
2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 1/15

 
DOF: 30/10/2014

ACUERDO por el que se establecen los requisitos y especificaciones para la aprobación de órganos de coadyuvancia en la evaluación de
la  conformidad  de  las  disposiciones  legales  competencia  de  la  Secretaría  de  Agricultura,  Ganadería,  Desarrollo  Rural,  Pesca  y
Alimentación a través del Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.­ Secretaría de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación.

ENRIQUE MARTÍNEZ Y MARTÍNEZ,  Secretario  de  Agricultura,  Ganadería,  Desarrollo  Rural,  Pesca  y Alimentación,  con
fundamento en lo dispuesto en los artículos 4 de la Ley Federal de Procedimiento Administrativo; 1, 16, 17 y 35 fracciones IV de
la Ley Orgánica de la Administración Pública Federal; 38 fracciones V y VI, 68, 69, 70, 70 B, 70 C, 71, 73, 74, 79, 83, 84, 85, 86,
88, 89, 91, 94 y 95 de la Ley Federal sobre Metrología y Normalización; 87, 88, 89 del Reglamento de la Ley Federal sobre
Metrología y Normalización; 4 párrafos XLII, LII, LXIX, LXX, XCVIII, CIII, 6 fracciones VIII y XXXVIII, 67, 113, 116, 119, 120, 122,
123,  124,  144,  146  y  147  de  la  Ley  Federal  de  Sanidad  Animal;  288,  290,  291,  295,  303,  304,  306,  309,  310  y  311  del
Reglamento de la Ley Federal de Sanidad Animal; 5 párrafos XXX, XXXVII, LVIII, LVIX, 7 fracción XXVII, 7­A, 13, 19 fracción I,
Inciso j), 48, 49, 50, 51, 52, 53, 54, 55 y 56 de la Ley Federal de Sanidad Vegetal; 112 de la Ley de Bioseguridad de Organismos
Genéticamente  Modificados;  2  fracción  XI,  103,  107,  111,  113,  118  y  119  Bis  de  la  Ley  General  de  Pesca  y  Acuacultura
Sustentables; 3 fracciones III, VII, XIII, 18, 19, 20 y 21 de la Ley de Productos Orgánicos; 1, 2 inciso D, 5 fracción XXII y Octavo
transitorio del Reglamento Interior del la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación vigente,
en  correlación  del  diverso  49  fracciones  XLII  y  XLIII  del  Reglamento  Interior  del  la  Secretaría  de  Agricultura,  Ganadería,
Desarrollo Rural, Pesca y Alimentación, publicado el 10 de julio de 2001.

CONSIDERANDO

Que la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (Secretaría) tiene atribuciones para la
expedición  de  las  disposiciones  legales  en materia  de  sanidad  e  inocuidad  agropecuaria,  acuícola  y  pesquera,  operación
orgánica  y  bioseguridad  de  organismos  genéticamente  modificados,  cuyo  objetivo  es  proteger  los  recursos  agrícolas,
pecuarios, acuícolas y pesqueros contra plagas, enfermedades así como contaminantes, contribuir a la salud de la población y
prevenir los posibles riesgos por el uso de los organismos genéticamente modificados;

Que para cumplir con lo anterior, es necesario verificar y certificar que los productos de origen agrícola, pecuario, acuícola y
pesquero  cumplen  con  los  requisitos  y  especificaciones  sanitarias,  fitosanitarias  y  de  inocuidad,  establecidas  en  las
disposiciones legales aplicables, lo cual es llevado a cabo a través de la evaluación de la conformidad;

Que  corresponde  a  la  Secretaría,  a  través  del  Servicio  Nacional  de  Sanidad,  Inocuidad  y  Calidad  Agroalimentaria
(SENASICA), evaluar la conformidad de las disposiciones legales aplicables en las materias de su competencia.

Que  la  evaluación  de  la  conformidad  comprende  los  procedimientos  de  muestreo,  prueba,  verificación,  certificación,
diagnóstico y constatación a productos, procesos, sistemas y establecimientos para garantizar una condición determinada; que
el SENASICA con  la  finalidad de cumplir  con suficiencia  la evaluación de  la  conformidad,  requiere de  la  coadyuvancia del
sector privado en la prestación de servicios público, por lo que las actividades que ésta engloba pueden ser llevadas a cabo
por órganos de coadyuvancia reconocidos, tales como organismos de certificación, unidades de verificación o laboratorios de
prueba, acreditados y aprobados, quienes a su vez se podrán auxiliar de terceros especialistas autorizados y/o signatarios;

Que  el  SENASICA  tiene  dentro  de  sus  facultades  el  aprobar  organismos  de  certificación,  unidades  de  verificación  y
laboratorios de prueba y autorizar terceros especialistas que coadyuven con la Secretaría en la verificación y certificación de
productos,  procesos,  servicios  e  instalaciones,  a  fin  de  garantizar  su  condición  sanitaria;  para  lo  cual  requiere  homologar
procedimientos y contar con un instrumento regulatorio que le permita normar a los órganos de coadyuvancia aprobados.

Que la verificación, certificación, diagnóstico y constatación se debe realizar con personal capacitado, confiable e imparcial,
por lo tanto es necesario que el SENASICA cuente con mecanismos de supervisión, control y evaluación permanente de los
órganos de coadyuvancia aprobados y en caso de identificar que éstos no mantengan las condiciones bajo las cuales se le
otorgó la aprobación, suspenderla o revocarla en cualquier tiempo y lugar.

Que se considera necesario establecer los requisitos, especificaciones, criterios y el procedimiento para aprobar órganos
de coadyuvancia, así como regular sus funciones y responsabilidades, para que garanticen que los servicios que presten, sean
realizados por personas con competencia técnica, por lo que he tenido a bien expedir el siguiente:

ACUERDO POR EL QUE SE ESTABLECEN LOS REQUISITOS Y ESPECIFICACIONES PARA LA
APROBACIÓN DE ÓRGANOS DE COADYUVANCIA EN LA EVALUACIÓN DE LA CONFORMIDAD DE

LAS DISPOSICIONES LEGALES COMPETENCIA DE LA SECRETARÍA DE AGRICULTURA,
GANADERÍA, DESARROLLO RURAL, PESCA Y ALIMENTACIÓN A TRAVÉS DEL SERVICIO NACIONAL

DE SANIDAD, INOCUIDAD Y CALIDAD AGROALIMENTARIA

CAPÍTULO PRIMERO
DISPOSICIONES GENERALES

Artículo 1. El presente Acuerdo es de observancia obligatoria en todo el territorio nacional y tiene por objeto establecer los
criterios generales para la aprobación de órganos de coadyuvancia para la verificación, certificación, diagnóstico y constatación
de  las  disposiciones  legales  competencia  de  la  Secretaría  en  materia  de  sanidad  e  inocuidad  agropecuaria,  acuícola  y
pesquera, operación orgánica y bioseguridad de organismos genéticamente modificados.


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 2/15

Artículo 2. Corresponde a la Secretaría a través del SENASICA por conducto de sus Direcciones Generales, o en su caso
de  las Delegaciones estatales de  la Secretaría,  en el  ámbito  de  sus  respectivas atribuciones  y  circunscripción  territorial,  la
aplicación de las disposiciones establecidas en el presente Acuerdo.

Artículo 3. Son  sujetos obligados al  cumplimiento del  presente Acuerdo  las personas  físicas o morales aspirantes a  la
aprobación  como  órganos  de  coadyuvancia  o  quienes  cuenten  con  ésta,  en  cualquiera  de  las materias  reguladas  por  el
SENASICA,  así  como  las  personas  físicas  autorizadas  por  la  Secretaría  como Terceros  Especialistas  para  colaborar  en  la
evaluación  de  la  conformidad  en  auxilio  de  la  propia  Secretaría  o  de  las  personas  morales  establecidas  en  el  presente
Acuerdo.

