

MANUAL DE
ORGANIZACIÓN

COMITÉ ESTATAL PARA EL FOMENTO Y
PROTECCIÓN PECUARIA DE ZACATECAS S.C.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

2

ÍNDICE

1. PRESENTACIÓN... 3

2. ANTECEDENTES .. 4

3. MARCO NORMATIVO ... 5

4. IDENTIDAD INSTITUCIONAL.. 20

4.1 MISIÓN .. 20

4.2 VISIÓN ... 20

4.3 VALORES ORGANIZACIONALES ... 20

5. ORGANIGRAMA GENERAL DEL CEFOPP .. 21

6. DESCRIPCIÓN DE LA ESTRUCTURA ORGANIZACIONAL 24

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

3

1. PRESENTACIÓN

El manual de organización es el documento detallado que contiene en forma ordenada y

sistemática información acerca del Comité Estatal para el Fomento y Protección Pecuaria

de Zacatecas S.C.

El presente manual de organización se elaboró con el propósito de uniformar y controlar el

cumplimiento de las funciones del CEFOPP, delimitar las responsabilidades y funciones,

aumentar la eficiencia de los funcionarios, ser la base para el mejoramiento continuo.

El manual tiene como objetivo precisar el ámbito de aplicación para cada una de las áreas

que forman la estructura orgánica del Comité. De manera que cumplan con eficacia y

eficiencia sus tareas, así como para evitar la duplicidad de sus funciones.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

4

2. ANTECEDENTES

El 27 de octubre de 1995 se constituyó el Comité Estatal para el Fomento y Protección

Pecuaria de Zacatecas como una Sociedad Civil, quedando asentado ante el Notario

Público No. 1 Lic. Raúl Castro Montiel en el acta número quince mil trescientos noventa y

cuatro del volumen trescientos sesenta y seis.

Tuvo su primer domicilio en Av. Torreón No. 633 de la Ciudad de Zacatecas, en las

instalaciones de la Unión Ganadera Regional.

Participaron en la primera asamblea constitutiva: el Ing. Leobardo Casanova Magallanes

en su calidad de Secretario de Fomento Agropecuario del Gobierno del Estado, el Ing.

Porfirio Isasi de la Garza como Delegado Estatal de la Secretaría de Desarrollo Social, el

Ing. E. Rafael Mier Pérez, el M.V.Z. Silverio López Magallanes, el Sr. Silvano Martínez

Jiménez, en sus calidades de Presidente, Secretario y Tesorero del Consejo de la Unión

Ganadera Regional de Zacatecas, el Ing. Héctor Moreno Cota como Subdelegado de la

Secretaría de Agricultura, Ganadería y Recursos Hidráulicos, el Lic. Carlos Mier Macías

como Subsecretario de Fomento Agropecuario del Gobierno del Estado de Zacatecas y, el

M.V.Z. Antonio Mejía como Presidente del Colegio de Médicos Veterinarios del Estado de

Zacatecas.

El primer Consejo Directivo se integró de la siguiente forma:

Presidente Ing. E. Rafael Mier Pérez.

Secretario General M.V.Z. Silverio López Magallanes.

Tesorero Sr. Silvano Martínez Jiménez.

Primer Vocal Ing. Leobardo Casanova Magallanes.

Segundo Vocal Ing. Porfirio Isasi De la Garza.

Tercer Vocal Sr. Carlos Román Cepeda.

Asimismo el primer Subcomité de Vigilancia y Control se integró por:

Vocal Ing. Héctor Moreno Cota

Vocal Lic. Carlos Mier Macías

Voval M.V.Z. Antonio Mejíak

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

5

3. MARCO NORMATIVO

REGLAMENTO DEL COMITÉ DE FOMENTO Y PROTECCIÓN PECUARIA, S.C.

CAPÍTULO I

DE LA DENOMINACIÓN, DOMICILIO Y DURACIÓN

ARTÍCULO 1. LA ORGANIZACIÓN SE DENOMINARÁ "COMITÉ PARA EL FOMENTO

Y PROTECCIÓN PECUARIA DEL ESTADO DE ZACATECAS"

ARTÍCULO 2. EL DOMICILIO DEL COMITÉ SERÁ EN AVENIDA TORREÓN

NÚMERO 633, SIN PERJUICIO DE QUE DENTRO DE SUS

FINALIDADES PUEDA, EN ACTOS O CONTRATOS, HACER

RENUNCIA DEL FUERO QUE LE CORRESPONDE EN RAZÓN DE SU

PROPIO DOMICILIO, SIN EXCEDER LOS LÍMITES DEL ESTADO DE

ZACATECAS, PODRÁ ESTABLECER A NIVEL MUNICIPAL

SUBCOMITÉS.

ARTÍCULO 3. LA DURACIÓN DEL COMITÉ SERÁ DE 6 (SEIS) AÑOS, CON

VENCIMIENTO EL 30 DE NOVIEMBRE DE 1994.

CAPÍTULO II

DEL OBJETO

ARTÍCULO 4. A) INCREMENTAR Y OPERAR LA ADMINISTRACIÓN DEL

PATRIMONIO, LA REALIZACIÓN DE LOS PROGRAMAS DE

DESARROLLO, FOMENTO, SALUD ANIMAL, CAPACITACIÓN Y

ASISTENCIA TÉCNICA EN LOS CENTROS DE APOYO QUE SON:

CENTRO OVINO, MUNICIPIO DE CALERA; CENTRO AVÍCOLA

REPRODUCTOR "LAS PILAS", MUNICIPIO MORELOS, RÍO GRANDE,

FRESNILLO, JEREZ, JALPA, TLALTENANGO Y ZACATECAS,

RESPECTIVAMENTE.

 B) ADQUIRIR O RENTAR BIENES MUEBLES E INMUEBLES EN LA

MEDIDA NECESARIA PARA EL CUMPLIMIENTO DEL DESARROLLO

Y FOMENTO PECUARIO, ASÍ COMO DE SALUD ANIMAL Y

VERIFICAR EL DESTINO QUE SE LE DA A DICHAS RENTAS O

ADQUISICIONES.

 C) APOYAR LAS ACCIONES DE CAPACITACIÓN Y ASISTENCIA

TÉCNICA QUE REALIZA LA SECRETARÍA DE AGRICULTURA Y

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

6

RECURSOS HIDRÁULICOS Y EL GOBIERNO DEL ESTADO CON

PRODUCTORES DEL SECTOR SOCIAL Y PEQUEÑOS

PROPIETARIOS.

 D) REALZAR Y OPERAR PROGRAMAS DE SALUD ANIMAL Y

OPERAR CASETAS DE VIGILANCIA Y CONTROL ZOOZANITARIO.

 E) DESARROLLAR PROGRAMAS DE MEJORAMIENTO GENÉTICO A

TRAVÉS DE LA INSEMINACIÓN ARTIFICIAL, TRANSPLANTE DE

EMBRIONES, CANJE DE SEMENTALES, PAQUETES FAMILIARES Y

DIVULGACIÓN DE LAS TECNOLOGÍAS GENERADAS EN BENEFICIO

DE LOS PRODUCTORES PECUARIOS DEL ESTADO.

ARTÍCULO 5. A) APROBAR Y PROPORCIONAR LOS APOYOS ECONÓMICOS

PARA EL DESARROLLO, FOMENTO, SALUD ANIMAL E

INVESTIGACIÓN EN LOS CENTROS REFERIDOS, PREVIA

PRESENTACIÓN DE PROGRAMAS Y PRESUPUESTOS

RESPECTIVOS.

 B) OTORGAR BECAS E INVENTIVOS QUE TENGAN POR FINALIDAD

EL MEJORAMIENTO ACADÉMICO DEL PERSONAL TÉCNICO QUE

LABORA EN LOS CENTROS.

CAPÍTULO III

DE LOS INTEGRANTES DEL COMITÉ

ARTÍCULO 6. PODRÁN FORMAR EL COMITÉ PERSONAS FÍSICAS O MORALES

QUE PROMUEVAN PROGRAMAS DE MEJORAMIENTO

ALIMENTARIO Y DEL BIENESTAR PARA LA POBLACIÓN RURAL

SIEMPRE Y CUANDO DESEMPEÑEN SUS ACTIVIDADES EN EL

ESTADO DE ZACATECAS.

CAPÍTULO IV

DEL PATRIMONIO DEL COMITÉ

ARTÍCULO 7. EL PATRIMONIO DEL COMITÉ SE CONSTITUIRÁ CON INGRESOS

PROVENIENTES DE:

 A) LAS APORTACIONES DE LOS INTEGRANTES DEL COMITÉ.

 B) COBRO DE LOS SERVICIOS QUE PROPORCIONE, ASÍ COMO LA

VENTA DE BIENES MUEBLES Y SEMOVIENTES.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

7

 C) DONACIONES, LEGADOS O HERENCIAS PROVENIENTES DE

LOS PARTICULARES.

