
1 

 

 

 
 
FIDEICOMISO No. 1490 “FIDEICOMISO para Apoyar los Programas, Proyectos y 
Acciones Ambientales de la Megalópolis". 
 
 
 

 

CONVOCATORIA NACIONAL Nº. 05/20 
 
 

“TALLERES DE DIAGNÓSTICO 
AMBIENTAL 

COMUNITARIO/CARTOGRAFÍA 
PARTICIPATIVA SOBRE PERCEPCIÓN DE 
RIESGOS AMBIENTALES EN LA REGIÓN 

DE LA PRESA ENDHÓ” 
 
 
 
 
 
 


 

 
 

2 

 

I.- ANTECEDENTES 
 
La Constitución Política de los Estados Unidos Mexicanos, en su artículo 4°, 
consagra el derecho de toda persona a un medio ambiente sano para su 
desarrollo y bienestar, y que el Estado garantizará el respeto a este derecho; así 
como que el daño y deterioro ambiental generará responsabilidad para quien lo 
provoque en términos de lo dispuesto por la ley.  
 
La Ley General del Equilibrio Ecológico y la Protección al Ambiente, en sus 
artículos 5º y 7º establece las competencias de la Federación y los Estados, para 
la atención y regulación de la contaminación de la atmósfera, proveniente de 
todo tipo de fuentes emisoras. 
 

“ARTÍCULO 5o.- Son facultades de la Federación: 
… 
II.- La aplicación de los instrumentos de la política ambiental previstos en esta Ley, en los 
términos en ella establecidos, así como la regulación de las acciones para la preservación y 
restauración del equilibrio ecológico y la protección al ambiente que se realicen en bienes y 
zonas de jurisdicción federal;  
 
III.- La atención de los asuntos que afecten el equilibrio ecológico en el territorio nacional o 
en las zonas sujetas a la soberanía y jurisdicción de la nación, originados en el territorio o 
zonas sujetas a la soberanía o jurisdicción de otros Estados, o en zonas que estén más allá de 
la jurisdicción de cualquier Estado;  
 
IV.- La atención de los asuntos que, originados en el territorio nacional o las zonas sujetas a 
la soberanía o jurisdicción de la nación afecten el equilibrio ecológico del territorio o de las 
zonas sujetas a la soberanía o jurisdicción de otros Estados, o a las zonas que estén más allá 
de la jurisdicción de cualquier Estado; 
… 
VI.- La regulación y el control de las actividades consideradas como altamente riesgosas, y 
de la generación, manejo y disposición final de materiales y residuos peligrosos para el 
ambiente o los ecosistemas, así como para la preservación de los recursos naturales, de 
conformidad con esta Ley, otros ordenamientos aplicables y sus disposiciones 
reglamentarias;  
VII.- La participación en la prevención y el control de emergencias y contingencias 
ambientales, conforme a las políticas y programas de protección civil que al efecto se 
establezcan; 
… 
XI. La regulación del aprovechamiento sustentable, la protección y la preservación de las 
aguas nacionales, la biodiversidad, la fauna y los demás recursos naturales de su 
competencia. 
 
XII.- La regulación de la contaminación de la atmósfera, proveniente de todo tipo de fuentes 
emisoras, así como la prevención y el control en zonas o en caso de fuentes fijas y móviles de 
jurisdicción federal;  
 
XIII.- El fomento de la aplicación de tecnologías, equipos y procesos que reduzcan las 
emisiones y descargas contaminantes provenientes de cualquier tipo de fuente, en 
coordinación con las autoridades de los Estados, el Distrito Federal y los Municipios; así como 
el establecimiento de las disposiciones que deberán observarse para el aprovechamiento 
sustentable de los energéticos;  
 
XIV.- La regulación de las actividades relacionadas con la exploración, explotación y beneficio 
de los minerales, substancias y demás recursos del subsuelo que corresponden a la nación, 
en lo relativo a los efectos que dichas actividades puedan generar sobre el equilibrio 
ecológico y el ambiente;  
 


 

 
 

3 

 

XV.- La regulación de la prevención de la contaminación ambiental originada por ruido, 
vibraciones, energía térmica, lumínica, radiaciones electromagnéticas y olores perjudiciales 
para el equilibrio ecológico y el ambiente;  
 
XVI.- La promoción de la participación de la sociedad en materia ambiental, de conformidad 
con lo dispuesto en esta Ley;  
 
… 
XX.- La atención de los asuntos que afecten el equilibrio ecológico de dos o más entidades 
federativas;  
 
XXI.- La formulación y ejecución de acciones de mitigación y adaptación al cambio climático, 
y 
 
…” 
 
ARTÍCULO 7o.- Corresponden a los Estados, de conformidad con lo dispuesto en esta Ley y 
las leyes locales en la materia, las siguientes facultades:  
I.- La formulación, conducción y evaluación de la política ambiental estatal;  
 
II.- La aplicación de los instrumentos de política ambiental previstos en las leyes locales en la 
materia, así como la preservación y restauración del equilibrio ecológico y la protección al 
ambiente que se realice en bienes y zonas de jurisdicción estatal, en las materias que no 
estén expresamente atribuidas a la Federación;  
 
III.- La prevención y control de la contaminación atmosférica generada por fuentes fijas que 
funcionen como establecimientos industriales, así como por fuentes móviles, que conforme 
a lo establecido en esta Ley no sean de competencia Federal;  
 
IV.- La regulación de actividades que no sean consideradas altamente riesgosas para el 
ambiente, de conformidad con lo dispuesto en el artículo 149 de la presente Ley;  
 
V.- El establecimiento, regulación, administración y vigilancia de las áreas naturales 
protegidas previstas en la legislación local, con la participación de los gobiernos municipales;  
 
VI.- La regulación de los sistemas de recolección, transporte, almacenamiento, manejo, 
tratamiento y disposición final de los residuos sólidos e industriales que no estén 
considerados como peligrosos de conformidad con lo dispuesto por el artículo 137 de la 
presente Ley;  
 
VII.- La prevención y el control de la contaminación generada por la emisión de ruido, 
vibraciones, energía térmica, lumínica, radiaciones electromagnéticas y olores perjudiciales 
al equilibrio ecológico o al ambiente, proveniente de fuentes fijas que funcionen como 
establecimientos industriales, así como, en su caso, de fuentes móviles que conforme a lo 
establecido en esta Ley no sean de competencia Federal;  
 
VIII.- La regulación del aprovechamiento sustentable y la prevención y control de la 
contaminación de las aguas de jurisdicción estatal; así como de las aguas nacionales que 
tengan asignadas;  
 
IX.- La formulación, expedición y ejecución de los programas de ordenamiento ecológico del 
territorio a que se refiere el artículo 20 BIS 2 de esta Ley, con la participación de los municipios 
respectivos;  
 
X.- La prevención y el control de la contaminación generada por el aprovechamiento de las 
sustancias no reservadas a la Federación, que constituyan depósitos de naturaleza similar a 
los componentes de los terrenos, tales como rocas o productos de su descomposición que 
sólo puedan utilizarse para la fabricación de materiales para la construcción u ornamento de 
obras;  
 
XI.- La atención de los asuntos que afecten el equilibrio ecológico o el ambiente de dos o más 
municipios;  
 


 

 
 

4 

 

XII.- La participación en emergencias y contingencias ambientales, conforme a las políticas 
y programas de protección civil que al efecto se establezcan;  
 
XIII.- La vigilancia del cumplimiento de las normas oficiales mexicanas expedidas por la 
Federación, en las materias y supuestos a que se refieren las fracciones III, VI y VII de este 
artículo;  
 
XIV.- La conducción de la política estatal de información y difusión en materia ambiental;  
 
XV.- La promoción de la participación de la sociedad en materia ambiental, de conformidad 
con lo dispuesto en esta Ley;  
 
XVI.- La evaluación del impacto ambiental de las obras o actividades que no se encuentren 
expresamente reservadas a la Federación, por la presente Ley y, en su caso, la expedición de 
las autorizaciones correspondientes, de conformidad con lo dispuesto por el artículo 35 BIS 2 
de la presente Ley;  
 
XVII.- El ejercicio de las funciones que en materia de preservación del equilibrio ecológico y 
protección al ambiente les transfiera la Federación, conforme a lo dispuesto en el artículo 11 
de este ordenamiento;  
 
XVIII.- La formulación, ejecución y evaluación del programa estatal de protección al 
ambiente;  
 
XIX.- La emisión de recomendaciones a las autoridades competentes en materia ambiental, 
con el propósito de promover el cumplimiento de la legislación ambiental;  
 
XX.- La atención coordinada con la Federación de asuntos que afecten el equilibrio ecológico 
de dos o más Entidades Federativas, cuando así lo consideren conveniente las Entidades 
Federativas respectivas;  
 
XXI.- La formulación y ejecución de acciones de mitigación y adaptación al cambio climático, 
y  
 
XXII.- La atención de los demás asuntos que en materia de preservación del equilibrio 
ecológico y protección al ambiente les conceda esta Ley u otros ordenamientos en 
concordancia con ella y que no estén otorgados expresamente a la Federación.” 