Artículo 4. Para los efectos del presente Acuerdo, además de las definiciones previstas en la Ley Federal sobre Metrología
y  Normalización,  Ley  Federal  de  Sanidad  Animal,  Ley  Federal  de  Sanidad  Vegetal,  Ley General  de  Pesca  y  Acuacultura
Sustentables, Ley de Bioseguridad de Organismos Genéticamente Modificados, Ley de Productos Orgánicos y sus respectivos
Reglamentos, se entenderá por:

I.         Aprobación: Acto mediante el cual el SENASICA aprueba a organismos de certificación, unidades de verificación y
laboratorios de pruebas, acreditados en términos de la Ley Federal sobre Metrología y Normalización, para llevar a cabo
actividades  de  evaluación  de  la  conformidad  de  las  disposiciones  legales aplicables  en  las  materias  competencia  del
SENASICA;

II.        Cadena  productiva:  Contempla  todas  las  etapas  de  producción  primaria,  manufactura  y/o  procesamiento  que
atraviesan los bienes de origen animal, vegetal, acuícola y pesquero, que abarca desde la provisión de insumos y materias
primas, su transformación y producción de bienes intermedios y finales, frescos o procesados, hasta su comercialización en
los mercados internos y externos;

III.       Comité de evaluación: Grupo de profesionistas calificado y con experiencia en las ramas específicas integrado por
personal oficial de la Secretaría, encargado de evaluar a los órganos de coadyuvancia conforme a las disposiciones legales
aplicables; dicho personal deberá encontrarse  libre de cualquier presión comercial,  financiera u otra presión que pueda
influir en su decisión final;

IV.   Conflicto de Interés: Cuando los intereses personales, laborales familiares o de negocios, de la persona que realice la
verificación, certificación, diagnóstico o constatación a productos, procesos, sistemas, servicios y establecimientos objeto
del presente instrumento, puedan afectar el desempeño imparcial de su función en la evaluación de la conformidad;

V.    Control y seguimiento: Las actividades de supervisión, verificación, evaluación, inspección o auditoría a los Órganos
de Coadyuvancia por parte del SENASICA para determinar que sus actividades se realizan en apego a las disposiciones
legales aplicables y a lo previsto en el presente Acuerdo;

VI.   Dirección General competente: La Dirección General del SENASICA que haya otorgado la autorización o aprobación,
la cual será la encargada de la aplicación y vigilancia de las disposiciones establecidas en el presente Acuerdo conforme a
su ámbito de competencia, pudiendo ser la Dirección General de Sanidad Vegetal, la Dirección General de Salud Animal, la
Dirección  General  de  Inocuidad  Agroalimentaria,  Acuícola  y  Pesquera  o  la  Dirección  General  de  Inspección
Fitozoosanitaria;
 

VII.    Establecimientos:  Instalaciones  ubicadas  en  el  territorio  nacional  donde  se  desarrollen  o  presten  actividades  o
servicios relacionados con alguna de las etapas de la cadena productiva en cualquiera de las materias competencia del
SENASICA;

VIII.  Módulo: Sistema informático que administra el proceso de aprobación y autorización, seguimiento y supervisión de los
interesados en coadyuvar con el SENASICA en la evaluación de la conformidad de las disposiciones legales competencia
de dicho Órgano Desconcentrado;

IX.   Órganos de coadyuvancia aprobados: Las personas físicas o morales reconocidas por el SENASICA conforme a lo
establecido en las disposiciones legales aplicables en la materia bajo su responsabilidad, como organismo de certificación,
unidad de verificación o laboratorio de pruebas, para prestar sus servicios y coadyuvar en la evaluación de la conformidad
de las disposiciones legales de su competencia;

X.       Revocación:  Sanción  de  la  autoridad  competente,  por  la  que  se  deja  sin  efectos  la  aprobación otorgada  a  una
persona física o moral para fungir como órgano de coadyuvancia, como consecuencia de la infracción a las disposiciones
legales aplicables y al presente Acuerdo; teniendo efectos en la autorización del Tercer Especialista Autorizado que haya
propiciado la sanción;

XI.   Secretaría: Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación;
XII.  SENASICA: Servicio Nacional de Sanidad, Inocuidad y Calidad Agroalimentaria;
XIII.  Suspensión: Sanción de la autoridad competente en la que deja sin efecto de manera temporal con carácter parcial o
total  la  aprobación  otorgada  a  una  persona  física  o  moral  para  fungir  como  órgano  de  coadyuvancia,  así  como  la
autorización del personal, bajo su adscripción, que haya propiciado la sanción, como consecuencia de la infracción a las
disposiciones legales aplicables y al presente Acuerdo; y

XIV. Tercero especialista autorizado: Persona física autorizada por la Secretaría para auxiliar a la misma o a las personas
aprobadas  por  ésta,  como  coadyuvantes  en  la  verificación  y  certificación  de  las disposiciones  legales  emitidas  en  las
materias competencia del SENASICA.


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 3/15

Artículo 5. El SENASICA, es  la  instancia competente para  llevar a cabo  la evaluación de  la conformidad, la  cual  puede
realizar directamente o a través de los órganos de coadyuvancia aprobados.

Artículo 6. El SENASICA de acuerdo a su ámbito de competencia y a lo establecido en las disposiciones legales aplicables
en la materia bajo su responsabilidad, será la  instancia facultada para aprobar y en su caso sancionar a personas  físicas o
morales previa acreditación como:

a)    Organismo de Certificación;
b)    Unidad de Verificación persona física;
c)    Unidad de Verificación persona moral, y
d)    Laboratorios de pruebas.
Asimismo, podrá autorizar y en su caso sancionar a personas físicas como:

e)    Tercero Especialista.
Lo anterior, de conformidad con lo establecido en los criterios, materias, requisitos del presente Acuerdo, así como en las

disposiciones legales aplicables.
Artículo 7. Son principios generales que deberán observar en la ejecución de sus actividades los órganos de coadyuvancia

aprobados:

I.     Competencia: Que se cuente con el conocimiento, capacidad técnica y herramientas para realizar las actividades para
las cuales se ha otorgado la aprobación y se realicen únicamente aquellas para las que fueron aprobados, de conformidad
con  las  responsabilidades que asume cumplir  al momento que ésta  le  sea otorgada,  establecidos en el  artículo  16 del
presente Acuerdo;

II.       Confiabilidad: Que las actividades que lleven a cabo en la evaluación de la conformidad como son la certificación y
emisión de dictámenes e  informes de resultados, garanticen  la constatación y debido cumplimiento de  las disposiciones
legales aplicables al esquema de evaluación de la conformidad para el que ha sido aprobado;

 

III.    Confidencialidad: Que la información recabada como parte de sus actividades de evaluación de la conformidad, sea
manejada  únicamente  para  la  prestación  de  los  servicios  solicitados  y  las  actividades  de  vigilancia  y  sólo  podrá  ser
proporcionada a entidades específicas por mandato judicial o al SENASICA cuando éste lo solicite.

IV.   Eficacia en el servicio: Que los servicios que proporcionen cumplan con los criterios de objetividad y racionalidad que
garanticen la correcta aplicación de las disposiciones legales aplicables al esquema de evaluación de la conformidad para
el que ha sido aprobado;

V.        Imparcialidad:  La  evaluación  de  la  conformidad  deberá  realizarse  con  objetividad,  sin  que  exista  influencia  por
prejuicios o intereses de ningún tipo;

VI.   Política en materia de evaluación de la conformidad: Que los actos que lleven a cabo en la verificación, certificación,
pruebas  o  constatación,  según  corresponda,  sean  conforme  a  los  lineamientos,  estrategias,  directrices  y  demás
disposiciones que emita el SENASICA;

VII.  Profesionalismo y Capacitación: Se requiere contar con el conocimiento de las disposiciones que rigen la evaluación
de la conformidad y el apego a las mismas sin que su cumplimiento se encuentre sujeto a criterios u opiniones de cualquier
índole o que su desconocimiento sea justificación para su incumplimiento, por lo que es indispensable la existencia de un
alto grado de profesionalismo y permanente capacitación;

VIII.   De  transparencia y consistencia. Que  la  evaluación  de  la  conformidad  se  documente  y  registre  en  los  formatos
establecidos con base en su sistema de gestión de la calidad, incluyendo los respaldos y justificantes para cada servicio, su
incumplimiento se considerará como un acto fraudulento. Todo personal responsable de  la ejecución de  los servicios de
evaluación de la conformidad, debe notificar de inmediato cualquier falla o incumplimiento de esta disposición, de no ser así
constituye un acto de encubrimiento;

             Las operaciones de evaluación de  la conformidad se ejecutarán de acuerdo a  los procedimientos establecidos  y
aprobados por el SENASICA, debiendo proporcionar información real y objetiva. La falta de información o su presentación
incompleta, ficticia,  incomprensible, ambigua, errónea, deformada deliberadamente o manejo de  información privilegiada
en beneficio  o  en perjuicio  de una o más personas,  constituye un acto  fraudulento  y  conlleva  sanciones económicas  y
penales, y

IX.     Ética, Honradez y Legalidad. Las operaciones, actos y contratos que realicen deben ejecutarse de acuerdo con las
disposiciones  legales  aplicables  y  procedimientos,  que  aseguren  la  correcta  organización,  integración,  eficacia  y
transparencia de las mismas generando una imagen de confianza y calidad en la prestación del servicio; Los directivos y
personal adscrito al órgano de coadyuvancia deben abstenerse de realizar por sí o  inducir a terceros a la realización de
cualquier acción u omisión que impida cumplir con eficiencia la evaluación de la conformidad o que pueda perjudicar a sus
similares o la confianza del público en general.