 D) APORTACIONES DE LOS GOBIERNOS FEDERAL O ESTATAL,

INCLUYENDO ORGANISMOS PÚBLICOS Y EMPRESAS

PARAESTATALES.

 E) DONACIONES DE ORGANIZACIONES DEL SECTOR SOCIAL.

ARTÍCULO 8. PARA ALCANZAR LOS FINES DEL COMITÉ, ESTE CONTARÁ CON

FACULTADES, EN LOS TÉRMINOS DE LA LEGISLACIÓN APLICABLE

PARA:

 A) CONSTITUIR FIDEICOMISOS.

 B) REALIZAR OPERACIONES DE CRÉDITO.

CAPÍTULO V

DEL USUFRUCTO DE BIENES AJENOS AL COMITÉ

ARTPICULO 9. PARA EL CUMPLIMIENTO DE SUS FINES, EL COMITÉ PODRÁ

EJECUTAR TODOS LOS ACTOS JURÍDICOS Y CELEBRAR LOS

CONVENIOS, CONTRATOS Y OPERACIONES QUE SE REQUIERAN

PARA LOGRAR EL USUFRUCTO DE LAS INSTALACIONES,

MAQUINARIA, EQUIPOS, RECURSOS HUMANOS Y FINANCIEROS

NECESARIOS PARA SU OPERACIÓN, LOS CUALES EN NINGÚN

MOMENTO CONSTITUIRÁN GARANTÍA PRENDARIA NI FORMARÁN

PARTE DE SU PATRIMONIO.

ARTÍCULO 10. EL COMITÉ, PREVIO ACUERDO ESCRITO DE LOS PROPIETARIOS

DE LOS BIENES, PODRÁN TRANSFERIR SU USO A LOS

SUBCOMITÉS MUNICIPALES, PERO EN TODO MOMENTO SERÁ

RESPONSABLE DE LOS COMPROMISOS QUE HAYA ADQUIRIDO.

CAPÍTULO VI

DERECHOS Y OBLIGACIONES DE LOS INTEGRANTES DEL COMITÉ

ARTÍCULO 11. LAS ORGANIZACIONES INTEGRANTES DEL COMITÉ

PARTICIPARÁN EN ESTE POR CONDUCTO DE SUS

REPRESENTANTES ACREDITADOS Y TENDRÁN LOS SIGUIENTES

DERECHOS:

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

8

 A) EL DE VOZ Y VOTO EN LAS ASAMBLEAS, EN EL ENTENDIDO DE

QUE POR CADA ORGANISMO O INSTITUCIÓN REPRESENTADA,

TENDRÁ SU REPRESENTANTE UN VOTO.

 B) EL DE PEDIR QUE SE CONVOQUE A ASAMBLEAS

EXTRAORDINARIAS, CUANDO ASÍ LO SOLICITEN POR LO MENOS

EL CINCUENTA POR CIENTO DE LOS INTEGRANTES.

 C) EL PODER SER ELECTO PARA DESEMPEÑAR LOS CARGOS

DIRECTIVOS.

 D) EL DE VIGILAR QUE EL PATRIMONIO Y LOS BIENES QUE SE

HAYAN ALLEGADO AL COMITÉ SE DESTINEN A LOS FINES

PREVISTOS, CONFORME A LOS PROGRAMAS APROBADOS.

ARTÍCULO 12. SON OBLIGACIONES DE LOS INTEGRANTES DEL COMITÉ:

 A) CUMPLIR CON LOS PRESENTES ESTATUTOS Y CON LOS

ACUERDOS ADOPTADOS POR EL COMITÉ.

 B) DESEMPEÑAR LAS FUNCIONES Y ACTIVIDADES ESPECÍFICAS

QUE EL COMITÉ LES ENCOMIENDE.

 C) DESEMPEÑAR LOS CARGOS QUE EL COMITÉ LES CONFIERA.

ARTÍCULO 13. EL COMITÉ, POR MAYORÍA DE VOTOS, PODRÁ DECRETAR EN

CUALQUIER MOMENTO LA EXCLUSIÓN TEMPORAL O DEFINITIVA

DE CUALQUIERA DE LOS INTEGRANTES EN LOS PUESTOS

DIRECTIVOS Y SOLICITAR A LOS ORGANISMOS O

INSTITUCIONES INTEGRANTES DEL CAMBIO DE SUS

REPRESENTANTES.

CAPÍTULO VII

DE LA ORGANIZACIÓN DEL COMITÉ

ARTÍCULO 14. EL COMITÉ CONTARÁ CON UN CONSEJO DIRECTIVO DE UN

NÚMERO VARIABLE DE MIEMBROS, INTEGRADO POR UN

PRESIDENTE, UN SECRETARIO GENERAL, UN TESORERO,

SUBCOMISIONADOS QUE ESTIME CONVENIENTES Y VOCALES

TANTOS COMO SUBCOMITÉS MUNICIPALES ESTÉN LEGALMENTE

INTEGRADOS.

ARTÍCULO 15. EL PRESIDENTE, EL SECRETARIO GENERAL, EL TESORERO Y LOS

SUBCOMISIONADOS SERÁN ELECTOS POR MAYORÍA ENTRE LOS

REPRESENTANTES DE LOS ORGANISMOS DEL COMITÉ.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

9

ARTÍCULO 16. SE CONSTITUIRÁN A NIVEL MUNICIPAL SUBCOMITÉS PARA EL

FOMENTO Y PROTECCIÓN PECUARIA DE LOS MUNICIPIOS DE

FRESNILLO, JEREZ, JALPA, RÍO GRANDE, CONCEPCIÓN DEL ORO,

OJOCALIENTE Y TLALTENANGO, LOS CUALES TENDRÁN UNA

ESTRUCTURA SIMILAR A LA DEL COMITÉ ESTATAL Y ESTARÁN

REPRESENTADOS EN LA ASAMBLEA Y COMITÉ DIRECTIVO POR

UN VOCAL, QUE TENDRÁ EN ESTOS ÓRGANOS DERECHO A VOZ

PERO CARECERÁ DE VOTO.

ARTÍCULO 17. PODRÁN EXISTIR VOCALES, EN NUMERO DE UNO POR CADA

SUBCOMITÉ MUNICIPAL QUE SE CONSTITUYA, EL CUAL SERÁ

DESIGNADO Y ACREDITADO POR EL PROPIO SUBCOMITÉ

MUNICIPAL.

CAPÍTULO VIII

DE LAS REUNIONES DEL COMITÉ

ARTÍCULO 18. LA ASAMBLEA ES EL ÓRGANO SUPREMO DEL COMITÉ, LAS

ASAMBLEAS ORDINARIAS SE CELEBRAN MENSUALMENTE EN

FECHAS PREVIAMENTE ACORDADAS. LAS ASAMBLEAS

EXTRAORDINARIAS PODRÁN CELEBRARSE EN CUALQUIER

MOMENTO POR CONVOCATORIA DEL CONSEJO DIRECTIVO.

ARTÍCULO 19. LAS ASAMBLEAS ORDINARIAS CONOCERÁN DE LOS SIGUIENTES

ASUNTOS:

 A) DEL INFORME DEL PRESIDENTE DEL CONSEJO.

 B) DEL ESTUDIO Y ANÁLISIS DE LAS CUENTAS DEL EJERCICIO Y

DE LAS MODIFICACIONES EN EL PATRIMONIO DEL COMITÉ.

 C) DE LA DESIGNACIÓN DE LOS MIEMBROS DEL CONSEJO

DIRECTIVO.

 D) DE LA ADMISIÓN DE INTEGRANTES DEL COMITÉ.

 E) DE LA ACREDITACIÓN DE LOS REPRESENTANTES DE LOS

INTEGRANTES DEL COMITÉ Y DE LO REPRESENTANTES DE CADA

SUBCOMITÉ MUNICIPAL LEGALMENTE CONSTITUIDO.

 F) DE LA CONSTITUCIÓN Y ADMISIÓN DE NUEVOS SUBCOMITÉS

MUNICIPALES.

 G) DE LOS ASUNTOS GENERALES.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

10

ARTÍCULO 20. LAS ASAMBLEAS EXTRAORDINARIAS CONOCERÁN DE LOS

SIGUIENTES ASUNTOS:

 A) LOS INDICADOS EN EL ARTÍCULO 19 DE LOS PRESENTES

ESTATUTOS.

 B) LO RELACIONADO CON REFORMAS ESTATUTARIAS Y

DISOLUCIÓN ANTICIPADA DE LA SOCIEDAD Y LIQUIDACIÓN EN SU

CASO.

ARTÍCULO 21. EL RÉGIMEN DE LAS ASAMBLEAS ES EL SIGUIENTE:

 I) SERÁN CONVOCADAS POR EL PRESIDENTE DEL CONSEJO

DIRECTIVO O POR EL CINCUENTA POR CIENTO DE LOS

INTEGRANTES DEL COMITÉ.