 
 
El 8 de enero de 1992 se publicó en el Diario Oficial de la Federación el Acuerdo 
Presidencial por el que se creó la Comisión para la Prevención y Control de la 
Contaminación Ambiental de la Zona Metropolitana del Valle de México, con el 
objeto de definir y coordinar las políticas, programas y proyectos, así como 
verificar la ejecución de las acciones que las dependencias y entidades de la 
Administración Pública debían emprender contra la contaminación ambiental 
en dicha zona. 
 
Que con fecha 26 de noviembre de 1992, se celebró Contrato de Fideicomiso por 
una parte el Gobierno Federal, por conducto de la Secretaría de Hacienda y 
Crédito Público, en su carácter de Fideicomitente Único de la Administración 
Pública Federal Centralizada, para apoyar los Programas, Proyectos y Acciones 
para la Prevención y Control de la Contaminación Ambiental en la Zona 
Metropolitana del Valle de México. 
 
Con fecha 12 de septiembre de 1996 se publicó en el Diario Oficial de la 
Federación el Acuerdo por el que se extinguió la Comisión para la Prevención y 


 

 
 

5 

 

Control de la Contaminación Ambiental de la Zona Metropolitana del Valle de 
México, y que en el punto SEGUNDO de dicho Acuerdo se señaló: Hasta en tanto 
se constituye la Comisión que sustituirá a la Comisión para la Prevención y 
Control de la Contaminación Ambiental de la Zona Metropolitana del Valle de 
México, ésta última continuará ejerciendo sus funciones que establece el 
Acuerdo que la creó.” 
 
El 13 de septiembre de 1996 se suscribió el Convenio de Coordinación por el que 
se crea la Comisión Ambiental Metropolitana, como órgano de coordinación para 
la planeación y ejecución de acciones en la zona conurbada limítrofe con el 
Distrito Federal relacionadas con la protección al ambiente, la preservación y 
restauración del equilibrio ecológico, en la Zona Metropolitana del Valle de 
México. 
 
Con fecha 31 de julio de 1997, se celebró el Primer Convenio Modificatorio al 
Contrato de FIDEICOMISO para Apoyar los Programas, Proyectos y Acciones para 
la Prevención y Control de la Contaminación Ambiental en la Zona Metropolitana 
del Valle de México, con la finalidad de ajustar la conformación y funcionamiento 
del Comité Técnico del mismo. 
 
En 2013 se tuvo la necesidad de atención coordinada entre los gobiernos Federal, 
Estatales y de la actual Ciudad de México, atendiendo la trascendencia de 
enfrentar la problemática de la calidad del aire y otros temas ambientales en la 
zona centro de México. El 3 de octubre del 2013 se publicó en el Diario Oficial de 
la Federación el “Convenio de Coordinación por el que se creó la Comisión 
Ambiental de la Megalópolis (en lo sucesivo la Comisión), celebrado por la 
Secretaría de Medio Ambiente y Recursos naturales (Semarnat), el entonces 
Gobierno del Distrito Federal y los estados de Hidalgo, México, Morelos, Puebla y 
Tlaxcala, con el objeto de incorporar a las seis Entidades Federativas bajo una 
nueva visión de megalópolis, sustituyendo a la Comisión Ambiental 
Metropolitana que operaba desde 1996. 
 
La Comisión Ambiental de la Megalópolis tiene por objeto llevar a cabo, entre 
otras funciones, la planeación y ejecución de acciones en materia de protección 
al ambiente, y de preservación y restauración del equilibrio ecológico en la zona 
que precisa el convenio antes referido.  
 
Con fecha 20 de enero de 2014, la Comisión, en la Primera Sesión ordinaria 2014, 
mediante el Acuerdo identificado como CAME/01/SESIÓN1/2014 (Acuerdo), 
acordó que en un plazo que no excediera el primer cuatrimestre de cada año, 
cada una de las entidades federativas que la integran aportarían una cantidad 
anual equivalente a $5.00 M.N. por cada operación de verificación vehicular 
realizada en su territorio, que se integraría al instrumento fiduciario que 
determinara la Semarnat (actualmente “Fideicomiso para Apoyar los Programas, 
Proyectos y Acciones Ambientales de la Megalópolis), monto que se destinará al 
cumplimiento de los objetivos de la Comisión, así como a la operación y 


 

 
 

6 

 

administración de su Coordinación Ejecutiva. Para tales efectos, se suscribirá el 
instrumento jurídico respectivo. 
 
Con fecha 4 de febrero de 2014, y al amparo del Acuerdo, la Semarnat y las 
entidades federativas antes mencionadas celebraron un Convenio de 
Coordinación de Acciones (Convenio de Coordinación para la Aportaciones), a 
través del cual estas últimas se obligaron a entregar los recursos 
correspondientes en la cuenta del vehículo fiduciario que les indicara la 
Semarnat (actualmente “FIDEICOMISO para Apoyar los Programas, Proyectos y 
Acciones Ambientales de la Megalópolis), conforme al citado Acuerdo, para la 
planeación y ejecución de acciones en materia de protección al ambiente, de 
preservación y restauración del equilibrio ecológico en la zona conformada por 
los órganos político administrativos desconcentrados del entonces Distrito 
Federal, así como por los municipios de los estados de Hidalgo, México, Morelos, 
Puebla y Tlaxcala que comprende el Convenio de Coordinación. 
 
El 28 de noviembre de 2014 se suscribió el Segundo Convenio Modificatorio al 
Contrato de FIDEICOMISO 1490 para Apoyar los Programas, Proyectos y Acciones 
para la Prevención y Control de la Contaminación Ambiental en la Zona 
Metropolitana del Valle de México, estableciéndose en su Cláusula Primera que 
este se denominaría “FIDEICOMISO para Apoyar los Programas, Proyectos y 
Acciones Ambientales de la Megalópolis”. 
 
El FIDEICOMISO 1490 tiene como fines, que con cargo: i) a la Subcuenta del 
Gobierno Federal llevar a cabo la entrega, a las entidades federativas y el 
Gobierno del Distrito Federal que integran la Comisión, de los recursos que 
correspondan a efecto de dar cumplimiento a los compromisos adquiridos por la 
Semarnat en los instrumentos jurídicos que celebre esta al amparo del Convenio 
de creación de la Comisión en materia de fomento, desarrollo y administración 
de proyectos para el estudio, prevención, restauración, conservación y protección 
al ambiente y el equilibrio ecológico, y ii) a la Subcuentas de las entidades 
federativas y el gobierno del Distrito Federal efectuar los pagos de los proyectos 
a efecto de dar cumplimiento a las funciones de la Comisión, y aquellos que por 
concepto de gastos de operación y administración se hayan acordado por las 
entidades federativas y el Gobierno del Distrito Federal al amparo del Convenio 
de creación para el adecuado funcionamiento de la misma. 
 