Artículo 8. Las finalidades del presente Acuerdo son:

I.         Establecer los criterios con los que el SENASICA regulará las materias, competencia y procedimientos para llevar a
cabo  la  verificación,  certificación,  diagnóstico  y  constatación  de  las disposiciones  legales  por  parte  de  los  órganos  de


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 4/15

coadyuvancia  aprobados,  que  cuentan  con  los  servicios  de  terceros  especialistas  autorizados  por  la  Secretaría  para
auxiliarlos;

II.        Establecer  los  requisitos,  especificaciones  y  los  procedimientos  para  otorgar  la  aprobación  de  los  órganos  de
coadyuvancia;

III.    Establecer las causales por las cuales se aplica la suspensión temporal que podrá ser parcial o total o la revocación
de  la  aprobación  a  los  órganos  de  coadyuvancia  o  autorización  de  los  terceros especialistas  previstos  en  el  presente
Acuerdo;

IV.   Establecer los criterios generales y procedimientos para la supervisión, verificación, evaluación, inspección y auditorías
de los órganos de coadyuvancia aprobados;

V.    Establecer los procedimientos para actualizar y difundir el directorio de los órganos de coadyuvancia aprobados, y
VI.   Establecer el Módulo de Aprobación de Órganos de Coadyuvancia.

 

CAPÍTULO SEGUNDO
DE LOS CRITERIOS GENERALES PARA LA VERIFICACIÓN, CERTIFICACIÓN, DIAGNÓSTICO Y

CONSTATACIÓN POR PARTE DE LOS ÓRGANOS DE COADYUVANCIA APROBADOS.
Artículo 9. El SENASICA, en el ámbito de su competencia y conforme a sus necesidades, determinará las materias en las

que requiera la evaluación de la conformidad por parte de los órganos de coadyuvancia, determinando el tipo y cantidad de
organismos que requiera y las actividades de evaluación de la conformidad que éstos deberán llevar a cabo.

Artículo 10. El SENASICA mantendrá actualizado en el Módulo de Aprobación, los requisitos, las disposiciones, medidas y
especificaciones  técnicas  para  la  evaluación  de  productos,  procesos,  sistemas,  servicios  o  establecimiento  sujetos  a
verificación,  constatación,  diagnóstico  y  certificación,  que  son  competencia  de  Organismos  de  Certificación,  Unidades  de
Verificación y Laboratorios de prueba.

Artículo 11.  La  evaluación  de  la  conformidad  del  cumplimiento  de  las  disposiciones  legales  aplicables  que  realice  el
SENASICA, o los órganos de coadyuvancia deberá quedar asentada en certificados, dictámenes de verificación o informe de
resultados, de acuerdo al órgano emisor y conforme a la materia en que fue aprobado.

Artículo 12. Las disposiciones legales en las que fue aprobado el órgano de coadyuvancia para realizar la evaluación de la
conformidad se especificarán en el documento de aprobación, según corresponda, que para tal efecto expida el SENASICA.

Artículo 13. Un órgano de coadyuvancia debe abstenerse de emitir certificados, dictámenes, informes de resultados a un
producto, proceso, sistema, servicio o establecimiento cuando tengan conflicto de interés o no se haya realizado previamente la
verificación,  constatación  o  diagnóstico  conforme  a  los  procedimientos  establecidos  por  la  Secretaria  para  determinar  el
cumplimiento de las disposiciones legales aplicables.

Artículo  14.  El  SENASICA  está  facultado  para  llevar  a  cabo  en  cualquier  tiempo  y  lugar  la  verificación,  inspección,
supervisión  o  auditoría  que  considere  pertinente  a  productos,  registros,  procesos,  sistemas,  servicios  o  establecimientos,
independientemente de las que haya llevado a cabo un órgano de coadyuvancia aprobado.

Artículo 15. Los actos de autoridad sólo podrán ser ejercidos por el personal oficial adscrito al SENASICA, o en los casos
en que éste  lo  determine pertinente,  por  las Delegaciones de  la Secretaría  en el  ámbito  de  sus  respectivas atribuciones  y
circunscripción territorial y deberán ser realizados en los términos de la Ley Federal de Procedimiento Administrativo, debiendo
estar fundados y motivados; para ello podrán auxiliarse en certificaciones, dictámenes de verificación, informes de resultados u
otro documento que le sea requerido a los órganos de coadyuvancia.

Los órganos de coadyuvancia no podrán ejercer actos de autoridad.
Artículo 16. Será responsabilidad de  los órganos de coadyuvancia aprobados,  las siguientes actividades, conforme a  la

materia y alcance de su aprobación:

I.          Expedir  los  certificados,  dictámenes  o  informes  de  resultados,  para  los  que  se  encuentre  aprobado,  previa
comprobación del cumplimiento de lo establecido en las disposiciones legales aplicables;

II.        Verificar  el  cumplimiento  de  las  disposiciones  legales  aplicables  conforme  a  los  procedimientos emitidos  por  el
SENASICA;

III.    Establecer e implantar en su sistema de gestión de calidad, el código de ética y conducta que el SENASICA publicará
en el Módulo;

IV.   Contar con un programa de capacitación anual del personal adscrito al mismo, incluyendo a los Terceros Especialistas,
que lo auxilien, así como atender aquellos cursos de capacitación que el SENASICA determine como obligatorios; debiendo
reportar a éste los resultados de la capacitación para que éstas con base en dichos reportes determinen lo conducente;

V.       Contar con un programa de supervisión permanente del personal adscrito al mismo y de los Terceros Especialistas,
que lo auxilien; documentando las acciones que se establezcan para la mejora continua de los servicios que ofrece;

VI.   Prestar los servicios y desarrollar las actividades que en materia de evaluación de la conformidad se indiquen en las
disposiciones legales aplicables, en las materias en que fue aprobado, atendiendo cabalmente las disposiciones que dicte
el SENASICA;
 


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 5/15

VII.   Dar aviso  inmediato al SENASICA cuando conozcan o  tengan sospecha sobre  la presencia de una enfermedad o
plaga  exótica,  de  notificación  obligatoria;  presencia  de  contaminantes  que  pueda  representar  un  riesgo  a  la  sanidad  e
inocuidad  de  los  bienes  de  origen  animal,  vegetal,  acuícola,  pesqueros  e  integridad  orgánica;  así  como  la  presencia,
liberación accidental o no permitida de organismos genéticamente modificados. En el  caso de  laboratorios de pruebas,
cuando  derivado  del  diagnóstico  o  la  constatación  realizada  se  detecte  una  plaga  o  enfermedad  reglamentada  o  de
importancia cuarentenaria será obligatoria la notificación inmediata al SENASICA;

VIII.   Presentar al SENASICA el  informe sobre  los certificados, dictámenes de verificación o  informes de resultados que
emitan, según sea el caso;

IX.   Solicitar al personal o los Terceros Especialistas adscritos, en los plazos que el SENASICA determine, los reportes de
sus  actividades  de  evaluación  de  la  conformidad,  y  establecer,  en  caso  de  detectar  incumplimientos,  las  acciones
correctivas y capacitaciones para solventarlos;

X.        Ingresar  en  el  Sistema  Informático  que  el  SENASICA  implemente,  la  información  que  se  requiera  para  la
implementación de la firma electrónica avanzada que deberá incluirse en la gestión y resolución de sus procesos;

XI.      Vigilar  que  los  certificados,  dictámenes  de  verificación  e  informes  de  resultados  sean  firmados  y  sellados  por  el
personal o Tercero Especialista Autorizado adscrito al mismo, que  llevó a cabo el procedimiento de  la  evaluación de  la
conformidad y que cuente con autorización vigente. En el caso de  los laboratorios de pruebas,  este procedimiento  sólo
podrá  ser  llevado  a  cabo  por  el  responsable,  o  cuando  aplique  por  el  profesional  autorizado  o  Tercero  Especialista
Autorizado, conforme a lo establecido en las disposiciones legales aplicables;

XII.  El SENASICA podrá, con fines de verificación e inspección solicitar al órgano de coadyuvancia durante un periodo de 5
años copia de los doctos emitidos. En caso que sea suspendida o revocada su aprobación, los órganos de coadyuvancia
deberán entregar al SENASICA todos los documentos y materiales oficiales que obren en su poder, utilizados y sin utilizar
que le fueron suministrados para el ejercicio de la coadyuvancia;