 II) LA CONVOCATORIA PARA LAS ASAMBLEAS SE HARÁ POR

CONDUCTO DEL SECRETARIO GENERAL DEL CONSEJO

DIRECTIVO, MEDIANTE COMUNICACIÓN ESCRITA O DIRECTA POR

CORREO CERTIFICADO Y CON ACUSE DE RECIBO CON UNA

ANTICIPACIÓN DE QUINCE DÍAS.

 III) SE DECLARA LEGALMENTE LA ASAMBLEA:

 EN PRIMERA CONVOCATORIA, CON LA ASISTENCIA DE LA MITAD

MAS UNO DE LOS INTEGRANTES DEL COMITÉ Y EN SEGUNDA

CON LOS QUE SE ENCUENTREN PRESENTES.

CAPÍTULO IX

DE LA ELECCIÓN Y DURACIÓN DEL CONSEJO DIRECTIVO

ARTÍCULO 22. EL PRESIDENTE, EL SECRETARIO GENERAL, EL TESORERO Y LOS

SUBCOMISIONADOS SERÁN ELECTOS POR MAYORÍAS SIMPLES.

ARTÍCULO 23. LOS MIEMBROS DEL CONSEJO DIRECTIVO DURARÁN EN SU

ENCARGO DOS AÑOS Y SÓLO PODRÁN SER REELECTOS POR UN

PERIODO MÁS.

CAPÍTULO X

DE LAS FUNCIONES Y ATRIBUCIONES DEL CONSEJO DIRECTIVO Y SUS

INTEGRANTES

ARTÍCULO 24. EL CONSEJO DIRECTIVO DEL COMITÉ SERÁ EL REPRESENTANTE

LEGAL DEL MISMO Y POR CONSIGUIENTE TENDRÁ PODER

GENERAL CON LAS SIGUIENTES FACULTADES:

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

11

 A) PODER GENERAL PARA PLEITOS Y COBRANZAS, CON TODAS

LAS FACULTADES GENERALES Y ESPECIALES QUE REQUIERAN,

DE ACUERDO CON LA LEY, POR LO QUE SE CONFIERE SIN

LIMITACIÓN ALGUNA, DE CONFORMIDAD CON LO ESTABLECIDO

POR EL ARTÍCULO DOS MIL QUINIENTOS CINCUENTA Y CUATRO

DEL CÓDIGO CIVIL DEL DISTRITO FEDERAL, ESTARÁ POR

CONSIGUIENTE, FACULTADO PARA PRESENTAR QUERELLAS

PENALES, HACER DENUNCIAS, OTORGAR PERDONES,

CONSTITUIRSE EN PARTE OFENDIDA O COADYUVANTE EN

ASUNTOS PENALES, PARA DESISTIRSE AÚN DEL JUICIO DE

AMPARO Y TRANSIGIR, SOMETER EN ÁRBITROS, ARTICULAR Y

ABSOLVER POSICIONES, PARA RECURSAR JUECES, RECIBIR

DONACIONES Y EJECUTAR TODOS LOS OTROS ACTOS

EXPRESAMENTE DETERMINADOS POR LA LEY, ENTRE LOS QUE

SE INCLUYEN EL DE REPRESENTAR A LA SOCIEDAD ANTE LAS

AUTORIDADES CIVILES, ADMINISTRATIVAS O PENALES, ANTE LAS

AUTORIDADES DE TRABAJO O ANTE LAS SECRETARÍA DE

ESTADO, PARA CELEBRAR CON LOS GOBIERNOS ESTATALES O

MUNICIPALES LOS ACTOS QUE SE REQUIERAN.

 B) PODER GENERAL PARA ADMINISTRAR SUS BIENES DE

ACUERDO A LOS PROCEDIMIENTOS LEGALES Y COMPROMISOS

CONTRAÍDOS CUANDO SE TRATE DE BIENES AJENOS AL COMITÉ.

 C) PARA SUSCRIBIR TÍTULOS DE CRÉDITO EN LOS TÉRMINOS

DEL ARTÍCULO NOVENO DE LA LEY GENERAL DE TÍTULOS Y

OPERACIONES DE CRÉDITO.

 D) PARA ABRIR Y CANCELAR CUENTAS BANCARIAS A NOMBRE

DE LA SOCIEDAD Y PARA HACER DEPÓSITOS, GIRAR EN CONTRA

DE ELLOS Y DESIGNAR A LAS PERSONAS FACULTADAS PARA

ESTOS EFECTOS.

 E) PARA LLEVAR A CABO TODOS LOS ACTOS AUTORIZADOS POR

LOS ESTATUTOS O QUE SEAN CONSECUENCIA DE ÉSTOS.

 F) PARA FORMULAR REGLAMENTOS ESPECIALES.

 G) PARA CONVOCAR ASAMBLEAS Y EJECUTAR RESOLUCIONES

SIN PERJUICIO DE LAS FACULTADES CONFERIDAS AL

PRESIDENTE O VICEPRESIDENTE DEL CONSEJO DE LA

SOCIEDAD, EN SU CASO Y PARA CONTRATAR PERSONAL

PERMANENTE Y TEMPORAL, CUYO SERVICIO REQUIERA LA

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

12

SOCIEDAD FIJANDO A DICHO PERSONAL SUS OBLIGACIONES Y

PARA REMOVERLOS CUANDO SEA NECESARIO.

 H) DELEGAR UNA O VARIAS DE SUS FACULTADES EN LOS

MIEMBROS DEL MISMO CONSEJO.

 I) OTORGAR PODERES GENERALES O ESPECIALES CON LAS

FACULTADES QUE SEAN NECESARIAS Y REVOCARLOS; EN

GENERAL, LLEVAR A CABO TODOS LOS ACTOS, CONTRATOS Y

OPERACIONES INHERENTES A LA NATURALEZA Y OBJETO DE LA

SOCIEDAD.

 J) LAS FACULTADES CONFERIDAS AL CONSEJO DIRECTIVO DE LA

SOCIEDAD PODRÁN AMPLIARSE O RESTRINGIRSE EN CUALQUIER

MOMENTO POR LA ASAMBLEA GENERAL.

ARTÍCULO 25. CORRESPONDE AL PRESIDENTE DEL COMITÉ:

 A) PRESIDIR LAS SESIONES ORDINARIAS Y EXTRAORDINARIAS.

 B) FIRMAR EN UNIÓN DEL SECRETARIO, LOS NOMBRAMIENTOS

DEL PERSONAL QUE SE DESIGNE PARA LA REALIZACIÓN DE LOS

TRABAJOS COMPRENDIDOS DENTRO DEL PROGRAMA PECUARIO

APROBADO POR LA SECRETARÍA DE AGRICULTURA Y RECURSOS

HIDRÁULICOS.

 C) VIGILAR QUE LOS TRABAJOS QUE SE REALIZAN

CORRESPONDAN A LOS PROPÓSITOS QUE LOS MOTIVAN.

 D) FIRMAR EN UNIÓN DEL SECRETARIO, LAS ÓRDENES DE PAGO

QUE POR CUALQUIER CONCEPTO SE GIREN AL TESORERO.

 E) ELABORAR EL INFORME ANUAL QUE DEBERÍA RENDIRSE A LA

SECRETARÍA DE AGRICULTURA Y RECURSOS HIDRÁULICOS,

SOMETIÉNDOLO PREVIAMENTE A LA APROBACIÓN DEL COMITÉ.

 F) CUMPLIR CON LAS DECISIONES DEL COMITÉ.

 G) LAS DEMÁS QUE SEAN INHERENTES A SU CARGO.

ARTÍCULO 26. CORRESPONDE AL SECRETARIO GENERAL:

 A) DESPACHAR Y FIRMAR LA CORRESPONDENCIA DEL COMITÉ.

 B) LEVANTAR ACTAS DE LAS SESIONES ORDINARIAS QUE

CELEBRE EL COMITÉ, ASÍ COMO DE LAS SESIONES

EXTRAORDINARIAS Y LAS ASAMBLEAS GENERALES.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

13

 C) ASESORAR TÉCNICAMENTE AL PRESIDENTE Y AL COMITÉ EN

LAS ACTIVIDADES Y TRABAJOS QUE REQUIERAN

CONOCIMIENTOS ESPECIALES.

 D) SUMINISTRAR A LOS MIEMBROS DEL COMITÉ, LOS INFORMES

QUE SOLICITEN SOBRE LAS ACTIVIDADES Y TRABAJOS QUE

ESTÉN REALIZÁNDOSE.

 F) GIRAR LAS ÓRDENES ESCRITAS QUE GIRE EL COMITÉ.

ARTÍCULO 27. CORRESPONDE AL TESORERO:

 A) RECAUDAR LAS CUOTAS QUE DEBEN CUBRIR LOS

PRODUCTORES, EXPIDIENDO LOS RECIBOS RESPECTIVOS.

 B) LLEVAR CON TODO CUIDADO LA CONTABILIDAD DEL COMITÉ,

DEBIENDO SER AUTORIZADOS POR EL PRESIDENTE Y

SECRETARIO LOS LIBROS DE INGRESOS Y EGRESOS, ASÍ COMO

LOS DEMÁS QUE NECESITARE.

