de las propuestas técnicas es realizada
por un Comité Estatal de Evaluación

LINEAMIENTOS 2011
6. TIEMPO PARA LA REALIZACIÓN DEL TALLER

7. RESPONSABLES DE LA SUPERVISIÓN

8. PERFIL DEL ASESOR TECNICO

9. ESQUEMA DE FINANCIAMIENTO

10. CRITERIOS DE EVALUACIÓN Y DICTAMINACIÓN TÉCNICA DE LAS PROPUESTAS

Comités de Vigilancia Participativa
Términos de Referencia Hoja 5 de 8

Criterios de evaluación técnica

Criterios de seguimiento a la planeación comunitaria Puntos asignados

La solicitud de apoyo, se realiza en seguimiento a su Plan de Acción Comunitario. 10

Cuenta con el Plan de Acción Comunitario. 5

Criterios de la propuesta técnica Puntaje máximo

La Propuesta técnica se elaboró en apego a la solicitud presentada por el
ejido/comunidad. 10

Relevancia para impulsar el desarrollo forestal comunitario y contribuir a la
solución de problemas concretos. 10

Contribución para dar continuidad a procesos iniciados a través de otros
apoyos recibidos. 10

Solidez técnica y congruencia entre los objetivos, la metodología y los
productos esperados. 10

La propuesta técnica fue elaborada con apego a los términos de referencia de
Desarrollo Forestal Comunitario. 10

Justificación del presupuesto con relación a las actividades y productos esperados. 10

Técnica, integrado por la CONAFOR, la Delegación Federal de la Secretaría de Medio Ambiente y Recursos
Naturales en el estado (SEMARNAT) y el Gobierno Estatal. Así mismo se invitará a la Comisión Nacional
para el Desarrollo de los Pueblos Indígenas (CDI), la Comisión Nacional de Áreas Naturales Protegidas
(CONANP), la Procuraduría Agraria (PA), la Procuraduría Federal de Protección al Ambiente (PROFEPA), la
Secretaría de Desarrollo Social (SEDESOL) y otros expertos e instancias sectoriales académicas y de investi-
gación.

Para tal efecto, el Comité toma en cuenta que cada propuesta técnica acompañada de la solicitud correspon-
diente previamente esté: a) respaldada por acta de asamblea general de ejidatarios/comuneros; b) que haya
sido validada socialmente y; c) que se incluya una propuesta técnica de acuerdo al tipo de apoyo solicitado.

Los criterios de calificación considerados por el Comité son los siguientes:

Criterios sociales

Ejidos o comunidades que nunca hayan recibido apoyos de ProÁrbol, salvo el
Programa Emergente de Sanidad Forestal, capacitación y transferencia de tecnología.

Puntos asignados

7

Solicitudes que se encuentren en las zonas de atención prioritaria definidas por
la SEDESOL con un índice de marginalidad alto y muy alto.

3

Solicitudes que estén dentro de los municipios de la estrategia 100 x 100. 5

Criterios de prelación

LINEAMIENTOS 2011
Comités de Vigilancia Participativa
Términos de Referencia Hoja 6 de 8

Criterios del asesor técnico Puntaje máximo

Perfil del asesor para la ejecución de la propuesta técnica.

Cuenta con disposición de tiempo y los recursos (humanos y materiales)
necesarios para realizar la actividad. 10

Evaluación del desempeño del Asesor Técnico por parte de los beneficiarios
y de la Conafor. 10

10

Cuenta con experiencia profesional con relación a la propuesta técnica. 10

El puntaje sobre el cual se determina la factibilidad técnica es de 130 puntos.

Con base en lo anterior, se considera que las propuestas que obtengan un puntaje igual o mayor a 104
puntos, 80% con relación al total, contienen los elementos técnicos mínimos que garantizan la ejecución del
apoyo solicitado. Así mismo, las propuestas técnicas que obtengan puntajes iguales o inferiores al 79%, no
aseguran el desarrollo de un producto o resultado aceptable, por lo que no serán sujetas de apoyo.

Con base en Lineamientos 2011 para otorgar apoyos de Desarrollo Forestal Comunitario, Desarrollo de la
Cadena Productiva Forestal y Saneamiento Forestal, la aprobación y asignación de apoyos, es realizada por
el Comité Técnico Estatal de ProÁrbol.

Facultades y criterios que aplica el Comité para la asignación de apoyos son los siguientes:

a) Recibir las solicitudes de los ejidos, comunidades y asociaciones que formen entre sí, acompañadas de
los documentos que respaldan la validación social y la evaluación técnica;

b) Verificar la no duplicidad o sustitución de las aportaciones de los beneficiarios;
c) Aprobar los apoyos a las solicitudes cuyas propuestas técnicas hayan obtenido puntajes aprobatorios

en la evaluación técnica (mínimo 104 puntos) y validando que tengan los mayores impactos sociales,
económicos y ambientales, así como sinergias para el desarrollo forestal a nivel regional y comple-
mentariedad con otros programas sectoriales. Todo ello en el marco de la disponibilidad presupuestal
del programa;

d) Los apoyos se asignarán de manera preferencial a las áreas prioritarias, solamente en caso de que
exista disponibilidad de recursos, una vez cubiertos los proyectos elegibles en esas áreas, estos podrán
canalizarse hacia áreas potenciales; y

e) Enviar a la Gerencia Estatal de la Conafor los resultados para su publicación en la página
www.conafor.gob.mx, misma que deberá realizarse en un lapso que no exceda de 5 días hábiles
posteriores a la sesión del Comité Técnico Estatal de ProÁrbol.

11. CRITERIOS PARA LA ASIGNACIÓN DE APOYOS

LINEAMIENTOS 2011
Comités de Vigilancia Participativa
Términos de Referencia Hoja 7 de 8

LINEAMIENTOS 2011
Comités de Vigilancia Participativa
Términos de Referencia Hoja 8 de 8

Co
nc

ep
to

H
on

or
ar

io
s

in
st

ru
ct

or
 1

M
at

er
ia

le
s

y
pa

pe
le

ría

Tr
an

sp
or

te

Su
bt

ot
al

IV
A

To
ta

l

Ca
nt

id
ad

U
ni

da
d

m
ed

id
a

Co
st

o
un

it
ar

io
Co

st
o

m
en

su
al

Co
st

o
To

ta
l

A
po

rt
ac

ió
n Be

ne
fic

ia
ri

o

Ef
ec

ti
vo

Co
na

fo
r

Es
pe

ci
e

A
ne

xo
 1

D
ES

G
LO

SE
 D

EL
 P

RE
SU

PU
ES

TO
 (

pe
so

s)

H
on

or
ar

io
s

in
st

ru
ct

or
 2

H
on

or
ar

io
s

in
st

ru
ct

or
 3

	hoja 01_TDR-2011 Comités de vigilancia participativa
	hoja 02_TDR-2011 Comités de vigilancia participativa
	hoja 03_TDR-2011 Comités de vigilancia participativa
	hoja 04_TDR-2011 Comités de vigilancia participativa
	hoja 05_TDR-2011 Comités de vigilancia participativa
	hoja 06_TDR-2011 Comités de vigilancia participativa
	hoja 07_TDR-2011 Comités de vigilancia participativa
	hoja 08_TDR-2011 Comités de vigilancia participativa