XIII.  Comparecer ante el SENASICA cuando éste así lo requiera;
XIV. Hacer del conocimiento del SENASICA cuando éste lo requiera, las medidas preventivas y correctivas que se llevarán
a  cabo  para  solventar  las  observaciones  que  deriven  de  las  auditorías,  verificaciones  o  inspecciones  que  le  sean
realizadas, así como los resultados de la aplicación de las mismas;

XV.  Establecer y documentar las acciones que se implementarán para que su personal y los terceros especialistas que los
auxilien en la evaluación de la conformidad, eviten el conflicto de intereses en los términos previstos en el presente Acuerdo
y en los que el SENASICA determine, asumiendo la responsabilidad de la actuación de su personal;

XVI. Atender oportunamente las acciones correctivas a las observaciones emitidas por el personal del SENASICA;
XVII.Manejar  la  información y  los documentos  relacionados con  la actividad que  realice, bajo el carácter de  información
reservada, por lo que no podrán ser difundidos;

XVIII.           Incluir nombre, firma, sello y clave de aprobación en los dictámenes, certificados o informes de resultados que
emitan, según corresponda;

XIX. Otorgar las facilidades técnicas y administrativas al personal oficial del SENASICA o en su caso de las Delegaciones
de la SAGARPA, a fin de evaluar y dar seguimiento a sus actividades;

XX.  Otorgar la información que el SENASICA le requiera de acuerdo a su ámbito de competencia;
XXI. Prestar  sus  servicios al  usuario  que  los  solicite,  excepto en  los  casos en que exista  conflicto  de  interés,  debiendo
notificarle al solicitante dicha situación, y

XXII.Las demás que el SENASICA determine en el Módulo de Aprobación de acuerdo a su ámbito de competencia.
Artículo 17. Los terceros especialistas autorizados por la Secretaría para su auxilio o el de los órganos de coadyuvancia,

deberá cumplir, con lo establecido en las fracciones I y II del artículo anterior, y con las siguientes responsabilidades de carácter
específico:

I.          Apegarse  al  sistema  de  gestión  de  calidad,  código  de  ética  y  conducta  del  órgano  de  coadyuvancia  al  que  se
encuentre adscrito y cumplir las disposiciones del SENASICA;

 

II.    Hacer del conocimiento del SENASICA cuando éste lo requiera, las medidas preventivas y correctivas que se llevarán
a  cabo  para  solventar  las  observaciones  que  deriven  de  las  auditorías,  verificaciones  o  inspecciones  que  le  sean
realizadas, así como los resultados de la aplicación de las mismas;

III.    Presentar al Órgano de Coadyuvancia al que se encuentre adscrito a más tardar el último día de cada mes, el informe
sobre los certificados, dictámenes de verificación o informes de resultados que emitan;

IV.   Abstenerse de prestar servicios como responsable en cualquiera de los establecimientos regulados por la Secretaría a
través del SENASICA, en los términos de las disposiciones legales aplicables; y

V.    Las demás que el SENASICA determine en el Módulo de Autorización de acuerdo a su ámbito de competencia.
Artículo 18. Los  terceros especialistas que realicen sus actividades directamente con el SENASICA deberán  cumplir  las

disposiciones que éstas emitan.


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 6/15

Artículo 19. El SENASICA a través de sus Direcciones Generales o en los casos en que éstas lo consideren pertinente a
través  de  las  Delegaciones  de  la  Secretaría,  en  el  ámbito  de  sus  respectivas atribuciones  y  circunscripción  territorial,  son
responsables de vigilar el cumplimiento del presente Acuerdo.

Artículo 20.  Los  órganos  de  coadyuvancia  y  terceros  especialistas  no  podrán  prestar  sus  servicios  a  sí mismos,  o  en
situaciones en que exista conflicto de interés.

Artículo 21. Para  el  ejercicio  de  sus  actividades  de  evaluación  de  la  conformidad,  los  organismos  de  certificación,  las
unidades de verificación y los laboratorios de pruebas, deberán contar con la aprobación vigente.

Artículo 22. El SENASICA podrá otorgar aprobaciones de acuerdo con las disposiciones legales aplicables que requieran
de  la evaluación de  la conformidad, así como actualizar, modificar o cancelar  las mismas  cuando  las disposiciones  legales
aplicables que le dieron origen se cancelen o modifiquen.

Artículo 23. Los  informes a que se hace referencia en el presente Acuerdo deberán ser enviados al SENASICA por  los
órganos de Coadyuvancia, a través del Módulo de aprobación, durante los primeros cinco días hábiles de cada mes, haciendo
uso del formato anexo 8. Una vez recibido dichos informes, el SENASICA tendrá 15 días hábiles para validar el contenido de
éstos y notificará el resultado final al interesado por la misma vía.

Artículo 24. El órgano de Coadyuvancia aprobado que decida no continuar proporcionando servicios de evaluación de la
conformidad,  deberá  cesar  la  emisión  de  documentos  y  presentar  su  informe  del  último periodo  en  los  plazos  y  términos
señalados en el artículo anterior, anexando un escrito libre en el que manifieste dicha situación y entregando la documentación
que tenga en su poder.

Lo anterior no lo exime de las responsabilidades que se deriven de los actos que haya realizado durante el tiempo que duró
su aprobación.

CAPÍTULO TERCERO
DEL MÓDULO DE APROBACIÓN Y LOS PROCEDIMIENTOS PARA OTORGAR, SUSPENDER O

REVOCAR LA APROBACIÓN A LOS ÓRGANOS DE COADYUVANCIA.
Artículo  25.  La  Secretaría  a  través  del  SENASICA  pondrá  a  disposición  de  los  interesados  en  el  portal

www.senasica.gob.mx, el Módulo de Aprobación, en el que en función a las necesidades de coadyuvancia del SENASICA se
establecerán las convocatorias para la aprobación de órganos de coadyuvancia y autorización de Terceros Especialistas.

Los interesados en caso de no contar con sistemas informáticos para consultar dichas convocatorias o para la realización
del  trámite  de  aprobación  o  autorización  a  través  del Módulo,  podrán  presentar  su  solicitud de  manera  presencial  en  las
ventanillas que designe el SENASICA, debiendo cumplir con lo establecido en el presente Acuerdo y la resolución se emitirá
bajo el mismo procedimiento.

Artículo 26. La convocatoria para aprobar órganos de coadyuvancia contendrá, entre otros:

I.     El tipo de órgano de coadyuvancia que se aprobará, especificando si la convocatoria va dirigida a personas físicas o
morales;

II.     Las disposiciones legales que sustentan la aprobación;
III.    Los productos, procesos, establecimientos o casos específicos sujetos a la evaluación de la conformidad;
 

IV.   La delimitación geográfica, donde podrá llevar a cabo sus actividades el órgano de coadyuvancia;
V.    El periodo para presentar solicitudes;
VI.      Los  criterios  para  evaluar  las  solicitudes  y  otorgar  la  aprobación,  y  autorización  de  los  terceros  especialistas
autorizados;

VII.   Los casos en que la aprobación a otorgarse tenga por objeto la evaluación de la conformidad en diversas materias, y
VIII.  Las demás que en casos particulares estime pertinentes el SENASICA.
Artículo 27. La publicación de la convocatoria señalada en el artículo anterior, es facultad exclusiva del SENASICA, con la

debida justificación técnica y jurídica.

Artículo 28. Los interesados en obtener la aprobación con base en la convocatoria emitida por el SENASICA, o cuando la
vigencia de ésta haya concluido, deberá ajustarse al siguiente procedimiento:

I.     Presentar al SENASICA a través del Módulo de Aprobación, la solicitud de acuerdo con los formatos y documentación
anexos, prevista en el apartado correspondiente de las siguientes figuras:

a)    Organismo de Certificación (Anexos 1 y 2)
b)    Unidad de Verificación persona moral (Anexos 1 y 3)
c)    Unidad de Verificación persona física (Anexos 1 y 4)
d)    Laboratorio de pruebas (Anexos 1 y 5)
e)    Tercero especialista autorizado (Anexos 6 y 7)


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 7/15

II.    En caso de que la documentación proporcionada por el solicitante se encuentre incompleta, el SENASICA en un plazo
no mayor  a  10  días  hábiles  contados  a  partir  de  recibida  la  solicitud,  deberá prevenir  al  interesado  por  una  sola  vez,
mediante  el  Módulo  de  Aprobación,  otorgándole  10  días  hábiles,  contados  a  partir  de  que  haya  surtido  efectos  la
notificación para solventar la prevención por la misma vía, de no ser así se tendrá por no interpuesto el trámite;

III.    Cuando se tenga la documentación completa, el SENASICA tendrá un término máximo de 15 días hábiles, contados a
partir de su recepción para su análisis, enviando  los resultados de  la  revisión documental al órgano de coadyuvancia a
través del Módulo,  y en el  supuesto de  irregularidades en  la información,  se otorgará por  un plazo de 15 días hábiles,
contados a partir de que haya surtido efectos  la notificación para cumplir  con dicho  requerimiento, en caso contrario, el
trámite será desechado.