Las Reglas de Operación del FIDEICOMISO 1490 definen que un proyecto es “el 
conjunto de acciones tendientes a la obtención de resultados concretos dirigidos 
al estudio, diagnóstico, planeación, coordinación, homologación de políticas 
públicas, evaluación y ejecución de actividades en materia de protección al 
ambiente, de preservación y restauración del equilibrio ecológico en la región de 
la megalópolis, así como a las actividades que permitan un adecuado 
funcionamiento de la Comisión y solventar acciones de fortalecimiento, 
administración, comunicación y seguimiento de proyectos  que garanticen su 
debida operación en términos del Convenio, los cuales, en cualquier caso, 


 

 
 

7 

 

coadyuvarán al cumplimiento de los fines del FIDEICOMISO 1490 y sus convenios 
modificatorios. Un proyecto, por definición, está orientado al cumplimiento de 
fines específicos; un conjunto de proyectos conformarán un Programa.” (R.3 f. 
XXVI) 
 
Asimismo, las Reglas de Operación del FIDEICOMISO 1490 aprobadas por el 
Comité Técnico establecen los mecanismos para la asignación de apoyo a los 
proyectos y las bases para la realización de convocatoria respectiva. (R 3 f. XIII, 11 f. 
VI, 20 inciso n), 20, 30, 31, 32)  


 

 
 

8 

 

II.- INFORMACIÓN GENERAL DEL PROYECTO 
Talleres de diagnóstico ambiental comunitario/cartografía participativa 
sobre percepción de riesgos ambientales en la región de la Presa Endhó. 
 
El proyecto tiene como objetivo hacer un diagnóstico ambiental de la región 
cercana a la presa Endhó. Dicho diagnóstico se llevará a cabo con la participación 
de 20 comunidades ribereñas, y deberá contener un informe técnico, con las 
alternativas para el mejoramiento de estas comunidades.  
 
La presa Endhó recibe agua del Río Tula y sus afluentes, que en la gran mayoría 
llevan aguas residuales del Valle de México. Esas aguas residuales se componen 
no sólo de aguas negras, sino de gran parte de la industria de la región, con lo 
que el agua de esta presa tiene altos niveles de contaminación. Cabe señalar que 
esta agua tiene como último fin los campos agrícolas de la región, lo cual la 
convierte en un riesgo de contaminación y a la salud ambiental y humana. 
 
El tener de primera mano, de las propias comunidades un informe técnico de los 
principales problemas socio-ambientales de la región permitirá no sólo a las 
autoridades, sino también a las comunidades realizar trabajo de recuperación y/o 
reparación de los ecosistemas. 
 
Los temas específicos que se verán son aquellos que tienen una relevancia socio-
ambiental para las comunidades y las autoridades: con la información y 
aportaciones se definirá la cartografía social con los riesgos ambientales y una 
agenda de trabajo conjunta con los distintos niveles de gobierno y las 
comunidades de la región. 
 
III.- OBJETO DE LA CONVOCATORIA (R. 3 f. XI) 
La invitación a participar en la presentación de propuestas de desarrollo o 
ejecución de los Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de la 
Presa Endhó; que serán apoyados con recursos del “FIDEICOMISO para Apoyar 
los Programas, Proyectos y Acciones Ambientales de la Megalópolis” y que 
fortalezcan los procesos organizativos locales de las comunidades para atender 
los problemas de agua potable, alimentos, salud y contaminación ambiental, a 
través de la realización de 20 talleres en igual número de comunidades de la 
región de la presa Endhó, en el estado de Hidalgo. 
 
IV.- REQUISITOS DE LA CONVOCATORIA. 
1.- ENTIDADES Y/O SECTORES (PÚBLICO, PRIVADO O SOCIAL) QUE PODRÁN 
PARTICIPAR EN LAS CONVOCATORIAS, IDENTIFICANDO EN TODO CASO LOS 
CRITERIOS DE MANERA CLARA, PRECISA Y OBJETIVA. (R.3 f. VI, 31 inciso a) 
 
Podrán participar empresas del sector privado, asociaciones, consultores y 
profesionistas independientes que cuenten con experiencia mínima de cinco 
años en la impartición de capacitación y temas de participación social, 


 

 
 

9 

 

preferentemente en la región. La presentación de propuestas para el proyecto 
Talleres de diagnóstico ambiental comunitario/cartografía participativa 
sobre percepción de riesgos ambientales en la región de la Presa Endhó 
podrá realizarse de manera individual o asociativa.  
 
2.- REQUERIMIENTO DE PRESENTACIÓN DE PROPUESTAS POR PARTE 
DE LAS ENTIDADES, EN EL CUAL SE ESPECIFICARÁN LAS 
CONDICIONES Y/O ESPECIFICACIONES QUE DICHAS PROPUESTAS 
DEBERÁN CONTENER. (R 31 inciso c y 32) 

 
Deberán presentarse propuestas que en su contenido contemplen todas las 
etapas para definir las metas, estrategias, medidas y acciones enfocadas a realizar 
los Talleres de diagnóstico ambiental comunitario/cartografía participativa 
sobre percepción de riesgos ambientales en la región de la Presa Endhó, con 
el objetivo del cuidado del medio ambiente y la protección a la salud de la 
población.  
 
Las propuestas deberán contener lo siguiente: 
 

 El objetivo que se desea lograr con el financiamiento del programa y/o 
proyecto que se presenta.  

 Relación con los fines del Fideicomiso 1490.  
 El monto del financiamiento que se solicita.  
 Resultados esperados. 
 Plazos de ejecución y cronograma de actividades. 
 Puntos de control o actividades críticas. 
 Parámetros de medición periódica (indicadores de seguimiento).  
 Entregables. 
 La descripción de los Talleres de diagnóstico ambiental 

comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, con base en el anexo de la 
presente convocatoria.  

 Las entidades del sector público/privado que estarían involucrados en el 
desarrollo del mismo.  
 

La propuesta presentada debe cumplir con todo lo establecido en la presente 
convocatoria y en los términos de referencia (ANEXO). 

 
3.- CONDICIONES Y LISTADO DE DOCUMENTOS QUE DEBERÁN 
ADJUNTARSE A LA PROPUESTA, CON LA CUAL SE ACREDITE EL 
CUMPLIMIENTO DE LOS REQUISITOS DE LA ENTIDAD PARTICIPANTE Y 
DE LA PROPUESTA QUE ESTA PRESENTE. (R 31 incisos b y d) 

 
Las propuestas deberán presentarse físicamente, impresas y en versión 
electrónica (en una memoria USB o CD), mismas que deben coincidir 


 

 
 

10 

 

completamente y ser entregadas en las oficinas de la Coordinación Ejecutiva de 
la Comisión Ambiental de la Megalópolis, ubicadas en Ave. Ejército Nacional 223, 
piso 18, ala A, Col. Anáhuac, Ciudad de México, Alcaldía Miguel Hidalgo, C.P. 11320, 
e incluir la siguiente documentación:  
 

 Documentos que acrediten la capacidad legal del firmante de la 
propuesta; identificación oficial (credencial para votar vigente o pasaporte 
vigente), comprobante de domicilio con antigüedad no mayor a dos 
meses; y en su caso, poder notarial y acta constitutiva. En la fase de 
convocatoria únicamente copia de dicha documentación. Posteriormente 
al ganador le serán requeridos los originales para cotejo. 

 Escrito bajo protesta de decir verdad de no contar con ninguna causal de 
inhabilidad o incompatibilidad consagradas en la ley para contratar con el 
Gobierno Federal.  

 Documentos que acrediten contar con experiencia mínima de cinco años 
en la impartición de capacitación y temas de participación social, 
preferentemente en la región; la cual deberá acreditar mediante el 
curriculum empresarial y/o personal; y/o contratos concluidos a la fecha de 
presentación de la propuesta. 

 Escrito bajo protesta de decir verdad de no estar en ninguno de los 
supuestos establecidos en el artículo 32-D del Código Fiscal de la 
Federación o la Opinión del Cumplimiento de Obligaciones Fiscales, 
emitida por el Sistema de Administración Tributaria, con antigüedad no 
mayor a sesenta días. 