 C) CUBRIR CON CARGO AL FONDO DEL COMITÉ, LAS ÓRDENES

DE PAGO QUE LE FUEREN GIRADAS, SIEMPRE Y CUANDO LLEVEN

LA FIRMA DEL PRESIDENTE Y SECRETARIO DE LA SOCIEDAD.

 D) DEPOSITAR EN UNA INSTITUCIÓN DE CRÉDITO, LAS

CANTIDADES QUE RECIBA POR CONCEPTO DE PAGO DE

CUOTAS, POR APORTACIONES O POR CUALQUIER OTRO MOTIVO.

 E) PROPORCIONAR AL PRESIDENTE LOS DATOS RELATIVOS AL

MOVIMIENTO FINANCIERO DEL COMITÉ.

ARTÍCULO 28. CORRESPONDE A LOS VOCALES:

 A) AUXILIARA AL PRESIDENTE DEL COMITÉ EN LA VIGILANCIA DE

LOS TRABAJOS QUE SE REALICEN.

 B) PROPONER AL COMITÉ LA APROBACIÓN DE LOS MÉTODOS

QUE SE ESTIMEN ADECUADOS PARA EL DEBIDO CUMPLIMIENTO

DE LOS PROGRAMAS DE TRABAJO.

 C) CUMPLIR CON LAS COMISIONES QUE LES CONFIERA EL

COMITÉ.

 D) EFECTUAR LOS ESTUDIOS QUE LES FUERAN

ENCOMENDADOS.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

14

ARTÍCULO 29. EL PRESIDENTE Y DEMÁS INTEGRANTES DEL COMITÉ, SERÁN

RESPONSABLES POR LOS DAÑOS Y PERJUICIOS QUE ORIGINEN

POR LA FALTA DE CUMPLIMIENTO DE SUS FUNCIONES Y EN LOS

CASOS DE TRANSGRESIÓN A DISPOSICIONES PENALES, SE

LEVANTARÁN LAS ACTAS RESPECTIVAS, PARA TURNARLAS A

LAS AUTORIDADES COMPETENTES.

ARTÍCULO 30. EL CONSEJO DIRECTIVO SE ASESORARÁ POR LA SECRETARÍA

DE AGRICULTURA Y RECURSOS Y LAS INSTITUCIONES DE

EDUCACIÓN SUPERIOR EN EL ESTADO.

ARTÍCULO 31. LOS ASESORES COADYUVARÁN EN LOS PROCESOS DE

PLANEACIÓN Y DEFINICIÓN DE LOS ASPECTOS TÉCNICOS

PECUARIOS QUE DEBAN CONTEMPLARSE EN EL DESARROLLO

DE LOS PROGRAMAS O PROYECTOS.

CAPÍTULO XI

DE LA VIGILANCIA

ARTÍCULO 32. LA VIGILANCIA GENERAL DEL COMITÉ ESTARÁ A CARGO DE UNA

SUBCOMISIÓN DE VIGILANCIA Y CONTROL, CUYO RESPONSABLE

SERÁ ELECTO POR MAYORÍA SIMPLE, AL INTEGRARSE EL

CONSEJO DIRECTIVO.

ARTPICULO 33. EL SUBCOMISIONADO DE VIGILANCIA Y CONTROL TENDRÁ LAS

SIGUIENTES ATRIBUCIONES:

 A) REVISAR LA BALANZA MENSUAL DE COMPROBACIÓN.

 B) INSPECCIONAR CUANDO MENOS UNA VEZ AL MES LOS LIBROS

Y DOCUMENTOS DE LA SOCIEDAD, ASÍ COMO LA EXISTENCIA EN

LA CAJA.

 C) INTERVENIR EN LA FORMACIÓN Y REVISIÓN DEL BALANCE

ANUAL.

 D) ASISTIR CON VOZ, PERO SIN VOTO A TODAS LAS REUNIONES

DEL CONSEJO DIRECTIVO, A LAS CUALES DEBERÁ SER CITADO.

 E) VIGILAR ILIMITADAMENTE EN CUALQUIER TIEMPO LAS

OPERACIONES DE LA SOCIEDAD.

CAPÍTULO XII

DISOLUCIÓN Y LIQUIDACIÓN DEL COMITÉ

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

15

ARTÍCULO 34. EL COMITÉ SE DISOLVERÁ POR LAS SIGUIENTES CAUSAS:

 1. - POR RESOLUCIÓN DE LA ASAMBLEA GENERAL.

 2.- POR IMPOSIBILIDAD DE SEGUIR REALIZANDO EL OBJETO (DEL

COMITÉ).

 3..- POR RESOLUCIÓN DICTADA EJECUTORIAMENTE POR LA

AUTORIDAD JUDICIAL COMPETENTE EN SU DOMICILIO.

 4.- POR EXPIRACIÓN DEL TÉRMINO.

ARTÍCULO 35. ACORDADA LA DISOLUCIÓN DEL COMITÉ, ÉSTE SE PONDRÁ EN

LIQUIDACIÓN, NOMBRÁNDOSE POR LA ASAMBLEA LIQUIDADOR,

SECRETARIO Y UN SUPLENTE.

 DESIGNÁNDOSE AL LIQUIDADOR CESARÁN TODAS LAS

FACULTADES DEL CONSEJO DIRECTIVO, PASANDO ÉSTAS EN

CUANTO NO FUERAN RESERVADAS A LA ASAMBLEA GENERAL, A

DICHO LIQUIDADOR.

 LA SUBCOMISIÓN DE CONTROL Y VIGILANCIA CONTINUARÁ

DESEMPEÑANDO SU ENCARGO ANTE EL LIQUIDADOR, CON LAS

MISMAS FUNCIONES QUE CUMPLE RESPECTO AL CONSEJO

DIRECTIVO.

 EL LIQUIDADOR REALIZARÁ EL ACTIVO DEL COMITÉ Y DESPUÉS

DE CUBRIR EL PASIVO, DISTRIBUIRÁ EL REMANENTE QUE

RESULTE PROPORCIONALMENTE AL MONTO TOTAL DE LAS

CUOTAS CON QUE HAYAN CONTRIBUIDO LOS INTEGRANTES

DURANTE LOS DOS ÚLTIMOS AÑOS PARA EL SOSTENIMIENTO

DEL COMITÉ.

TRANSITORIAS

PRIMERA. LOS EJERCICIOS SOCIALES SE COMPUTARÁN DEL 1 DE ENERO

AL 31 DE DICIEMBRE DE CADA AÑO, A EXCEPCIÓN DEL

PRESENTE QUE INICIARÁ EN LA FECHA DE SU CONSTITUCIÓN

PARA FINALIZAR EL 31 DE DICIEMBRE PRÓXIMO.

SEGUNDA. LOS CASOS NO PREVISTOS EN ESTOS ESTATUTOS SE REGIRÁN

POR LO DISPUESTO EN EL CÓDIGO CIVIL VIGENTE EN EL ESTADO

Y LAS DEMÁS LEYES DE APLICACIÓN SUPLETORIA.

TERCERA. PARA EFECTOS DE INTERPRETACIÓN O EN CASO DE

CONTROVERSIA LAS PARTES SE SOMETERÁN A LA

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

16

JURISDICCIÓN DE LOS TRIBUNALES FEDERALES DEL ESTADO,

RENUNCIANDO ASÍ A CUALQUIER OTRO A QUE TUVIERE

DERECHO EN RAZÓN DE SU DOMICILIO PRESENTE O FUTURO

LEY FEDERAL DE SALUD ANIMAL

Artículo 4.- Para los efectos de esta ley se entiende por:

Organismos auxiliares de sanidad animal: Aquellos autorizados por la Secretaría y que

están constituidos por las organizaciones de los sectores involucrados de la cadena

sistema producto y que coadyuvan con ésta en la sanidad animal y en las actividades

asociadas a las buenas prácticas pecuarias de los bienes de origen animal, incluidos los

Comités de Fomento y Protección Pecuaria autorizados por la misma Secretaría;

Artículo 59.- Las campañas estarán operadas bajo la responsabilidad de los organismos

auxiliares de sanidad animal autorizados por la Secretaría, quienes serán responsables

de elaborar e implementar un programa de trabajo de acuerdo al estatus de la región, el

cual deberá de contener estrategias de operación a corto, mediano y largo plazo orientado

a mantener y mejorar los estatus zoosanitarios.

Para efecto de las campañas zoosanitarias la Secretaría autorizará un solo organismo

auxiliar de sanidad animal por entidad federativa en los términos dispuestos en el

Reglamento de esta Ley.

Artículo 143.- Para la coordinación y ejecución de las campañas zoosanitarias o los

programas sobre buenas prácticas pecuarias, la Secretaría autorizará a las

organizaciones de los sectores involucrados de la cadena sistema producto en los lugares

en que el riesgo zoosanitario o de contaminación de los bienes de origen animal lo

justifique, como organismos auxiliares de cooperación en materia de sanidad animal.