IV.     Una vez que el aspirante cumpla con  todos  los  requisitos, el SENASICA en un plazo no mayor a 30 días hábiles,
programará una visita de inspección, con el objetivo de constatar que el aspirante cuenta con las instalaciones, condiciones
y capacidad técnica para desarrollar sus actividades de evaluación de la conformidad y para verificar el cumplimiento de los
requisitos  establecidos  en  el  presente  Acuerdo,  la  cual  se  realizará  conforme  a  lo  establecido  en  la  Ley  Federal  de
Procedimiento Administrativo y demás disposiciones legales aplicables, cuyos resultados quedarán asentados en un acta
circunstanciada de hechos, dejando una copia de la misma al aspirante;

       Para dicha visita de verificación, el SENASICA designará al personal oficial con experiencia en los respectivos campos
que procederá a realizar la visita o acciones necesarias para comprobar que los solicitantes de la aprobación cuentan con
las instalaciones, equipo, personal técnico, organización y métodos operativos adecuados, que garanticen la competencia
técnica y la confiabilidad de sus servicios.

V.        En  caso  de  que  durante  la  visita  se  detecten  irregularidades  o  incumplimientos,  el  SENASICA mediante  el  acta
circunstanciada de hechos, notificará en ese momento al aspirante, otorgándole un plazo de 20 días hábiles, contados a
partir de la presente notificación, para que remita al SENASICA, las evidencias del cumplimiento de diversas prevenciones;

VI.   El SENASICA tendrá 15 días hábiles para analizar la información recibida y determinará si es necesario efectuar una
segunda  visita  en  sitio  para  constatar  que  se  haya  cumplimentado  el  requerimiento.  En  caso  de  que  continúen  las
omisiones se otorgará por última ocasión un  término de cinco días hábiles para atender  el  requerimiento  y  en  caso de
seguir con irregularidades se negará la aprobación;

VII.  Dentro de los 15 días hábiles posteriores a la fecha de la visita o de que el órgano de coadyuvancia haya solventado
todos los requisitos establecidos en el presente Acuerdo, se podrá someter la solicitud del

aspirante y sus resultados con fines de aprobación al Comité de evaluación para su dictamen de validación, y

VIII.  El SENASICA notificará al solicitante el dictamen del Comité de evaluación; y en caso de que la aprobación haya sido
otorgada, el órgano de coadyuvancia en un plazo de 15 días hábiles contados a partir de recibida la notificación, deberá
enviar al SENASICA, por la misma vía en que realizó su trámite, el acuse de recibo firmado por su representante legal.
La autorización de Terceros Especialistas se ajustará a los plazos y procedimientos que se le soliciten a los Órganos de

Coadyuvancia con fines de aprobación, en lo que le sea aplicable.

Artículo 29. La vigencia de la aprobación o autorización será de cinco años; no obstante, el SENASICA podrá suspenderla
temporalmente o revocarla cuando el órgano de coadyuvancia aprobado incurra en alguno de los supuestos previstos en los
Artículos 33 y 35 del presente Acuerdo.

Artículo 30. Una vez otorgada la aprobación, El SENASICA integrará los datos del órgano de coadyuvancia en el Directorio
correspondiente, el cual será publicado en el Módulo de Aprobación.

Artículo 31. El órgano de coadyuvancia que tenga  interés en ampliar  las materias en  las que el SENASICA  le otorgó  la
aprobación, deberá ajustarse a lo señalado en el Artículo 28 del presente Acuerdo.

Artículo 32. El SENASICA a  través de su Dirección General competente, será  la única  instancia  facultada para emitir  la
aprobación de los solicitantes.

Artículo 33. Son causas de suspensión temporal parcial o total de la aprobación o autorización, dependiendo del número
de materias en que se encuentra aprobado, las siguientes:

I.     No reportar al SENASICA cambios en la información proporcionada al momento de solicitar la aprobación;
II.        No  atender  las  indicaciones  que  emita  el  SENASICA,  así  como  no  acatar  los  requerimientos  derivados  de  las
verificaciones, inspecciones, supervisiones o auditorías realizadas por éste;

III.    Suspensión de la acreditación;
IV.   Poseer certificados, dictámenes de verificación e informe de resultados firmados y/o sellados en blanco;
V.    No realizar actividades durante más de tres meses consecutivos por no contar con el personal o Terceros Especialistas
adscritos, que lo apoye en la evaluación de la conformidad;

VI.     Detectar el  incumplimiento de responsabilidades asignadas, derivadas de una supervisión, verificación,  evaluación,
inspección o auditoría;

VII.    Emitir  dictámenes,  certificados  o  informes  de  resultados  utilizando  protocolos  o  metodologías  diferentes  a  los
reconocidos por el SENASICA;

VIII.   Cuando derivado de  la  suspensión precautoria  realizada por el SENASICA a personal bajo  su adscripción,  no  se
tomen las medidas para fortalecer la supervisión de su personal y corregir las incidencias detectadas; y


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 8/15

IX.      El  incumplimiento  de  las  demás  obligaciones  establecidas  en  el  presente  Acuerdo  o  las  disposiciones  legales
aplicables, debidamente fundado y motivado técnica y jurídicamente;

Artículo 34. La suspensión a que se refiere el artículo anterior, cesará tan pronto como el órgano de coadyuvancia acredite
ante el SENASICA que se han implementado las medidas preventivas y correctivas indicadas por ésta, para dejar sin efecto las
causales que motivaron dicha suspensión.

Artículo 35. Son causas de revocación de la aprobación o autorización, sin responsabilidad alguna para el SENASICA las
siguientes:

I.     Reincidencia en los casos previstos en las fracciones del artículo 33;
II.    Falsedad u omisión en los datos o información presentados al SENASICA;
III.       Cualquier alteración en  los documentos emitidos, declaración  falsa o que mediante  inspección se detecte que  lo
manifestado  en  los  certificados,  dictámenes  o  informes  de  resultados  no  corresponda  a  lo  observado  en  los
establecimientos o mercancías reguladas;

IV.   Emisión de certificados, dictámenes de verificación o informes de resultados cuando exista conflicto
de interés;

V.       Entregar al  usuario del  servicio  flejes o  sellos  sin  realizar  la evaluación de  la  conformidad, así  como certificados,
dictámenes de verificación e informe de resultados firmados y/o sellados en blanco;

VI.   Cuando ante la detección de un riesgo o de una situación de emergencia no se notifique al SENASICA;
VII.   Proporcionar  servicios  de  evaluación  de  la  conformidad  en materias  para  las  que  no  cuenta  con aprobación  del
SENASICA;

VIII.  La pérdida de la acreditación otorgada por una Entidad de Acreditación;
IX.   Emitir dictámenes de verificación, informes de resultados o certificados a mercancías agrícolas, pecuarias, acuícolas o
pesqueras reguladas como cuarentena absoluta o que no cumplan con los requisitos establecidos en la normativa aplicable
o de las mercancías que se prohíba su movilización a zonas bajo protección, zonas de baja prevalencia o zonas libres de
plagas o enfermedades;

X.        Emitir  dictámenes  de  verificación,  informes  de  resultados  o  certificados  sin  previa  verificación  de  las mercancías
reguladas o realización de las pruebas necesarias para la evaluación de la conformidad;

XI.      La  cancelación  de  las  disposiciones  legales  aplicables  que  dieron  origen  a  la  aprobación  del  órgano  de
Coadyuvancia; y

XII.    Por  incumplimiento  a  las  demás  obligaciones  establecidas  en  el  presente  Acuerdo  y  en  disposiciones  legales
aplicables, debidamente fundado y motivado técnica y jurídicamente.

Cuando un Órgano de Coadyuvancia sea revocado, el SENASICA resolverá lo conducente respecto a la autorización del
personal bajo la adscripción de este último, que haya propiciado la sanción;

CAPÍTULO CUARTO
DEL COMITÉ DE EVALUACIÓN

Artículo 36. El SENASICA integrará  los Comités de evaluación específicos para cada materia con fines de aprobación  y
autorización, y publicará en la página web www.senasica.gob.mx, los lineamientos bajo los cuales se regirán.