 En el caso de extranjeros, documento legal que acredite contar con 
residencia permanente en México, conforme a la Ley de Migración, su 
Reglamento y demás disposiciones aplicables, (visa de residencia 
permanente vigente con permiso de actividades remuneradas o tarjeta de 
residencia vigente). 

 
4.- CRITERIOS DE ELEGIBILIDAD DE PROGRAMAS O PROYECTOS. (R. 31 
inciso e) y 33) 

 
El proceso de evaluación de las propuestas presentadas al FIDEICOMISO para 
Apoyar los Programas, Proyectos y Acciones Ambientales de la Megalópolis 
(1490) tiene por objeto, establecer si de acuerdo con su naturaleza el proyecto 
presentado cumple con los siguientes criterios: 
 
A. Pertinencia del Proyecto 

1. Congruencia de los objetivos con el problema o necesidad por resolver 
(correlación entre los objetivos y propuesta de solución con los resultados 
esperados). 

2. Que sean proyectos de beneficio (preventivo o correctivo) ambiental local 
y/o regional para la Megalópolis. 


 

 
 

11 

 

3. Que sean proyectos que cumplan con los fines del FIDEICOMISO y 
promuevan acciones continuas y/o permanentes en beneficio del medio 
ambiente en la Megalópolis y que no hayan sido ejecutados previamente 
por terceros en el ámbito federal y estatal. 

4. En la aplicación del conocimiento para la solución de problemas o 
necesidades. 

5. En el uso o generación de materiales, procesos, servicios y tecnologías 
existentes. 

 
B. Viabilidad técnica-financiera 

1. Congruencia de los objetivos, metas y productos esperados; 
2. Metodología propuesta. 
3. Correspondencia de las actividades con el presupuesto, metas y productos 

esperados. 
4. Capacidad técnica: calidad y cantidad de los recursos humanos, 

materiales, tecnológicos y financieros involucrados en la Propuesta, en 
relación con los objetivos y metas establecidas. 

5. Capacidad administrativa y de dirección: los mecanismos considerados 
para asegurar la integración, eficiencia y dirección de la Propuesta.  

6. Las acciones administrativas comprometidas por los solicitantes para 
asegurar la aplicación íntegra de los recursos, la rendición de cuentas y el 
éxito de la Propuesta. 

 
D. Impactos y beneficios concretos. 

1. Que sean proyectos cuyos beneficios ambientales se puedan evaluar de 
forma cualitativa y cuantitativa en relación con la situación actual. 

2. Tratándose de estudios, diagnósticos y propuestas deberán acreditar que 
los resultados sirvan para la creación e implementación de políticas 
públicas efectivas en la esfera de competencia de los gobiernos federal y 
locales. 

3. Que establezcan con claridad los medios o medidas de verificación de los 
beneficios concretos de las acciones. 

 
E. Factibilidad de la transferencia, asimilación y adopción de los resultados. 

1. Los resultados esperados puedan ser transferidos, asimilados o 
aprovechados por otros miembros de la Comisión en sus programas de 
gestión de la calidad del aire. 

 
F. Compromisos del Solicitante. 

1. Disposición para compartir información o resultados que no afecten 
derechos de propiedad industrial, salvaguardados por la legislación 
correspondiente. 

2. Recursos concurrentes que, en su caso, tengan considerado aportar.  
 

5.- MONTO DEL APOYO AL PROYECTO O PROGRAMA DE QUE SE TRATE. 
(R 31 inciso f) 


 

 
 

12 

 

Esta convocatoria cuenta con un presupuesto asignado hasta por $ 1,248,000.00  
(Un millón doscientos cuarenta y ocho mil pesos 00/100 M.N.). Los recursos se 
encuentran en Banco Nacional de Obras y Servicios Públicos, S.N.C. (BANOBRAS), 
entidad que ejerce la función de fiduciaria de los recursos del FIDEICOMISO para 
Apoyar los Programas, Proyectos y Acciones Ambientales de la Megalópolis 
(FIDEICOMISO 1490).  

 
6.- CONDICIONES A LAS QUE SE ENCUENTRA SUJETO EL 
FINANCIAMIENTO DEL PROYECTO, ESPECIFICANDO, EN SU CASO, LAS 
RESTRICCIONES E INCOMPATIBILIDADES CON OTROS APOYOS. (R 31 
inciso g) 

 
RUBROS FINANCIABLES  
Los recursos que asigne el FIDEICOMISO 1490 deberán ser utilizados para:  
 

 Financiamiento del capital de trabajo del proyecto: Recursos necesarios 
para el funcionamiento y operación del proyecto, consistente en dinero 
destinado al pago de salarios, gastos de viaje y desplazamiento 
relacionados con el proyecto, insumos para el ciclo productivo (materia 
prima, bienes en proceso) que contribuyen directamente al proyecto.  

 
 Infraestructura y Montaje: costos que se generen por las adecuaciones o 

remodelaciones de los bienes que conforman el proceso de dotación 
técnica y que sean indispensables para el desarrollo del proyecto, siempre 
y cuando el monto no supere el 20% del total solicitado ante el 
FIDEICOMISO 1490.  

 
 Gastos operativos: costo de reuniones, talleres o visitas técnicas de grupos 

de trabajo vinculados con el proyecto. 
 
RUBROS NO FINANCIABLES  
El FIDEICOMISO no financiará los siguientes rubros:  

 Compra de bienes muebles que no estén relacionados con el objeto del 
proyecto.  

 Compra de bienes inmuebles.  
 Adecuaciones o remodelaciones de cualquier tipo de bienes inmuebles, 

que no conformen el proceso de dotación técnica y que no sean 
indispensables para el desarrollo del proyecto  

 Estudios de factibilidad de proyectos (consultorías, asesoría jurídica, 
financiera, etc.). 

 Adquisición de vehículos automotores.  
 Pagos de pasivos, deudas o dividendos.  
 Recuperaciones de capital.  
 Compra de acciones, derechos de empresas, bonos y valores mobiliarios.  
 Pago de regalías, impuestos causados, aportes parafiscales.  


 

 
 

13 

 

 Formación académica.  
 Pago de derechos o inscripciones para participar en eventos comerciales 

nacionales o internacionales. 
 Gastos de viaje y desplazamiento cuando estos no tengan como destino el 

lugar de presentación o difusión del proyecto.  
 Compra de primas de seguros que no se refieren a la protección de la 

dotación técnica o locales comerciales.  
 
7.- CALENDARIO DE EJECUCIÓN DEL PROYECTO. (R 31 inciso h) 
 

Mes 1 a mes 3 Mes 3 a mes 6 Mes 6 a mes 9 Mes 9 a mes 12 Mes 12 a 14 

Programa de 
trabajo y cinco 
talleres 

Cinco talleres Cinco talleres Cinco talleres Informe 
final 

Entrega de 
reportes 
técnico por 
comunidad 

Entrega de 
reporte 
técnico por 
comunidad 

Entrega de 
reporte 
técnico por 
comunidad 

Entrega de 
reporte técnico 
por comunidad 

Entrega 
Informe 
final 

 
8.- PLAZO PARA PRESENTAR LAS PROPUESTAS SUJETAS A 
EVALUACIÓN (R. 31 inciso k) y FECHAS EN QUE SE DARÁ A CONOCER 
LA PROPUESTA GANADORA. (R 31 inciso o) 
 
CRONOGRAMA DE LA CONVOCATORIA 

ACTIVIDAD FECHA 
Apertura de la Convocatoria 10 de febrero de 2020  
Cierre de Convocatoria 18 de febrero de 2020 a las 18:00 horas 

Recepción de propuestas 

En el periodo del 10 al 18 de febrero de 2020, 
de lunes a viernes en horario de 10 a 18 horas, 
conforme a lo establecido en el numeral 3 del 
apartado IV de esta Convocatoria. 

Evaluación de propuestas 

Después de efectuado el cierre de recepción de 
propuestas, dentro de los 5 días hábiles 
siguientes se convocará al Subcomité de 
Evaluación y Seguimiento de Proyectos y 
posteriormente al Comité Técnico del 
Fideicomiso 1490. 