Los requisitos y procedimientos para la integración y operación de los organismos

auxiliares de sanidad animal se establecerán en las disposiciones de sanidad animal

respectivas.

La Secretaría en todo caso estará facultada para revocar la autorización otorgada a algún

organismo auxiliar, cuando determine que desapareció la causa que justificó su

otorgamiento o que no cumple con su función.

LEY DE FOMENTO A LA GANADERÍA DEL ESTADO DE ZACATECAS

Artículo 6.- Para los efectos de esta ley se entenderá por:

VI. COMITÉ: Al Comité Estatal para el Fomento y Protección Pecuaria de Zacatecas;

XXV. ORGANISMOS O CENTROS DE CERTIFICACIÓN ZOOSANITARIA: Las personas

morales que tengan por objeto realizar funciones de inspección y certificación, para el

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

17

cumplimiento de las normas oficiales mexicanas en materia de movilización de animales,

productos y subproductos de origen animal, de conformidad con lo establecido en la Ley

Federal sobre Metrología y Normalización;

Artículo 8.- Son organismos auxiliares de las autoridades antes señaladas:

II. El Comité Estatal para el Fomento y Protección Pecuaria de Zacatecas;

Artículo 94.- La inspección del ganado, sus productos y subproductos, estará a cargo de

la Secretaría con el apoyo del Comité y tendrá por objeto verificar el cumplimiento de las

disposiciones de esta Ley. En todo caso, las personas que realicen estas acciones

deberán acreditarse como inspectores de ganado, debidamente autorizados por la

Secretaría.

Artículo 95.- Es obligatorio permitir la verificación del ganado, productos, subproductos,

esquilmos y desechos de origen animal para comprobar su sanidad y acreditar su

propiedad o legal posesión.

La verificación también podrá realizarse para comprobar la autenticidad de los

componentes en los productos y subproductos consumibles de origen animal.

Artículo 97.- Son atribuciones de la Secretaría, por sí o por medio de los organismos

auxiliares, en materia de inspección del ganado, las siguientes:

I. Visitar los municipios del Estado para conocer y resolver los problemas ganaderos que

se susciten;

II. Inspeccionar los corrales, establos y demás locales destinados al depósito de

sementales y montas respectivas, disponiendo lo conducente a efecto de que guarden las

condiciones debidas de higiene, organización y técnica ganadera e inspeccionar los

sementales, reportando en su informe los que no guarden condiciones de salud y vigor;

III. Recorrer los principales centros ganaderos de la Entidad, para darse cuenta del estado

de los ganados, la clase de agostaderos disponibles y las condiciones de los abrevaderos,

procurando por medios persuasivos que los propietarios corrijan los defectos encontrados,

ofreciéndoles ayuda que gestionarán en la Secretaría;

IV. Revisar los rastros, frigoríficos, mataderos, saladeros, curtidurías y comercios de

pieles, para comprobar si se ha cumplido con las disposiciones relativas de la presente

Ley;

V. Coordinar a los supervisores de ganado locales e instruirlos sobre sus funciones;

VI. Recabar cuantos datos fueren necesarios, respecto de los actos indebidos que las

autoridades cometan en perjuicio de la ganadería y ponerlos en conocimiento de la

superioridad;

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

18

VII. Coadyuvar en la aplicación de las medidas sanitarias y de control de plagas que dicte

la Secretaría;

VIII. Presentar la denuncia de hechos ante el Ministerio Público cuando se tenga

conocimiento de que se ha cometido el delito de abigeato, aportando todos los medios de

prueba con los que cuente. Igualmente, deberá conocer los sistemas de vigilancia

implantados en cada uno de los Municipios para prevenir ese delito e investigar los casos

de tolerancia, negligencia o complicidad de las autoridades en la comisión del mismo,

dando cuenta de todo ello a la superioridad;

IX. Extender los certificados zoosanitarios de inspección de ganado, productos y

subproductos, haciendo constar si se satisfacen los requisitos que señala esta Ley;

X. Concurrir a los remates de ganado mostrenco que efectúen las Presidencias

Municipales;

XI. Realizar los censos ganaderos de su zona;

XII. Verificar, validar y cancelar guías de tránsito para ganado, productos y subproductos

de origen animal, así como los documentos requeridos conforme a la Ley de Sanidad

Animal y a las NOM`s, previa comprobación de su legal posesión; y

XIII. Inspeccionar ganado, animales domésticos, aves, productos, subproductos y

desechos de origen animal en tránsito para verificar su legal procedencia y el

cumplimiento de las disposiciones sanitarias aplicables, con la facultad de detenerlos en

caso de omisión de alguna de estas disposiciones, dando aviso inmediato a las

autoridades sanitarias, municipales o ministeriales, según corresponda.

Para el ejercicio de estas atribuciones, la Secretaría con la participación del Comité,

designará supervisores de ganado locales, que tendrán las facultades señaladas.

Artículo 98.- Son facultades de la Secretaría y del Comité, a través de los supervisores

de ganado locales debidamente acreditados:

I. Verificar que el sacrificio del ganado se realice en rastros o en establecimientos

autorizados y que se cumpla con el mínimo de requisitos sanitarios señalados por los

Servicios de Salud, previa acreditación legítima de propiedad o posesión;

II. Inspeccionar todo asiento de producción, procesamiento o explotación de cualquier

especie pecuaria, productos derivados y subproductos para que se cumplan las

prescripciones sanitarias y legales; entre otras: que incluyen tenerías, rastros, obradores,

empacadoras, carnicerías, mercados, depósitos, frigoríficos, pasteurizadoras, tiendas

departamentales, entre otros; dando aviso a las autoridades competentes, en los casos en

que considere pertinente;

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

19

III. Recoger los animales mostrencos y orejanos, poniéndolos a disposición de la

autoridad municipal, dando aviso a la Secretaría y a la asociación ganadera más cercana;

IV. Enviar a los laboratorios legalmente acreditados las muestras necesarias para

diagnosticar cualquier plaga o enfermedad que afecte a la ganadería, incluyendo las de

carácter epizoótico, zoonótico y exótico, así como de la irrupción de animales nocivos al

propio ganado dando aviso de ello por escrito a la Secretaría y autoridades sanitarias;

V. Vigilar el exacto cumplimiento de la presente Ley y las disposiciones federales en

materia de ganadería y salud pecuaria, ejecutando y dando a conocer las medidas que

sean acordadas por las autoridades competentes con el objeto de evitar el comercio ilícito

del ganado, sus productos y subproductos, dando cuenta inmediata de las infracciones

que se cometan;

VI. Realizar el cobro respectivo por la expedición de documentos oficiales y entregar el

recibo y documento referido;

VII. Realizar las inspecciones solicitadas para verificar daños causados por ganado en

parcelas agrícolas, cercas e instalaciones pecuarias;

VIII. Dar fe de los remates de ganado mostrenco;

IX. Dirigir y vigilar las corridas y recuentos, ya sean generales o parciales;

X. Estar presentes en los recuentos de ganado solicitados y autorizados a los ejidos y

comunidades dentro de su ámbito de responsabilidad;

XI. Practicar las investigaciones preliminares en los casos de abigeato o de otros posibles

delitos relacionados con la ganadería de que tengan conocimiento, levantando el acta

correspondiente y remitiéndola a las autoridades competentes; al efecto, se podrá poner

en depósito el ganado de que se trate;

XII. Auxiliar a las autoridades competentes en la vigilancia y protección de la fauna

silvestre y denunciar ante las mismas la comisión de delitos y faltas en materia de caza; y

XIII. Las demás que les confiera la presente Ley, su Reglamento y las disposiciones

aplicables.

Artículo 131.- La vigilancia e inspección ganadera se llevará a cabo en los rastros por el

Comité y por el médico adscrito al rastro.

Artículo 138.- Los libros de registro de los rastros, rastros frigoríficos, mataderos,

saladeros y curtidurías y sus instalaciones en general, podrán ser revisados en cualquier

tiempo por los Inspectores de rastros, por la autoridades estatales y municipales o por el

Comité, pudiendo hacer cualesquiera de ellos las gestiones que procedan para remediar

la irregularidad que detecten o denunciarla a la superioridad para su corrección y sanción.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

20

4. IDENTIDAD INSTITUCIONAL

4.1 MISIÓN

Ser un organismo auxiliar de la SAGARPA del Gobierno Federal y de la Secretaría del

Campo del Gobierno del Estado, encargado de operar las campañas de salud animal y

vigilancia epidemiológica, así como del control de la movilización pecuaria en el estado de

Zacatecas; con el fin de coadyuvar en la sanidad animal y en las actividades asociadas a

las buenas prácticas pecuarias en beneficio de los productores del sector ganadero del

estado.

4.2 VISIÓN

Ser una entidad de servicios y asistencia técnica profesionalizada y competitiva, que

permita consolidar la sustentabilidad del sector pecuario del estado de Zacatecas.