Artículo 37. Los Comités de evaluación tendrán dentro de sus funciones:

I.         Evaluar  y dictaminar  las  solicitudes de aprobación, que deriven de  las  convocatorias publicadas en el Módulo,  o
solicitudes de Órganos de Coadyuvancia cuya vigencia esté por concluir o haya expirado, debiendo tomar en cuenta, para
estas últimas, los resultados del programa de control y seguimiento realizado al mismo por parte del SENASICA;

II.    Validar los requisitos, exámenes, procedimientos y mecanismos para la aprobación de personas físicas y morales;
III.       Validar el Programa Anual de Capacitación del personal adscrito a los órganos de coadyuvancia, de acuerdo a  las
materias de su competencia;

IV.     Emitir  dictámenes de validación  tanto de manera  independiente,  como  resoluciones conjuntas con otro Comité de
evaluación del SENASICA cuando la solicitud de aprobación esté relacionada con una o más materias diferentes;

V.    Emitir resoluciones tanto de manera independiente como conjuntas con otro Comité de evaluación de SENASICA para
la suspensión  temporal  con carácter parcial o  total o  revocación de  la aprobación otorgada,  cuando  la  aprobación esté
relacionada con una o más materias diferentes, y

VI.   Las demás que determine el SENASICA conforme a las disposiciones legales aplicables.
CAPÍTULO QUINTO

CRITERIOS GENERALES PARA LA SUPERVISIÓN, EVALUACIÓN, INSPECCIÓN O AUDITORÍA DE LOS
ÓRGANOS DE COADYUVANCIA APROBADOS

Artículo 38. Una vez otorgada la aprobación y con la finalidad de llevar a cabo el control de los órganos de coadyuvancia,
el SENASICA, implementará una base de datos que contenga el nombre del órgano de coadyuvancia, la materia o materias en


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 9/15

que se encuentra aprobado, las actividades a su cargo, la periodicidad de reportes y en su caso el área donde prestará sus
servicios, así como los programas de trabajo.

Artículo 39. El SENASICA implementará un programa anual de control y seguimiento de los órganos de
coadyuvancia,  que  incluya  la  evaluación  del  desempeño  en  la materia  conforme  a  las  actividades  para  los  cuales  fueron
aprobados;  la  revisión  manual  de  procedimientos  y  en  su  casos  del  manual  de  organización  y  manual  de  calidad.  Los
resultados de dichos programas serán en su caso, considerados para  la continuación, renovación,  suspensión  con  carácter
parcial o total, o revocación de la aprobación o autorización.

Artículo 40. Los Órganos de Coadyuvancia deberán  llevar a cabo auditorías  internas orientadas a  revisar y mejorar  los
aspectos técnicos, de calidad y administrativos de su operación conforme a la periodicidad que el SENASICA determine en el
Módulo de Aprobación.

Artículo 41. El SENASICA llevará a cabo el programa de control y seguimiento de los órganos de coadyuvancia aprobados,
considerando entre otras, las siguientes acciones:

I.     Registro, seguimiento y análisis de los informes de actividad y de la aplicación de medidas preventivas y correctivas
derivadas de las auditorías internas;

II.    Realización de una evaluación anual, documental y/o en el lugar;
III.    Seguimiento del programa anual de supervisión;
IV.   Seguimiento del programa anual de verificación;
V.    Seguimiento al programa anual de auditorías;
VI.      Evaluación  de  los  resultados  y  en  su  caso  las medidas  preventivas  y  correctivas;  en  caso  de  haber  identificado
desviaciones o incumplimientos, y

VII.  Actualización y capacitación por parte del órgano de coadyuvancia al personal adscrito al mismo, sobre los temas de
interés o de nuevas disposiciones.

CAPÍTULO SEXTO
DE LAS SANCIONES

Artículo 42. El incumplimiento a las disposiciones contenidas en este Acuerdo, en su Módulo de Aprobación y normativa
del SENASICA, se sancionará conforme a lo establecido en las disposiciones legales aplicables vigentes.

TRANSITORIOS

PRIMERO.­ El presente Acuerdo entrará en vigor a los 60 días naturales siguientes a su publicación en el Diario Oficial de
la Federación.

SEGUNDO.­ El SENASICA en un plazo de 20 días hábiles a partir de la entrada en vigor del Acuerdo, pondrá a disposición
de los particulares en su página web www.senasica.gob.mx, el Módulo de Aprobación y los sistemas de información a que se
refiere el mismo; en tanto, los trámites de aprobación que se presenten, se resolverán en los términos vigentes.

TERCERO.­  El  SENASICA  en  un  plazo máximo  de  60  días  hábiles  posteriores  a  la  publicación  del  presente Acuerdo,
deberá  de  ajustar  las  figuras  de  coadyuvancia  a  las  denominaciones,  funciones  o  responsabilidades  establecidas  en  el
presente Acuerdo.

CUARTO.­ Las personas físicas o morales que cuenten con autorización o aprobación vigente al momento de la entrada en
vigor  del  presente  Acuerdo,  deberán  apegarse  a  las  disposiciones  contenidas  en  éste,  en  un plazo  no mayor  a  120  días
naturales  a  partir  de  su  entrada  en  vigor,  de  lo  contrario  quedará  sin  efecto  la  aprobación  o  autorización  que  se  le  haya
otorgado. Durante ese periodo seguirán aplicándose  las disposiciones,  procedimientos  y  figuras que operaban antes de  la
entrada en vigor del presente Acuerdo.

QUINTO.­ Las personas físicas o morales según sea caso que hayan obtenido su aprobación antes de la entrada en vigor
del presente Acuerdo, conservarán la misma en los términos que le haya sido otorgada de acuerdo a las disposiciones legales
aplicables. En  los casos en que  la aprobación  tenga una vigencia, el procedimiento para obtener una nueva aprobación al
término de la misma, deberá ajustarse a lo previsto en el artículo 28 del presente Acuerdo, sin sujetarse a la emisión de una
convocatoria.

SEXTO.­ A  la  entrada  en  vigor  del  presente  Acuerdo,  quedan  sin  efecto  las  convocatorias  emitidas  previamente  para
aprobación de los órganos de coadyuvancia, en cualquiera de las materias reguladas por la Secretaría a través del SENASICA.

SÉPTIMO.­  La Secretaría  constituirá  en un plazo de 90 días posteriores a  la  entrada en  vigor  del  presente Acuerdo,  el
Comité de evaluación referido en el capítulo cuarto del mismo, así como los Lineamientos para su operación.

México, D.F., a 10 de octubre de 2014.­ El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación,
Enrique Martínez y Martínez.­ Rúbrica.

 


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 10/15

 

ANEXO 2. DOCUMENTACIÓN ADICIONAL PARA OBTENER LA APROBACIÓN COMO ORGANISMO DE
CERTIFICACIÓN


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 11/15

I.         Copia del acta constitutiva protocolizada ante notario público, con estatutos en  los que se considere dentro de  su
objeto social la evaluación de la conformidad de las disposiciones legales aplicables en materia sanitaria o fitosanitaria;

II.    Copia del documento de acreditación otorgado por una Entidad de Acreditación como Organismo de Certificación en la
materia que pretenda aprobar;

III.    El comprobante de pago de los derechos por la Aprobación; en el caso que lo requiera el Trámite;
IV.   El manual de organización; organigrama y descripción de las funciones y responsabilidades de cada puesto; así como
el perfil de puestos, habilidades requeridas y tiempos de respuesta, para la emisión de certificados en la materia o materias
que desea la aprobación;

V.    El Manual de calidad que documente el sistema de gestión de calidad bajo el cual opera el organismo de certificación,
que sea apropiado al volumen de trabajo desarrollado e implantado en todos los niveles de la organización. El cual deberá
contener la información solicitada por el SENASICA a través del Módulo, de acuerdo a la materia;

VI.   El sistema de registro del Organismo de Certificación, la relación y expedientes de los centros de certificación, que lo
apoyarán y bitácoras de las actividades de certificación conforme a los alcances de la aprobación solicitada;

VII.   Domicilio, croquis de ubicación, días y horario de atención a usuarios de  las oficinas centrales y de los  centros de
certificación;

VIII.  La documentación que demuestre que el organismo cuenta con capacidad técnica y operativa (instalaciones, equipo y
materiales  adecuados  y  suficientes,  incluyendo  los  servicios  de  teléfono  e  internet)  para  proporcionar  el  servicio  de
certificación con cobertura regional o nacional;

IX.   Descripción del producto, proceso o tipo de establecimiento que se certificará;
X.       El manual de Procedimientos para la expedición del certificado a productos, procesos, establecimientos y servicios
según corresponda;