Publicación de resultados en 
la página web 

Hasta 10 días hábiles posteriores a la fecha de 
aprobación por parte del Comité Técnico del 
FIDEICOMISO 1490. 

Entrega y revisión de 
contrato a beneficiarios  

Hasta 5 días hábiles posteriores a la fecha de 
publicación de resultados en la página web. 


 

 
 

14 

 

Firma contrato 
Hasta 5 días hábiles posteriores a la fecha de 
haberlo recibido (punto VI Desembolso de 
Recursos).  

 
9.- INSTANCIAS DE SEGUIMIENTO, EVALUACIÓN Y RENDICIÓN DE 
CUENTAS VINCULADAS CON LA EJECUCIÓN DEL PROYECTO. (R 31 
inciso i) 

 
El beneficiario deberá presentar bimestralmente un informe de avance técnico y 
financiero del desarrollo de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, al Coordinador Ejecutivo de 
Vinculación Institucional, con la periodicidad y el formato según se requiera, que 
permita evaluar la pertinencia de los resultados obtenidos al período que se 
informa. 
 
El FIDEICOMISO para Apoyar los Programas, Proyectos y Acciones Ambientales 
de la Megalópolis (1490), a través del Subcomité de Evaluación y Seguimiento de 
Proyectos, evaluará la pertinencia de los resultados obtenidos al período que se 
informa. El informe de avance deberá contener los resultados obtenidos y su 
comparación con los resultados esperados para el período que se reporta, la 
información relativa a la aplicación de los recursos canalizados por el 
FIDEICOMISO y una valoración razonable sobre la viabilidad de alcanzar el 
objetivo del Proyecto por parte del Beneficiario. 
 
El Beneficiario proveerá al Coordinador Ejecutivo de Vinculación Institucional y al 
Subcomité de Evaluación y Seguimiento de Proyectos toda la información 
relacionada con los Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de la 
Presa Endhó, que impacte en el mismo que se le requiera, señalando aquélla 
que deba reservarse y no pudiera publicarse o darse a conocer a entidades ajenas 
al FIDEICOMISO, por tratarse de información confidencial. El Beneficiario deberá 
presentar a la Coordinación Ejecutiva de Vinculación Institucional y ésta a su vez 
obtener del área técnica responsable de la revisión de los Talleres de diagnóstico 
ambiental comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, la opinión técnica y evaluación de 
los entregables. 
 
Asimismo, a la terminación de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, de acuerdo con el tiempo 
establecido en el calendario de actividades de los Talleres de diagnóstico 
ambiental comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, y/o en el Convenio/Contrato de 
Apoyo Financiero, el Beneficiario realizará una presentación ejecutiva para el 


 

 
 

15 

 

Subcomité de Evaluación y Seguimiento de Proyectos y entregará al Coordinador 
Ejecutivo de Vinculación Institucional un informe final, mismo que deberá ser 
validado por la Unidad Coordinadora de Participación Social y Transparencia 
de la Semarnat.  Además, el Beneficiario brindará todo tipo de facilidades, tanto 
para permitir el acceso a sus instalaciones, como para mostrar toda la 
información técnica y financiera que le sea solicitada respecto a los Talleres de 
diagnóstico ambiental comunitario/cartografía participativa sobre 
percepción de riesgos ambientales en la región de la Presa Endhó. La 
información relativa a los proyectos será manejada con la confidencialidad y 
manejo de información prevista por las disposiciones legales en materia de 
Transparencia y Acceso a la Información aplicables. 
 
10.- ACTIVIDADES RELACIONADAS CON EL DESARROLLO O EJECUCIÓN 
DEL PROYECTO. (R 31 inciso j) 
 
Las actividades relacionadas con el desarrollo de los Talleres de diagnóstico 
ambiental comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, serán las inherentes al 
cumplimiento de los términos de referencia. 
 
11.- DESCRIPCIÓN BREVE DEL PROCESO DE SELECCIÓN DE 
PROPUESTAS, MECANISMOS DE ASIGNACIÓN Y FORMALIZACIÓN, ASÍ 
COMO LOS PLAZOS ESTIMADOS PARA ELLO. (R 31 inciso l) 

 
La evaluación de las propuestas presentadas se llevará a cabo utilizando el 
método binario, la propuesta técnica se evaluará en función de si cumple o no 
cumple con los requisitos establecidos en la convocatoria; se considerarán 
técnicamente solventes las propuestas que cumplan todos los requisitos.  
 
En caso de empate se procederá a la evaluación económica, dando preferencia a 
la que oferte el precio más bajo. 

 
Criterios de priorización y jerarquización para la asignación de los recursos: 

 
1. Costo de ejecución. Se dará preferencia a las propuestas que, en igualdad 
de condiciones, tengan ventajas en tiempo costo de ejecución. 
2. Vinculación entre o con otras instituciones. 
3. Evaluación de necesidades y sensibilidad de género del Proyecto, 
incluyendo indicadores para el mismo. 
4. Claridad de la Propuesta; 
5. Forma en que se desarrollarán las etapas subsecuentes del Proyecto que 
permitan el escalamiento. 
6. Viabilidad de los proyectos. 
 


 

 
 

16 

 

Los proyectos que no reúnan los requisitos establecidos, o cuya información sea 
inexacta o no verídica serán descalificados; en consecuencia, estos proyectos no 
serán evaluados. 
 
Se calificarán los elementos correspondientes a los enunciados en la presente 
convocatoria, así como los que se muestran en el Anexo. Se calificarán como 
“Cumple” o “No cumple”. El “No cumple” de alguno de los elementos significa la 
descalificación automática del concursante. Si ninguna propuesta cumple con 
todos los requisitos de la convocatoria, esta se considerará desierta. 

 
12.-CASOS EN QUE PODRÁN MODIFICARSE LOS TÉRMINOS DE LA 
CONVOCATORIA, UNA VEZ QUE SE HAYAN PUBLICADO. (R 31 inciso m) 

 
La información relativa a la presente convocatoria será atendida por la 
Coordinación de Vinculación Institucional de la Semarnat, para lo cual los 
interesados podrán contactar al Mtro. Luis Fernando Lahud Flores, Director de 
Coordinación y Vinculación Institucional, al tel. 5490-0900 extensión 12305 o por 
correo electrónico a  luis.lahud@semarnat.gob.mx. 
 
Todo comunicado por escrito, deberá dirigirse al Dr. J. Víctor Hugo Páramo 
Figueroa, Coordinador Ejecutivo de Vinculación Institucional de la Semarnat. 
 
La Unidad técnica que apoyará la revisión de las propuestas y seguimiento 
técnico de los Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de la 
Presa Endhó, será la Unidad Coordinadora de Participación Social y 
Transparencia de la Semarnat. 
 
La presente convocatoria podrá ser modificada después de su publicación en 
caso de que el Comité Técnico así lo determine, para asegurar el cumplimiento 
de los objetivos planteados inicialmente para la presente. 
 
Las situaciones no previstas en la convocatoria serán resueltas por el Comité 
Técnico del FIDEICOMISO 1490. 

 
13.- DISPOSICIONES RELATIVAS A LA CONFIDENCIALIDAD, MANEJO DE 
LA INFORMACIÓN, CASOS DE FUERZA MAYOR O FORTUITOS, 
DERECHOS DE PROPIEDAD Y OTROS CASOS NO PREVISTOS. (R 31 
inciso n) 

 
Con motivo de algún requerimiento formulado vía Acceso a la Información, se 
elaborará la versión pública que corresponda de conformidad con las 
disposiciones que en materia de Transparencia sean aplicables. 

 


 

 
 

17 

 

Los derechos de propiedad intelectual que se generen como resultado del 
desarrollo de los Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de la 
Presa Endhó, serán propiedad de la Secretaria de Medio Ambiente y Recursos 
Naturales y de las Entidades que conforman la Comisión Ambiental de la 
Megalópolis. 
 