4.3 VALORES ORGANIZACIONALES

Honestidad: Honramos y defendemos la propiedad de los demás. Nos comportamos con

integridad, de manera coherente.

Profesionalismo: Realizamos un servicio de excelencia con conciencia económica, amor

al trabajo y la convicción de brindar lo mejor de sí con un alto sentido del deber social.

Responsabilidad: Asumimos la obligación de responder por lo que hacemos o dejamos

de hacer. La responsabilidad es un compromiso esencial con los demás y con nosotros

mismos.

Respeto: Tratamos a las personas con dignidad. No menospreciamos a los demás ni sus

opiniones.

Trabajo en Equipo: El mejor resultado es producto de que todos en el equipo hagan lo

mejor para sí mismos y para el grupo.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

21

5. ORGANIGRAMA GENERAL DEL CEFOPP

ASAMBLEA GENERAL
DE

REPRESENTANTES

CONSEJO DIRECTIVO

GERENCIA TÉCNICA

COORDINACIÓN DE
CAMPAÑA

BRUCELOSIS BOVINA

COORDINACIÓN DE
CAMPAÑA TB

BOVINA

UNIDAD
EPIDEMIOLOGÍA

UNIDAD RASTROS

COORDINACIÓN
RABIA PARALÍTICA Y

GARRAPATA

UNIDAD RABIA
PARALÍTICA BOVINA

UNIDAD GARRAPATA
BOOPHILUS SPP

COORDINACIÓN DE
VIGILANCIA

EPIDEMIOLÓGICA

UNIDAD
ENFERMEDADES

AVIARES

UNIDAD
ENFERMEDADES

PORCINAS

UNIDAD
ENFERMEDAD DE

AUJESZKY

UNIDAD
DESPOBLACIÓN AVES

Y CERDOS

COORDINACIÓN DE
MOVILIZACIÓN

UNIDAD
COORDINACIÓN DE

MOVILIZACIÓN

PROFESIONALES
ZOOSANITARIOS
(SUPERVISORES)

GERENCIA
ADMINISTRATIVA

JEFE DE UNIDAD DE
CONTABILIDAD

UNIDAD DE
RECURSOS

MATERIALES

UNIDAD DE
RECURSOS
HUMANOS

SUBCOMITÉ DE
VIGILANCIA Y

CONTROL

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

22

PROFESIONALES ZOOSANITARIOS QUE ATIENDEN LAS

DIFERENTES CAMPAÑAS

PROFESINALES
ZOOSANITARIOS
(SUPERVISORES)

DDR No. 182
ZACATECAS

DDR No. 183
FRRESNILLO

DDR No. 184
JEREZ

DDR No. 185
OJOCALIENTE

DDR No. 186 RÍO
GRANDE

DDR No. 187
CONCEPCIÓN DEL

ORO

DDR No. 188
JALPA

DDR No. 189
TLALTENANGO

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

23

ORGANIGRAMA DEL CONSEJO DIRECTIVO

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

24

6. DESCRIPCIÓN DE LA ESTRUCTURA ORGANIZACIONAL

1. ASAMBLEA GENERAL DE REPRESENTANTES

Es el órgano supremo del Comité, se conforma por los representantes acreditados de las

organizaciones integrantes del comité y, conocerán de los siguientes asuntos, de acuerdo

al tipo de asamblea que se celebre:

En Asambleas Ordinarias:

A) Del informe del Presidente del Consejo.

B) Del estudio y análisis de las cuentas del ejercicio y de las modificaciones en el

patrimonio del Comité.

C) De la designación de los miembros del Consejo Directivo.

D) De la admisión de integrantes del Comité.

E) De la acreditación de los representantes de los integrantes del Comité y de los

representantes de cada Subcomité Municipal legalmente constituido.

F) De la constitución y admisión de nuevos subcomités municipales.

G) De los asuntos generales.

En Asambleas Extraordinarias:

A) Los indicados en el artículo 19 de los presentes estatutos.

B) Lo relacionado con reformas estatutarias y disolución anticipada de la sociedad y

liquidación en su caso.

1.1 SUBCOMITÉ DE VIGILANCIA Y CONTROL

Es el órgano encargado de vigilar que se lleven a cabo las funciones del Comté Directivo

y tiene a su cargo:

A) Revisar la balanza mensual de comprobación.

B) Inspeccionar cuando menos una vez al mes los libros y documentos de la sociedad, así

como la existencia en la caja.

C) Intervenir en la formación y revisión del balance anual.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

25

D) Asistir con voz, pero sin voto a todas las reuniones del Consejo Directivo, a las cuales

deberá ser citado.

E) Vigilar ilimitadamente en cualquier tiempo las operaciones de la sociedad.

2. CONSEJO DIRECTIVO

El Consejo Directivo se integrará por un Presidente, un Secretario General, un Tesorero,

subcomisionados que se estime convenientes y los vocales por cada subcomité

municipal. El Consejo tendrá las siguientes facultades:

A) Poder general para pleitos y cobranzas, con todas las facultades generales y

especiales que requieran, de acuerdo con la ley, por lo que se confiere sin limitación

alguna, de conformidad con lo establecido por el artículo dos mil quinientos cincuenta y

cuatro del código civil del distrito federal, estará por consiguiente, facultado para presentar

querellas penales, hacer denuncias, otorgar perdones, constituirse en parte ofendida o

coadyuvante en asuntos penales, para desistirse aún del juicio de amparo y transigir,

someter en árbitros, articular y absolver posiciones, para recursar jueces, recibir

donaciones y ejecutar todos los otros actos expresamente determinados por la ley, entre

los que se incluyen el de representar a la sociedad ante las autoridades civiles,

administrativas o penales, ante las autoridades de trabajo o ante las secretaría de estado,

para celebrar con los gobiernos estatales o municipales los actos que se requieran.

B) Poder general para administrar sus bienes de acuerdo a los procedimientos legales y

compromisos contraídos cuando se trate de bienes ajenos al Comité.

C) Para suscribir títulos de crédito en los términos del artículo noveno de la ley general de

títulos y operaciones de crédito.

D) para abrir y cancelar cuentas bancarias a nombre de la sociedad y para hacer

depósitos, girar en contra de ellos y designar a las personas facultadas para estos

efectos.

E) Para llevar a cabo todos los actos autorizados por los estatutos o que sean

consecuencia de éstos.

F) Para formular reglamentos especiales.

G) Para convocar asambleas y ejecutar resoluciones sin perjuicio de las facultades

conferidas al presidente o vicepresidente del consejo de la sociedad, en su caso y para

contratar personal permanente y temporal, cuyo servicio requiera la sociedad fijando a

dicho personal sus obligaciones y para removerlos cuando sea necesario.

H) Delegar una o varias de sus facultades en los miembros del mismo consejo.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

26

I) Otorgar poderes generales o especiales con las facultades que sean necesarias y

revocarlos; en general, llevar a cabo todos los actos, contratos y operaciones inherentes a

la naturaleza y objeto de la sociedad.

J) Las facultades conferidas al Consejo Directivo de la sociedad podrán ampliarse o

restringirse en cualquier momento por la asamblea general.

2.1 PRESIDENTE

Tiene a su cargo las siguientes funciones:

A) Presidir las sesiones ordinarias y extraordinarias.

B) Firmar en unión del secretario, los nombramientos del personal que se designe para la

realización de los trabajos comprendidos dentro del programa pecuario aprobado por la

secretaría de agricultura y recursos hidráulicos.

C) Vigilar que los trabajos que se realizan correspondan a los propósitos que los motivan.

D) Firmar en unión del secretario, las órdenes de pago que por cualquier concepto se

giren al tesorero.

E) Elaborar el informe anual que debería rendirse a la secretaría de agricultura y recursos

hidráulicos, sometiéndolo previamente a la aprobación del Comité.

F) Cumplir con las decisiones del Comité.

G) Las demás que sean inherentes a su cargo.

2.2. SECRETARIO GENERAL

Tiene a su cargo las siguientes funciones:

A) Despachar y firmar la correspondencia del Comité.

B) Levantar actas de las sesiones ordinarias que celebre el Comité, así como de las

sesiones extraordinarias y las asambleas generales.

C) Asesorar técnicamente al presidente y al Comité en las actividades y trabajos que

requieran conocimientos especiales.

D) Suministrar a los miembros del Comité, los informes que soliciten sobre las actividades

y trabajos que estén realizándose.

F) Girar las órdenes escritas que gire el Comité.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

27

2.3 TESORERO

Tiene a su cargo las siguientes funciones:

A) Recaudar las cuotas que deben cubrir los productores, expidiendo los recibos

respectivos.

B) Llevar con todo cuidado la contabilidad del Comité, debiendo ser autorizados por el

presidente y secretario los libros de ingresos y egresos, así como los demás que

necesitare.