XI.      El  programa  anual,  formatos  y  procedimientos  de  supervisión,  capacitación  y  actualización  del  personal  técnico
autorizado que realizará la evaluación de la conformidad;

XII.   Constancia  de  capacitación  del  personal  técnico  o  de  los  Terceros  Especialistas  que  auxiliarán  al Organismo  de
Certificación, expedida por instituciones académicas, científicas, organizaciones colegiadas con las que la Secretaría haya
celebrado un acuerdo o convenio para desarrollar programas de capacitación;

XIII.    La  persona  física  autorizada  por  la  Secretaría  como  Tercero  Especialista  para  coadyuvar  con  el  organismo  de
certificación  en  la  evaluación  de  la  conformidad,  deberá  cumplir,  con  lo  establecido  en  los anexos  6  y  7  del  presente
Acuerdo;

XIV. Relación del personal y Terceros Especialistas adscritos al Organismo de Certificación, señalando las disposiciones
legales en las que realizará la actividad de evaluación de la conformidad conforme al perfil de puesto y horarios laborales;
incluyendo copia legible por ambos lados de la cédula profesional que lo avale como profesionista en la materia solicitada
o  carrera  afín,  expedida  por  la  autoridad  competente  y  copia  de  la  constancia  de  autorización  vigente  como  tercero
especialista en las materias específicas;

XV.   Carta  compromiso  de  manifiesto,  firmado  por  el  representante  legal,  para  aceptar  los  términos establecidos  para
cumplir con los principios de ética, imparcialidad, independencia y confidencialidad;

XVI. Copia del código de ética y conducta firmado por su personal y Terceros Especialistas adscritos;
XVII.Carta manifiesto  del  representante  legal  del Organismo de Certificación  (OC),  en  donde  se especifique que él,  los
socios y el personal que labora en el mismo, no son funcionarios en el Gobierno Municipal, Estatal, Federal, asimismo, que
no laboran en Instituciones de Enseñanza y/o Investigación y que no se encuentran estudiando algún postgrado de tiempo
completo, y

XVIII.           Declaración bajo protesta de decir verdad, firmada por el representante legal, de que no ha sido sancionado
por la Secretaría;

ANEXO 3. DOCUMENTACIÓN ADICIONAL PARA OBTENER LA APROBACIÓN COMO UNIDAD DE

VERIFICACIÓN PERSONA MORAL

I.         Copia del acta constitutiva protocolizada ante notario público, con estatutos en  los que se considere dentro de  su
objeto social la evaluación de la conformidad de las disposiciones legales aplicables en materia sanitaria o fitosanitaria;

II.       Copia del documento de acreditación como unidad de verificación otorgada por una entidad de acreditación en  la
materia que se pretende aprobar;

III.    El comprobante de pago de derechos por la Aprobación; en el caso que lo requiera el Trámite;
IV.   El manual de organización; organigrama y descripción de las funciones y responsabilidades de cada puesto; así como
el perfil de puestos, habilidades  requeridas y  tiempos de  respuesta, para  la emisión de dictámenes  y  certificados en  su
caso, en la materia o materias que desea la aprobación;

V.    El manual de calidad que documente el sistema de gestión de calidad bajo el cual opera la unidad de verificación, que
sea apropiado al volumen de  trabajo desarrollado e  implantado en  todos  los niveles de  la organización. El cual deberá
contener la información solicitada por el SENASICA a través del Módulo, de acuerdo a la materia;


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 12/15

VI.     El  sistema  de  registro  de  la Unidad  de Verificación,  la  relación  y  expedientes  de  los  centros  de  verificación,  que
apoyarán  a  la  Unidad  de  Verificación  y  bitácoras  de  las  actividades  de  Verificación,  conforme  a  los  alcances  de  la
aprobación solicitada.

VII.   Domicilio, croquis de ubicación, días y horario de atención a usuarios de  las oficinas centrales y de los  centros de
certificación;

VIII.    La  documentación  que  demuestre  que  la  Unidad  de  Verificación  cuenta  con  capacidad  técnica  y  operativa
(instalaciones, equipo y materiales adecuados y suficientes, incluyendo los servicios de teléfono e internet) para atender los
servicios de verificación y certificación en los casos que aplique, con cobertura regional o nacional;

IX.   Descripción del producto, proceso o tipo de establecimiento que se verificará o en su caso certificará;
X.    El manual de Procedimientos técnicos y listas de verificación por disposición legal aplicable; en el que se establezca
detallada  y  claramente  cómo  se  realizará  la  verificación  y/o  certificación  de  productos,  procesos,  instalaciones  o
establecimientos, regulados, así como la concentración y envío de informes;

XI.     El Programa anual, formatos y procedimientos de supervisión, capacitación y actualización del personal técnico que
realiza la evaluación de la conformidad;

XII.    Constancia  de  capacitación  del  personal  técnico  o  de  los  Terceros  Especialistas  que  auxiliarán  a  la  unidad  de
verificación, expedida por instituciones académicas, científicas, organizaciones colegiadas con las que la Secretaría haya
celebrado un acuerdo o convenio para desarrollar programas de capacitación

XIII.  La persona física autorizada por la Secretaría como Tercero Especialista para coadyuvar con la unidad de verificación
en la evaluación de la conformidad, deberá cumplir, con lo establecido en los anexos 6 y 7 del presente Acuerdo.

XIV. Relación  del  personal  y  Terceros  Especialistas  adscritos  a  la Unidad  de Verificación,  incluyendo  copia  legible  por
ambos lados de la cédula profesional que lo avale como profesionista en la materia solicitada o carrera afín, expedida por la
autoridad competente y copia de la constancia de autorización vigente como tercero especialista en las materias específicas

XV.    Carta  compromiso  de  manifiesto,  firmado  por  el  representante  legal  para  aceptar  los  términos establecidos  para
cumplir con los principios de ética, imparcialidad, independencia y confidencialidad;

XVI. Copia del código de ética y conducta firmado por su personal y Terceros Especialistas adscritos;
XVII.Constancia  de no encontrarse  laborando en el Gobierno Federal, Estatal  o Municipal  así  como en  Instituciones de
Enseñanza e Investigación, Centros o Institutos de Investigación y Comités Estatales de Sanidad o Fitosanitarios, que no se
encuentran estudiando algún postgrado de tiempo completo; y

XVIII.           Declaración bajo protesta de decir verdad, firmada por el representante legal, de que no ha sido sancionado
por la Secretaría;

ANEXO 4. DOCUMENTACIÓN ADICIONAL PARA OBTENER LA APROBACIÓN COMO UNIDAD DE
VERIFICACIÓN PERSONA FÍSICA

I.     Copia del Registro Federal de Contribuyentes;
 

II.       Copia del documento de acreditación como unidad de verificación otorgada por una entidad de acreditación en  la
materia que se pretende aprobar;

III.    El comprobante de pago de derechos por la Aprobación;
IV.   El manual de calidad que documente el sistema de gestión de calidad bajo el cual opera la unidad de verificación, que
sea apropiado al volumen de  trabajo desarrollado e  implantado en  todos  los niveles de  la organización. El cual deberá
contener la información solicitada por el SENASICA a través del Módulo, de acuerdo a la materia;

V.       Domicilio, croquis de ubicación, días y horario de atención a usuarios de  las oficinas centrales y de los centros de
certificación;

VI.      La  documentación  que  demuestre  que  la  Unidad  de  Verificación  cuenta  con  capacidad  técnica  y  operativa
(instalaciones, equipo y materiales adecuados y suficientes, incluyendo los servicios de teléfono e internet) para atender los
servicios de verificación y certificación con cobertura regional o nacional.