V.- OBLIGACIONES DEL BENEFICIARIO 
 

a) Los términos y condiciones establecidos tanto en la Convocatoria, como 
en la Propuesta presentada por el Beneficiario para el desarrollo del 
proyecto, serán considerados obligaciones del Beneficiario.  

b) Llevar el registro de todos los movimientos financieros relacionados con 
los Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de 
la Presa Endhó, mediante una contabilidad independiente y simplificada, 
conforme a los estados de la cuenta bancaria en la que se radicaron y se 
encuentren los recursos del proyecto provenientes del FIDEICOMISO, y 
conforme a la comprobación de cada cheque o movimiento de afectación 
realizado; 

c) Conservar toda la documentación técnica, administrativa y financiera 
relativa al desarrollo de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó., durante un período de 
cinco años posteriores a la conclusión de los apoyos otorgados por el 
FIDEICOMISO, misma que deberá estar a disposición de la(s) persona(s) 
que se designe(n) como responsable(s) del seguimiento, evaluador o 
auditor del proyecto;  

d) Informar oportunamente al Comité Técnico, a través del Coordinador 
Ejecutivo de Vinculación Institucional cualquier eventualidad que impida 
la continuación de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, a fin de concluirlo 
anticipadamente o darlo por terminado. Dicha notificación deberá 
justificarse debidamente; 

e) Presentar un informe de avance técnico y financiero del desarrollo de los 
Talleres de diagnóstico ambiental comunitario/cartografía 
participativa sobre percepción de riesgos ambientales en la región de 
la Presa Endhó al Comité Técnico, a través del Coordinador Ejecutivo de 
Vinculación Institucional que permita evaluar la pertinencia de los 
resultados obtenidos al período que se informa. El informe de avance será 
bimestral y deberá contener los resultados obtenidos y su comparación 
con los resultados esperados para el período que se informa, la 
información relativa a la aplicación de los recursos canalizados por el 
FIDEICOMISO y una valoración razonable sobre la viabilidad de alcanzar el 
objetivo del Proyecto por parte del Beneficiario;  


 

 
 

18 

 

f) Proporcionar al Coordinador Ejecutivo de Vinculación Institucional toda la 
información relacionada con los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, que impacte en el mismo 
que se le requiera, señalando aquélla que deba reservarse y no pudiera 
publicarse o darse a conocer a entidades ajenas al FIDEICOMISO, por 
tratarse de información confidencial;  

g) Brindar todo tipo de facilidades, tanto para permitir el acceso a sus 
instalaciones, como para mostrar toda la información técnica y financiera 
que le sea solicitada respecto de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó;  

h) A la terminación de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó, presentar al Coordinador 
Ejecutivo de Vinculación Institucional, un informe final en el tiempo 
establecido en el calendario de actividades de los Talleres de diagnóstico 
ambiental comunitario/cartografía participativa sobre percepción de 
riesgos ambientales en la región de la Presa Endhó, integrado en el 
Convenio/Contrato de Apoyo Financiero, en 2 tantos en original con los 
anexos correspondientes, tanto impreso como en formato electrónico. 
Asimismo, deberá entregar un resumen ejecutivo final para publicación y 
transparencia, tanto impreso en 2 tantos, como en formato electrónico. 

i) Entregar a la Coordinación Ejecutiva de Vinculación Institucional todas las 
bases de datos que se generen durante el desarrollo de los Talleres de 
diagnóstico ambiental comunitario/cartografía participativa sobre 
percepción de riesgos ambientales en la región de la Presa Endhó. 

j) Desarrollar reuniones de coordinación con una frecuencia bimestral. 
k) Abstenerse de presentar información relacionada con el desarrollo del 

documento a menos que cuente con la autorización por escrito por parte 
de la Coordinación Ejecutiva de Vinculación Institucional. 

l) Informar por escrito sobre cualquier inconveniente que se presente 
durante el desarrollo de los Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos 
ambientales en la región de la Presa Endhó. 

 
VI. DESEMBOLSO DE RECURSOS 
 
Una vez asignados los recursos y aceptadas las condiciones para el desembolso 
por parte de los Beneficiarios, el Funcionario Facultado por el Comité Técnico del 
FIDEICOMISO procederá dentro de los siete (7) días siguientes a elaborar el 
Convenio de Asignación de Recursos respectivo por el término de duración de 
los Talleres de diagnóstico ambiental comunitario/cartografía participativa 
sobre percepción de riesgos ambientales en la región de la Presa Endhó., el 
cual será remitido a los Beneficiarios a través de la Coordinación Ejecutiva de 
Vinculación Instituciona. Este convenio deberá ser devuelto dentro de los tres 


 

 
 

19 

 

días calendario siguientes a su recibo, debidamente firmado y adjuntando el Acta 
Constitutiva, Poder del Representante Legal y el Registro Federal de Causantes 
de la institución o persona beneficiaria.  
 
VII. PUBLICIDAD 
Esta convocatoria debe publicarse en las páginas web de Semarnat y de la 
Comisión Ambiental de la Megalópolis, www.gob.mx/semarnat y 
https://www.gob.mx/comisionambiental respectivamente.  
 
 
 
  

http://www.gob.mx/semarnat
https://www.gob.mx/comisionambiental


 

 
 

20 

 

 
 
 
 
 

A N E X O 
  


 

 
 

21 

 

 
 
 
 
 

Términos de Referencia 
 
 
 
Talleres de diagnóstico ambiental comunitario/cartografía participativa sobre 

percepción de riesgos ambientales en la región de la Presa Endhó 
 
  


 

 
 

22 

 

Nombre del proyecto: Talleres de diagnóstico ambiental 
comunitario/cartografía participativa sobre percepción de riesgos ambientales 
 

1. Antecedentes. 

1.1. Encuadre del proyecto dentro la CAMe. 
Este proyecto se encuadra dentro de los objetivos del CAMe, ya que al ser la 
región de Tula de Hidalgo parte de la Megalópolis, y estar presentando un 
impacto socio-ambiental considerable, específicamente en lo que se refiere a 
contaminación de agua, es importante que desde la propia CAMe se busquen las 
soluciones a esta problemática.  
 
Al ser la presa Endhó el lugar de disposición final de las aguas residuales del Valle 
de México, las cuales son utilizadas para riego por las comunidades agrícolas 
cercanas, es de importancia para la Megalópolis buscar las mejores alternativas 
de reparación y/o remediación a los daños causados en la región. Asimismo 
buscar soluciones en conjunto con la comunidad. 
 
Este proyecto responde a la petición de las propias comunidades hechas a 
Semarnat de considerar que en la región se vive una emergencia ambiental que 
debe ser subsanada, con lo que estos diagnósticos comunitarios, son necesarios 
para tener un mayor conocimiento del estado del arte de la contaminación en la 
región y cuáles son los pasos a seguir. 
 
1.2. Área(s) temática(s) sustantiva de la CAMe. 
 
Áreas Temáticas: 

 Contaminación por agua residuales 
 Contaminación por emisiones a la atmósfera 
 Contaminación de tierra 

 
1.3. Justificación del proyecto y situación contextual. 
 
Siendo que la problemática de la presa Endhó se debe a la nula intervención en 
la región por parte de las autoridades de medio ambiente, es importante resaltar 
la importancia de realizar estos talleres de la mano con las comunidades, ya que 
la información recopilada en ellos es desde la percepción de la población, es decir: 
lo que las comunidades perciben que está dañando su ambiente y salud. 
Referente a esto, la cartografía generada en los talleres puntualizará las zonas 
donde se tiene mayor impacto a la población y las actividades que se realizan en 
la zona. Respecto a los datos oficiales, estos carecen de información de las 
problemáticas ambientales que existen en la región, lo que representa un 
problema al sondear la gravedad de la situación y como intervenir en esta zona, 
por ello los talleres y productos que se deriven servirán para dimensionar la 


 

 
 

23 

 

magnitud de la problemática y sus posibles soluciones inmediatas, así como a 
largo plazo. 
 
En relación a lo anterior se mencionan algunos aspectos que son importantes 
para las comparativas, generación de análisis técnicos y productos cartográficos. 
 