C) Cubrir con cargo al fondo del Comité, las órdenes de pago que le fueren giradas,

siempre y cuando lleven la firma del Presidente y Secretario de la sociedad.

D) Depositar en una institución de crédito, las cantidades que reciba por concepto de

pago de cuotas, por aportaciones o por cualquier otro motivo.

E) Proporcionar al presidente los datos relativos al movimiento financiero del Comité.

2.4 VOCALES

A) Auxiliara al Presidente del Comité en la Vigilancia de los trabajos que se realicen.

B) Proponer al Comité la aprobación de los métodos que se estimen adecuados para el

debido cumplimiento de los programas de trabajo.

C) Cumplir con las comisiones que les confiera el Comité.

D) Efectuar los estudios que les fueran encomendados.

3. GERENCIA TÉCNICA

Tiene a su cargo las siguientes funciones:

1.- Participar con la Delegación de la SAGARPA, el Gobierno Estatal y el SENASICA, en

la Planeación Estratégica de los programas y proyectos estatales de salud animal y de

buenas prácticas pecuarias de bienes de origen animal.

2.- Dirigir técnica y administrativamente la elaboración, ejecución, seguimiento y

evaluación de los proyectos de salud animal y de buenas prácticas pecuarias de bienes

de origen animal en el estado, de acuerdo a las prioridades sanitarias que determine el

SENASICA.

3.- Coordinar el envío a la Delegación de la SAGARPA de los proyectos de salud animal y

de buenas prácticas pecuarias de bienes de origen animal en los tiempos establecidos

para su revisión y evaluación oportuna por las instancias correspondientes.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

28

4.- Mantener la coordinación y comunicación constante con el personal de la Delegación

de la SAGARPA, del SENASICA y del Gobierno del Estado, con objeto de dar

cumplimiento a los presentes lineamientos técnicos y administrativos.

5.- Coordinar la elaboración de los informes de avances mensuales y de cierre, al término

de cada ejercicio anual y presentarlos para su revisión en las sesiones de la Subcomisión

de Salud Animal o de la Subcomisión de Inocuidad Pecuaria, para su validación en la

Comisión Técnica de Sanidad e Inocuidad Agroalimentaria.

6.- Supervisar que el personal en los CEFOPP cumpla con las atribuciones y

responsabilidades establecidas en los presentes Lineamientos.

7.- Vigilar y supervisar que el Gerente Administrativo realice sus funciones con

oportunidad y en apego a los proyectos validados, a efecto de que las contrataciones de

personal y la adquisición de bienes y servicios sea oportuna para la realización de las

acciones programadas.

8.- Dar seguimiento a las observaciones y recomendaciones que se generen en las

sesiones de la Subcomisión de Salud Animal y de la Subcomisión de Inocuidad Pecuaria;

y en los eventos de supervisión practicados por la Delegación de la SAGARPA o el

SENASICA.

9.- Dar las facilidades para que se realicen satisfactoriamente las auditorias, evaluaciones

y supervisiones de los proyectos de salud animal y de buenas prácticas pecuarias de

bienes de origen animal.

10.- Asumir las responsabilidades de los coordinadores de campañas, vigilancia,

movilización o inocuidad pecuaria ante la ausencia de éstos.

11.- Notificar al Consejo Directivo del CEFOPP cuando existan retrasos en la radicación

de los recursos.

12.- Realizar otras actividades que le sean encomendadas relacionadas con las

campañas que lleve a cabo el CEFOPP.

3.1 COORDINACIÓN DE CAMPAÑA BRUCELOSIS BOVINA

Tiene a su cargo las siguientes funciones:

1.- Participar con el Gerente del CEFOPP, la Delegación de la SAGARPA, el Gobierno

Estatal y el SENASICA, en la Planeación Estratégica de los programas y proyectos

estatales de Salud Animal según corresponda (Tuberculosis Bovina).

2.- Coordinar técnica y administrativamente la elaboración, ejecución, seguimiento y

evaluación de proyectos de Salud Animal (Tuberculosis Bovina) en el estado, de acuerdo

a las prioridades sanitarias que determine el SENASICA.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

29

3.- Colaborar con el gerente del CEFOPP para el envió a la Delegación de la SAGARPA

de los proyectos de Salud Animal (tuberculosis bovina) en los tiempos establecidos para

su revisión y evaluación oportuna por las instancias correspondientes.

4.- Dar estricto cumplimiento a los presentes lineamientos en la materia de sus

responsabilidades.

5.- Elaborar los informes de avances mensuales y de cierre, al término de cada ejercicio

anual, que correspondan al área de su responsabilidad.

6.- Supervisar que el personal a su cargo cumpla con las atribuciones y responsabilidades

establecidas en los presentes Lineamientos.

7.- Dar seguimiento en su área de responsabilidad, a las observaciones y

recomendaciones que se generen en las sesiones de la Subcomisión de Salud Animal o

de la Subcomisión de Inocuidad Pecuaria y en los eventos de supervisión practicados por

la Delegación de la SAGARPA o el SENASICA.

8.- Dar las facilidades para que se realicen satisfactoriamente las auditorias, evaluaciones

y supervisiones de los proyectos bajo su responsabilidad.

9.- Asumir las responsabilidades de los jefes de unidad bajo su cargo, ante la ausencia de

éstos.

10.- Concentrar a nivel estatal la información de la campaña de Brucelosis, generada por

inspección en rastro y/o pruebas de campo, para realizar los seguimientos

epidemiológicos correspondientes a cada caso generado y tener la actualización de los

movimientos de cuarentenas para mantener y/o disminuir la prevalencia en el estado.

11.- Mantener coordinación con personal oficial del Sector Salud, para atender cualquier

eventualidad en la población con respecto a la brucelosis como zoonosis.

12.- Participación activa en el Grupo Estatal de Emergencia en Salud Animal (GEESA).

13.- Realizar otras actividades que le sean encomendadas relacionadas con la vigilancia

epidemiológica de la brucelosis que lleva a cabo el CEFOPP.

3.2 COORDINACIÓN DE CAMPAÑA TB BOVINA

Tiene a su cargo las siguientes funciones:

1.- Participar con el Gerente del CEFOPP, la Delegación de la SAGARPA, el Gobierno

Estatal y el SENASICA, en la Planeación Estratégica de los programas y proyectos

estatales de Salud Animal según corresponda (Tuberculosis Bovina).

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

30

2.- Coordinar técnica y administrativamente la elaboración, ejecución, seguimiento y

evaluación de proyectos de Salud Animal (Tuberculosis Bovina) en el estado, de acuerdo

a las prioridades sanitarias que determine el SENASICA.

3.- Colaborar con el gerente del CEFOPP para el envió a la Delegación de la SAGARPA

de los proyectos de Salud Animal (tuberculosis bovina) en los tiempos establecidos para

su revisión y evaluación oportuna por las instancias correspondientes.

4.- Dar estricto cumplimiento a los presentes lineamientos en la materia de sus

responsabilidades.

5.- Elaborar los informes de avances mensuales y de cierre, al término de cada ejercicio

anual, que correspondan al área de su responsabilidad.

6.- Supervisar que el personal a su cargo cumpla con las atribuciones y responsabilidades

establecidas en los presentes Lineamientos.

7.- Dar seguimiento en su área de responsabilidad, a las observaciones y

recomendaciones que se generen en las sesiones de la Subcomisión de Salud Animal o

de la Subcomisión de Inocuidad Pecuaria y en los eventos de supervisión practicados por

la Delegación de la SAGARPA o el SENASICA.

8.- Dar las facilidades para que se realicen satisfactoriamente las auditorias, evaluaciones

y supervisiones de los proyectos bajo su responsabilidad.

9.- Asumir las responsabilidades de los jefes de unidad bajo su cargo, ante la ausencia de

éstos.

10.- Concentrar a nivel estatal la información de la campaña de tuberculosis bovina,

generada por inspección en rastro y/o pruebas de campo, para realizar los seguimientos

epidemiológicos correspondientes a cada caso generado y tener la actualización de los

movimientos de cuarentenas para mantener y/o disminuir la prevalencia en el estado.

11.- Participación activa en el Grupo Estatal de Emergencia en Salud Animal (GEESA).

12.- Realizar otras actividades que le sean encomendadas que estén relacionadas con la

vigilancia epidemiológica de las campañas contra la tuberculosis bovina que lleva a cabo

el CEFOPP.

3.3 COORDINACIÓN DE RABIA PARALÍTICA Y GARRAPATA

Tiene a su cargo las siguientes funciones:

1.- Participar con el Gerente del CEFOPP, la Delegación de la SAGARPA, el Gobierno

Estatal y el SENASICA, en la Planeación Estratégica de los programas y proyectos

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

31

estatales de Salud Animal según corresponda (Rabia en Bovinos y especies ganaderas y

Garrapata Boophilus spp).

2.- Coordinar técnica y administrativamente la elaboración, ejecución, seguimiento y

evaluación de proyectos de Salud Animal (Rabia en Bovinos y especies ganaderas y

Garrapata Boophilus spp) en el estado, de acuerdo a las prioridades sanitarias que

determine el SENASICA.