VII.  Descripción del producto, proceso o tipo de establecimiento que se verificará;
VIII.  El manual de Procedimientos técnicos y listas de verificación por disposición legal aplicable; en el que se establezca
detallada  y  claramente  cómo  se  realizará  la  verificación  y/o  certificación  de  productos,  procesos,  instalaciones  o
establecimientos, regulados, así como la concentración y envío de informes;

IX.      El  Programa  anual,  formatos  y  procedimientos  de  supervisión,  capacitación  y  actualización  de  quien  realizará  la
evaluación de la conformidad;

X.       Constancia de capacitación del personal y de los Terceros Especialistas que auxiliarán a la unidad de  verificación,
expedida por instituciones académicas, científicas, organizaciones colegiadas con las que la Secretaría haya celebrado un
acuerdo o convenio para desarrollar programas de capacitación;

XI.     Copia  legible por ambos  lados de  la cédula profesional que  lo avale como profesionista en  la materia solicitada o
carrera afín, expedida por la autoridad competente


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 13/15

XII.  Carta compromiso de manifiesto, firmado por el representante legal para aceptar los términos establecidos para cumplir
con los principios de ética, imparcialidad, independencia y confidencialidad;

XIII.  Copia del código de ética y conducta firmado;
XIV. Constancia de no encontrarse  laborando en el Gobierno Federal, Estatal  o Municipal  así  como en  Instituciones de
Enseñanza e Investigación, Centros o Institutos de Investigación y Comités Estatales de Sanidad o Fitosanitarios; y

XV.   Declaración bajo protesta de decir verdad, firmada por el representante legal, de que no ha sido sancionado por  la
Secretaría;

ANEXO 5. DOCUMENTACIÓN ADICIONAL PARA OBTENER LA APROBACIÓN COMO LABORATORIO

I.         Copia del acta constitutiva protocolizada ante notario público, con estatutos en  los que se considere dentro de  su
objeto social la evaluación de la conformidad de las disposiciones legales aplicables en materia sanitaria o fitosanitaria;

II.       Copia del documento de acreditación como Laboratorio de pruebas en las materias que pretenda aprobar, otorgado
por una entidad de acreditación nacional;

III.    El original de pago de derechos por la Aprobación;
 

IV.   El manual de organización; organigrama y descripción de las funciones y responsabilidades de cada puesto; así como
el perfil de puestos, habilidades requeridas y tiempos de respuesta, para la emisión de resultados en la materia o materias
que desea la aprobación;

V.        Relación  de  equipos  e  instrumentos,  con  que  cuenta  en  el  área  por  aprobarse  incluyendo  el  programa  y
procedimientos de calibración, mantenimiento y manuales de dicho equipo;

VI.   El manual de calidad que documente el sistema de gestión de calidad bajo el cual opera el laboratorio de pruebas, que
sea apropiado al volumen de  trabajo desarrollado e  implantado en  todos  los niveles de  la organización. El cual deberá
contener la información solicitada por el SENASICA a través del Módulo, de acuerdo a la materia;

VII.   Relación  de  reactivos  empleados  para  las  pruebas  en  las  que  solicita  aprobación;  los  cuales  serán acorde  a  los
protocolos establecidos por la Secretaría;

VIII.   El sistema de  registro de muestras, en el que se  incluyen  los  formatos de  los  informes de  resultados, formatos de
registro, bitácoras de trabajo, y demás datos relevantes;

IX.   Domicilio, croquis de ubicación, plano a escala del laboratorio de pruebas, con identificación de las áreas y horario de
atención a usuarios;

X.    La documentación que demuestre que el laboratorio cuenta con capacidad técnica y operativa (instalaciones, equipo,
reactivos y materiales adecuados y suficientes, incluyendo los servicios de teléfono e internet) para proporcionar el servicio
con cobertura regional o nacional.

XI.   Descripción de las pruebas que se aplicarán para el análisis;
XII.   Manual de Procedimientos  técnicos,  incluyendo Métodos y  tipos de pruebas, así como  técnica analítica en  los que
solicita aprobación, y en su caso validación de metodologías;

XIII.   El  programa  anual,  formatos  y  procedimientos  de  supervisión,  capacitación  y  actualización  de  los  signatarios  de
laboratorio que realizarán la evaluación de la conformidad y personal técnico de apoyo;

XIV.  La  persona  física  autorizada  por  la  Secretaría  como  Tercero  Especialista  para  coadyuvar  con  el  laboratorio  en  la
evaluación de la conformidad, deberá cumplir, con lo establecido en los anexos 6 y 7 del presente Acuerdo.

XV.   Relación del  personal  técnico del  laboratorio de pruebas,  y  cuando aplique del  personal autorizado  como Tercero
especialista  que  realizará  o  supervisará  las  pruebas  de  laboratorio  y  firmará  los  informes  de  resultados  respectivos,
señalando las disposiciones legales en las que realizará la actividad de evaluación de la conformidad conforme al perfil de
puesto y horarios laborales; copia legible por ambos lados de la cédula profesional que lo avale como profesionista en la
materia solicitada o carrera afín, expedida por  la autoridad competente y copia de  la constancia de autorización vigente
como tercero especialista en las materias específicas

XVI. Carta  compromiso  de  manifiesto,  firmado  por  el  representante  legal  para  aceptar  los  términos  establecidos  para
cumplir con los principios de ética, imparcialidad, independencia y confidencialidad;

XVII.Copia del código de ética y conducta firmado por su personal y Terceros Especialistas adscritos;

XVIII.                     Carta manifiesto del  representante  legal del Laboratorio, en donde se especifique que él,  los socios y el
personal que labora en el mismo, no son funcionarios en el Gobierno Municipal, Estatal o Federal, asimismo, que no se
encuentran estudiando algún postgrado de tiempo completo, y

XIX. Declaración bajo protesta de decir verdad, firmada por el representante legal, de que no ha sido sancionado por  la
Secretaría;

ANEXO 6. FORMATO DE SOLICITUD PARA PERSONAS FÍSICAS INTERESADAS EN OBTENER LA
AUTORIZACIÓN COMO TERCERO ESPECIALISTA

I. INFORMACIÓN GENERAL DEL SOLICITANTE


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 14/15

Nombre  

Domicilio: Calle y número; Colonia; Municipio; Código Postal;

Estado; Teléfono(s):

Correo(s) electrónico(s):

Registro Federal de Contribuyentes: Clave  Única  de
Registro  de  Población
(CURP):

 

Profesión  

1. Denominación de la Empresa u Órgano de Coadyuvancia:  

Domicilio: Calle y número; Colonia; Municipio; Código Postal;

Estado; Teléfono(s):

Puesto desempeñado:

 

II. INFORMACIÓN SOBRE EL ÓRGANO DE COADYUVANCIA AL QUE SE ADSCRIBE Y MATERIA SOLICITADA

3. Datos adicionales que considere pertinentes:
4. Listado de ordenamientos legales que aplican

 

 

 
 

ANEXO 7. DOCUMENTACIÓN ADICIONAL PARA OBTENER LA AUTORIZACIÓN COMO TERCERO
ESPECIALISTA

I.     Tres fotografías recientes, tamaño infantil a color.
II.    La carta propuesta por Órgano de Coadyuvancia al que auxiliará en la evaluación de la conformidad, y
III.    Constancia de capacitación expedida por la Secretaría o por las instituciones académicas, científicas, federaciones o
colegios de profesionistas, con las que la Secretaría haya celebrado un acuerdo o convenio para desarrollar programas de
capacitación;

IV.   Copia legible por ambos lados de título y cédula profesional que lo avale como profesionista en la materia solicitada o
carrera afín, expedida por la autoridad competente

V.    Información de su experiencia profesional (currículum vítae y documentación que lo avale);
VI.   Aprobar el examen de conocimientos correspondiente debiendo obtener cuando menos el ochenta por ciento de los
aciertos de la puntuación total.

VII.   Carta  compromiso  de manifiesto,  para  aceptar  los  términos  establecidos  para  cumplir  con  los principios  de  ética,
imparcialidad, independencia y confidencialidad;


2017­6­5 DOF ­ Diario Oficial de la Federación

http://dof.gob.mx/nota_detalle.php?codigo=5366315&fecha=30/10/2014&print=true 15/15

VIII.  Declaración bajo protesta de decir verdad de que no ha sido sancionado por la Secretaría, y
IX.   Los demás que el SENASICA determine de acuerdo a la materia en que se solicite la autorización.

 

ANEXO 8. FORMATO PARA INFORMAR SOBRE LA EMISIÓN DE CERTIFICADOS, DICTÁMENES DE
VERIFICACIÓN O INFORMES DE RESULTADOS

 

Fecha y lugar de emisión:     Folio  

  (Requisitado por la Secretaría)

 
Presentado por (seleccione una opción):

Unidad de Verificación     Organismo de Certificación     Laboratorios de Pruebas  

 

Se informa sobre la emisión mensual de (seleccione la opción que corresponda):

  Certificados     Dictámenes de verificación     Informes de resultados

 

Requisitar el siguiente cuadro agregando las filas que sean necesarias

Cantidad Folio(s) Beneficiario Elaborado
por

Firmado
por

El documento se emitió para
(seleccione)

Establecimiento Proceso Producto

               

               

               

 

DECLARO, BAJO PROTESTA DE DECIR VERDAD QUE LA INFORMACIÓN CONTENIDA EN ESTE
INFORME ES REAL

 

 

 

NOMBRE DEL QUE PRESENTA EL INFORME O DE SU
REPRESENTANTE LEGAL

FIRMA DEL QUE PRESENTA EL INFORME O
DE SU REPRESENTANTE LEGAL

 

______________________

 