Información: dado que los comparativos se pueden realizar en base a lo obtenido 
en los talleres de diagnóstico ambiental comunitario (cartografía participativa) y 
lo que se presenta en los datos oficiales (RETC, DENUE, etc.), este conjunto de 
datos tiene que corroborarse entre sí para poder realizar un plan de acción en la 
zona, ya que al tener una fuente de primera mano como lo es la comunidad se 
puede saber con precisión que sitios son los de mayor impacto por las 
afectaciones de la problemática. Por otra parte con el comparativo de los datos 
oficiales se puede identificar los sitios que están influyendo de manera directa en 
la contaminación del área de estudio, pues se tiene en los registros algunas de 
las empresas así como el tipo de giro y actividad al que están suscritas ante la 
Semarnat y que están cerca de las localidades del área, no obstante las que no se 
encuentran en estos datos se contrastarán con lo obtenido en los talleres con el 
fin de identificar a fondo las fuentes contaminantes. 
 
Características espaciales: en cuanto a este aspecto, los datos oficiales suelen 
presentar unidades representadas en polígonos, puntos y líneas. Este aspecto 
sirve para representar y localizar características específicas en el espacio, no 
obstante, la cartografía participativa interpreta mucho más características, pues 
suelen representar temáticas diversas como lo son los problemas ambientales de 
una zona o región. Posteriormente al generar una cartografía donde se perciben 
las problemáticas ambientales, la interpretación de los resultados genera un 
panorama de la situación ambiental del entorno permitiendo analizar de manera 
espacial las zonas donde se presentan las fuentes contaminantes y su origen, así 
como su nivel de impacto para las comunidades.  
 
1.3 Justificación del proyecto: 
Dado el contexto geográfico que implica la problemática de la presa Endhó y la 
población involucrada, se propone la realización de talleres de diagnóstico 
ambiental comunitario con el fin de inferir en el plan de intervención de la zona. 
Para este proyecto se propone el uso de algunas metodologías como; mapeo 
colectivo, categorización de las fuentes contaminantes, grado de vulnerabilidad 
de la población, análisis comparativos entre datos oficiales y datos recabados en 
los talleres, así como generación reportes técnicos de la situación actual.  
 
En cuanto a los diagnósticos ambientales comunitarios se refiere, esta 
metodología plantea la interacción con los diversos actores de las comunidades 
para identificar y localizar las diversas fuentes contaminantes además de 
categorizar la exposición a ellas. Al elaborar un estado del arte del ambiente se 
procede a crear mapeos colectivos donde la información recabada será 
plasmada de manera gráfica y finalmente se convertirá en cartografía digital que 


 

 
 

24 

 

acompañará el análisis generado. Cada uno de estos diagnósticos tiene como fin 
generar datos y análisis desde la propia comunidad, permitiendo tener una 
información fiable de las problemáticas ambientales y fuentes de contaminación 
que perciben en su entorno y en sus actividades diarias. 
 
La problemática abarca diversos elementos geográficos que han sido 
impactados en la zona y que han llevado al punto de declararla como zona de 
emergencia ambiental. La importancia de realizar estos talleres en las 
localidades ribereñas de la presa Endhó es el generar datos precisos de los sitios 
donde se tiene que intervenir inmediatamente, además del generar un 
diagnóstico del estado en que la población está expuesta a las fuentes 
contaminantes. Esto se traduce como datos que generarán comparativas y 
permitirán conocer el panorama real de la zona, así como el de las afectaciones a 
las comunidades circundantes a la presa, dando como resultado la generación 
de planes de acción y mitigación para la zona. 

2. Objetivo General. 

Fortalecer los procesos organizativos locales de las comunidades para atender los 
problemas de agua potable, alimentos, salud y contaminación ambiental, a través de la 
realización de 20 talleres en igual número de comunidades de la región de la presa 
Endhó. 
 
3. Objetivos específicos:  

 Crear un reporte técnico sobre las principales afectaciones socio-ambientales en 
la región, tomando la información de los talleres comunitarios. 

 Crear cartografía desde las comunidades que sirva para conocer el estado de la 
problemática en la zona y sus diversas fuentes de contaminación hacia la presa 
Endhó. 

 Generar comparativos entre los datos oficiales y la información de la comunidad, 
que identifiquen los problemas clave para la intervención inmediata en la zona.  

 Realizar cartografía de localización y HotSpot de las zonas con mayor 
concentración de fuentes contaminantes a partir de los datos recopilados en los 
talleres de diagnóstico ambiental comunitario. 

 Generar análisis técnico a partir de la cartografía generada con propuestas de 
intervención y mitigación en las diferentes áreas de la zona. 

4. Asociados en el Proyecto. 

 Gobierno Federal/Semarnat 
 Gobierno Estatal 
 Gobiernos Municipales 
 Organizaciones comunitarias 

5. Beneficiarios e Impactos Esperados. 

El proyecto beneficiará a 20 comunidades ribereñas de la presa Endhó en la 
región de Tula de Hidalgo, que son afectados por las aguas residuales. Con este 
proyecto el primer beneficio es tener a la mano información que permita a los 


 

 
 

25 

 

tres niveles de gobierno, junto con las comunidades afectadas poder elaborar un 
plan de recuperación de la región que constaría de tres partes: 

1. Plan de reparación de la presa Endhó y comunidades afectadas. 
2. Plan de manejo de las aguas tratadas. 
3. Propuestas de proyectos de desarrollo comunitario. 

6. Fases y Actividades/Componentes del Proyecto. 

Fase I: Definición del plan de trabajo. 

20 talleres (uno por comunidad) de diagnóstico ambiental comunitario. Dos por 
mes. 

Se trabajarán los talleres con cada comunidad, usando la metodología de la 
participación comunitaria para llevarlos a cabo, donde por mesas de trabajo las 
participantes a los talleres identificarán las distintas problemáticas socio-
ambientales, dándoles prioridad, de mayor a menor urgencia. 

A la par de los diagnósticos, los participantes elaborarán una cartografía 
participativa para identificar espacialmente las problemáticas socio-ambientales. 

Con esta información se elaborará el reporte técnico, el cual llevará un apartado 
de análisis comparativo entre la percepción comunitaria y los datos oficiales. 

7. Resultados/Productos Esperados 

Al terminar los talleres se espera tener tanto un reporte técnico por comunidad, 
como uno regional. Dicho reporte contendrá además de la información de la 
problemática socio-ambiental, hecha por las propias comunidades con 
información científica que la avale, junto a las alternativas que se presenten en 
los talleres. 

Se dará también dentro del reporte una serie de recomendación a las 
autoridades, en los tres niveles para poner en marcha un plan de remediación y 
restauración de la región. 

Se incluirán una serie de infografías y carteles con la información de la cartografía, 
para que las autoridades locales los puedan utilizar en sus planes de 
ordenamiento. 

RESULTADOS ENTREGABLES (DOCUMENTOS): 

-Diagnóstico por localidad, reseñando los resultados encontrados mediante el 
análisis y la aplicación del taller, que contenga: Cartografía del diagnóstico 
comunitario por taller, cartografía de fuentes oficiales, cotejo y análisis; Cotejo de 
las comunidades participantes de los resultados entregables con los generados 


 

 
 

26 

 

en el taller de cartografía participativa y el análisis y diagnóstico de los 
ejecutantes. 

-Diagnóstico regional sobre la problemática ambiental, construido a partir de la 
percepción social y la información oficial, al igual que a partir del análisis e 
interpretación de los ejecutantes del proyecto. 

-Informe final, que incluya los diagnósticos por localidad, la cartografía 
comunitaria, la cartografía de fuentes oficiales, su análisis particular y el análisis 
regional, al igual que las conclusiones y recomendaciones formuladas por el 
equipo ejecutor del proyecto, tanto en formato escrito en dos tantos, como en 
formato electrónico. 

FORMA DE DOCUMENTACIÓN DEL PROYECTO: 

Para la correcta entrega de la información generada en el proyecto a la fuente 
financiadora se proponen las siguientes formas de recopilación y entrega de 
información: 

1. Bases de datos con la información estadística recopilada sobre la zona de 
estudio en formato Excel. 

2. Cartografía resultante de los mapas generados sobre percepción social de 
los riesgos ambientales y de fuentes oficiales en formato ArcGis. 

3. Fotografías de los talleres de cartografía comunitaria en formato jpeg. 
4. Fotografías de la zona de estudio recabadas en recorridos de campo en 

formato jpeg. 
5. Informes parciales, informes finales, notas y bitácoras de campo, 

diagnóstico, conclusiones y recomendaciones en formato Word. 

8. Insumos y Requerimientos Necesarios 

Los insumos que se le pedirán a las autoridades locales son: 
 Un espacio físico para los talleres 
 Cafetería 


 

 
 

27 

 

9. Marco Lógico del Proyecto y Calendario de Implementación 

Mes 1 a mes 3 Mes 3 a mes 6 Mes 6 a mes 9 Mes 9 a mes 
12 

Mes 12 a 14 

Programa de 
trabajo y cinco 
talleres 

Cinco talleres Cinco talleres Cinco talleres Informe 
final 

Entrega de 
reportes 
técnico por 
comunidad 

Entrega de 
reporte 
técnico por 
comunidad 

Entrega de 
reporte 
técnico por 
comunidad 

Entrega de 
reporte 
técnico por 
comunidad 

Entrega 
Informe 
final 

10. Presupuesto Estimado del Proyecto 

Costo unitario por taller. 
Para la realización cada taller en las localidades de estudio es necesario realizar 
dos visitas de campo y los siguientes análisis: 

1.  Investigación preliminar sobre la zona de estudio, características físicas y 
socioeconómicas, problemáticas ambientales de la comunidad. 

2. Visita de campo para la realización de la mesa de trabajo comunitaria en 
la que se realizará el mapeo colectivo de las problemáticas ambientales. 

3. Procesamiento y digitalización de los resultados del mapeo comunitario. 
4. Procesamiento y digitalización de información de fuentes oficiales. 
5. Cotejo, análisis y diagnóstico. 
6. Visita de campo para exponer los resultados obtenidos a la comunidad y 

retroalimentación. 
7. Realización de informe por localidad. 

 
PRESUPUESTO UNITARIO POR TALLER 

CONCEPTO MONTO 
UNITARIO POR 

TALLER 

TOTAL POR 
20 

TALLERES 
TRABAJO EN CAMPO 

Realización de talleres $62,400.00 $1,248,000.00 
 
Productos entregables: 

1) Diagnóstico comunitario por cada taller. 
2) Cartografía comunitaria sobre la percepción de riesgos ambientales por 

cada taller. 
3) Cartografía elaborada con fuentes oficiales por cada taller. 
4) Análisis comparativo de cartografías por cada taller. 
5) Informe técnico por cada taller. 
6) Informe final técnico integral a nivel regional que incluya el diagnóstico de 

la problemática basado en la comparación de la percepción social de la 


 

 
 

28 

 

contaminación ambiental, la comparativa con datos oficiales y su cotejo, 
propuestas para la implementación de políticas públicas para la solución 
de los problemas ambientales y prospectiva a corto, mediano y largo plazo 
sobre la mitigación de la contaminación en la zona, tanto en formato 
escrito en dos tantos como en formato electrónico. 

7) Archivo generado durante el desarrollo del proyecto: bases de datos, 
cartografía, fotografías, notas de campo, bitácoras de talleres, archivos de 
cartografía, entre otros que puedan generarse. 
 

11. Calendario de Entregables y Pagos 

Calendario de Pagos 

Número de 
Ministraciones 

Porcentaj
e 
(del total) 

Resultados y 
Productos 
Esperados 
y/o Informes de 
Resultados 

Informes de 
Resultados 

Fecha de 
Pago 

primera 25 % Programa de 
trabajo 

Aprobación 
Programa de 
trabajo 

Mes 1 

segunda 25 % 

Informes 1 y 2 
Diagnostico 
comunitario mapas 
y análisis de cinco 
comunidades 

Informe 
parcial 

Segundo 
trimestre 

Tercera 20% 

Informe 3 
Diagnostico 
comunitario mapas 
y análisis de cinco 
comunidades 

Informe 
parcial 

Tercer 
trimestre 

Cuarta 20 % 

Informe 4 
Diagnostico 
comunitario mapas 
y análisis de cinco 
comunidades.  

Informe 
parcial 

Cuarto 
trimestre 

Quinta 10% 

Informe 5 Final 
técnico por 
comunidad y a nivel 
regional. 
Diagnostico 
prospectiva y 
propuestas. 

Informe Final Mes 14 

 
 


 

 
 

29 

 

12. Obligaciones del Beneficiario 
 

A. Los términos y condiciones establecidos en el contrato, así como en la 
propuesta presentada por el Beneficiario para el desarrollo del proyecto, 
los cuales serán considerados Obligaciones del Beneficiario. 

B. El registro de todos los movimientos financieros relacionados con el 
proyecto, mediante una contabilidad independiente y simplificada, 
conforme a los estados de la cuenta bancaria en la que se radicaron y se 
encuentren los recursos del proyecto provenientes del FIDEICOMISO, y 
conforme a la comprobación de cada cheque o movimiento de afectación 
realizado; 

C. Conservar toda la documentación técnica, administrativa y financiera 
relativa al desarrollo del proyecto, la cual deberá estar a disposición de la(s) 
persona(s) que el Comité designe con el carácter de evaluador o auditor 
del proyecto; 

D. Conservar toda la información técnica, administrativa y financiera que se 
genere y que se estime relevante para realizar futuras evaluaciones sobre 
el proyecto, deberá conservarse durante un período de cinco años 
posteriores a la conclusión de los apoyos otorgados por el FIDEICOMISO, o 
conforme a lo establecido por las disposiciones aplicables;  

E. Informar oportunamente al Comité Técnico a través del Coordinador 
Ejecutivo de Vinculación Institucional cualquier eventualidad que impida 
la continuación del proyecto, a fin de concluirlo anticipadamente o darlo 
por terminado. Dicha notificación deberá justificarse debidamente; 

F. Presentar un informe bimestral de avance técnico y financiero del 
desarrollo del programa al Comité Técnico, a través del Coordinador 
Ejecutivo de Vinculación Institucional, que permita evaluar la pertinencia 
de los resultados obtenidos al período que se informa. El informe de 
avance deberá contener los resultados obtenidos y su comparación con 
los resultados esperados para el período que se informa, la información 
relativa a la aplicación de los recursos canalizados por el FIDEICOMISO y 
una valoración razonable sobre la viabilidad de alcanzar el objetivo del 
Proyecto por parte del Beneficiario; 

G. El Beneficiario proveerá al Coordinador Ejecutivo de Vinculación 
Institucional toda la información relacionada con el Proyecto y/o que 
impacte en el mismo que se le requiera, señalando aquélla que deba 
reservarse y no pudiera publicarse o darse a conocer a entidades ajenas al 
FIDEICOMISO, por tratarse de información confidencial; 

H. Brindar todas las facilidades, tanto para permitir el acceso a sus 
instalaciones, como para mostrar toda la información técnica y financiera 
que le sea solicitada respecto al proyecto; y a la terminación del proyecto, 
presentar al Coordinador Ejecutivo de Vinculación Institucional, un 
informe final en el tiempo establecido en el calendario de actividades del 
proyecto, integrado en el Convenio/Contrato de Apoyo Financiero, en dos 
tantos en original con los anexos correspondientes, tanto impreso como 
en formato electrónico, que incluya todas las fases del proyecto. Asimismo, 


 

 
 

30 

 

deberá entregar un resumen ejecutivo final para publicación y 
transparencia, tanto impreso en dos tantos, como en formato electrónico. 

I. Entregar a la CAMe todas las bases de datos que se generen durante el 
desarrollo del estudio. 

J. Desarrollar reuniones de coordinación con una frecuencia bimestral. 

K. Abstenerse de presentar información relacionada con el desarrollo del 
documento a menos que cuente con la autorización por escrito por parte 
de la CAMe. 

L. Informar por escrito o a través de medios electrónicos sobre cualquier 
inconveniente que se presente durante el desarrollo del proyecto. 

 