3.- Colaborar con el gerente del CEFOPP para el envió a la Delegación de la SAGARPA

de los proyectos de Salud Animal Rabia en Bovinos y especies ganaderas y Garrapata

Boophilus spp () en los tiempos establecidos para su revisión y evaluación oportuna por

las instancias correspondientes.

4.- Dar estricto cumplimiento a los presentes lineamientos en la materia de sus

responsabilidades.

5.- Elaborar los informes de avances mensuales y de cierre, al término de cada ejercicio

anual, que correspondan al área de su responsabilidad.

6.- Supervisar que el personal a su cargo cumpla con las atribuciones y responsabilidades

establecidas en los presentes Lineamientos.

7.- Dar seguimiento en su área de responsabilidad, a las observaciones y

recomendaciones que se generen en las sesiones de la Subcomisión de Salud Animal o

de la Subcomisión de Inocuidad Pecuaria y en los eventos de supervisión practicados por

la Delegación de la SAGARPA o el SENASICA.

8.- Dar las facilidades para que se realicen satisfactoriamente las auditorias, evaluaciones

y supervisiones de los proyectos bajo su responsabilidad.

9.- Asumir las responsabilidades de los jefes de unidad bajo su cargo, ante la ausencia de

éstos.

10.- Concentrar a nivel estatal la información de la campaña de Brucelosis, generada por

inspección en rastro y/o pruebas de campo, para realizar los seguimientos

epidemiológicos correspondientes a cada caso generado y tener la actualización de los

movimientos de cuarentenas para mantener y/o disminuir la prevalencia en el estado.

11.- Mantener coordinación con personal oficial del Sector Salud, para atender cualquier

eventualidad en la población con respecto a la brucelosis como zoonosis.

12.- Participación activa en el Grupo Estatal de Emergencia en Salud Animal (GEESA).

13.- Realizar otras actividades que le sean encomendadas relacionadas con la vigilancia

epidemiológica de la rabia y/o garrapata que lleva a cabo el CEFOPP.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

32

3.4 COORDINACIÓN DE VIGILANCIA EPIDEMIOLÓGICA

Tiene a su cargo las siguientes funciones:

1.- Realizar, conjuntamente con el personal bajo su cargo, las acciones y actividades

operativas y de supervisión de los proyectos de salud animal y de Inocuidad Pecuaria.

2.- Colaborar con el coordinador y con el gerente del CEFOPP, para el envió a la

Delegación de la SAGARPA de los proyectos de Salud Animal y de Inocuidad Pecuaria en

los tiempos establecidos para su revisión y evaluación oportuna por las instancias

correspondientes.

3.- Dar estricto cumplimiento a los lineamientos técnicos en la materia de sus

responsabilidades.

4.- Elaborar los informes de avances mensuales y de cierre, al término de cada ejercicio

anual, que correspondan al área de su responsabilidad.

5.- Supervisar que el personal a su cargo cumpla con las atribuciones y responsabilidades

establecidas en los lineamientos técnicos.

6.- Dar seguimiento en su área de responsabilidad, a las observaciones y

recomendaciones que se generen en las sesiones de la Subcomisión de Salud Animal o

de la Subcomisión de Inocuidad Pecuaria y en los eventos de supervisión practicados por

la Delegación de la SAGARPA o el SENASICA.

7.- Dar las facilidades para que se realicen satisfactoriamente las auditorias, evaluaciones

y supervisiones de los proyectos bajo su responsabilidad.

8.- Asumir las responsabilidades del personal a su cargo, ante la ausencia de éstos.

9.- Realizar reporte mensual de la campaña de tuberculosis bovina en el estado a la

Coordinación de Campañas Zoosanitarias y a la Gerencia Técnica del Comité para el

Fomento y Protección Pecuaria del Estado.

10.- Actualizar, analizar y revisar el listado de cuarentenas vigentes mediante la

información generada por los Profesionales zoosanitarios (supervisores de campo

distritales) en base a sus investigaciones realizadas en cada caso y de los resultados de

las pruebas de campo y laboratorio.

11.- Realizar reporte semestral de la campaña de tuberculosis bovina en el estado para el

USDA con el apoyo de Supervisores Distritales, el Coordinador de Campañas

zoosanitarias y la Gerencia Técnica.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

33

12.- Mediante la información recopilada de los rastros y de las pruebas de campo en

cada una de las zonas de supervisión se realiza el protocolo para el seguimiento

epidemiológico de los casos en coordinación con el supervisor distrital de la campaña de

tuberculosis bovina:

13.- Solicitar la aplicación o liberación de cuarentenas a productores, según corresponda

a cada caso, ya sea por pruebas de campo, toma de muestra, resultados de laboratorio,

notificándole su situación zoosanitaria por medio de oficio emitida por el delegado de la

SAGARPA en la entidad.

14.- Participar con el responsable técnico del CEFOPP, la Delegación de la SAGARPA, el

Gobierno Estatal y el SENASICA, en la planeación estratégica de los programas y

proyectos estatales de salud animal, de inocuidad pecuaria y de tuberculosis bovina.

15.- Recopilar y concentrar con el apoyo de coordinador de rastros la información

generada en las diferentes plantas de sacrificio del estado con inspección a tb y sin

inspección (reporte de matanza diaria y mensual, toma de muestras).

16.- Realizar visitas a los rastros para supervisar el procedimiento de inspección a tb

realizada por el MVZ inspector y el correcto llenado de los reportes de matanza y de los

formatos de toma de muestra.

17.- Concentrar la información en la base de datos tanto de toma de muestra como de los

resultados de diagnostico proporcionados por el laboratorio.

18.- En coordinación con los supervisores distritales para llevar un control estadístico en

cuanto a pruebas de tb realizadas en cada área de supervisión (campaña, movilización,

hatos libres, zona buffer, seguimiento y exportación).

19.- Medir la tasa de respuesta de la prueba caudal de tuberculina que realizan los

médicos acreditados en rumiantes del estado.

Participación activa en el Grupo Estatal de Emergencia en Salud Animal (GEESA).

20.- Realizar otras actividades que le sean encomendadas que estén relacionadas con la

vigilancia epidemiológica de las campañas que lleva a cabo el CEFOPP.

3.5 COORDINACIÓN DE MOVILIZACIÓN

1.- Coordinar la operación de todos los PVI´s en el Estado.

2.- Formular los PT para el uso de los recursos.

3.- Dar seguimiento general al uso de los recursos.

4.- Informar a la DGIF cualquier irregularidad de las actividades operacionales y laborales.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

34

5.- Proporcionar a la DGIF los temas de capacitación y divulgación que considere

necesario para mejorar el desarrollo de las actividades del personal.

6.- Proponer acciones de mejora para la operación de los PVIs del Estado.

7.- Formular y presentar los informes derivados de la ejecución y seguimiento de los PTs.

8.- Participar activamente en las actividades de gestión relacionadas con la Sanidad

Agropecuaria, tales como reuniones regionales y directivas, entre otras.

9.- Realizar acciones de seguimiento operativo de las actividades en los PVI´s.

10.- Integrar la información de actividades.

11.- Formular los informes correspondientes para llevar el control y seguimiento financiero

de los recursos.

4. COORDINACIÓN ADMINISTRATIVA

Tiene a su cargo las siguientes funciones:

1.- Informar oportunamente al Responsable Técnico, sobre los ingresos, egresos,

adeudos y situación de los programas del Programa de Soporte.

2.- Dar estricto cumplimiento a las disposiciones de carácter administrativo contenidas en

los lineamientos que emita SENASICA.

3.- Acatar y dar seguimiento a las disposiciones de carácter administrativo emitidas por la

DGSA o DGIAAP de SENASICA.

4.- Verificar que la asignación, administración y ejercicio de los recursos económicos se

apeguen a la normatividad vigente.

5.- Realizar la ministración de fondos para el pago de salarios del personal, así como para

la adquisición de bienes y servicios, a fin de realizar las acciones de los proyectos de

Salud Animal y de Inocuidad Pecuaria.

6.- Llevar la contabilidad y supervisar que los comprobantes de ingresos y egresos del

CEFOPP, se procesen por fuente de recursos y por proyectos validados de Salud Animal

y de Inocuidad Pecuaria.

6.- Gestionar cotizaciones de los insumos, bienes y servicios necesarios para cada uno de

los proyectos validados de Salud Animal y de Inocuidad Pecuaria y dar seguimiento a los

procesos de adquisiciones conforme a los lineamientos vigentes.

7.- Asegurar que los montos salariales y prestaciones se paguen conforme a lo

establecido en los proyectos validados.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

35

8..- Realizar el inventario del personal, así como de los bienes muebles e inmuebles y

supervisar que estos estén debidamente inventariados, resguardados, conservados y

utilizados adecuadamente.

9.- Supervisar y dar seguimiento a los procesos de baja de los bienes que ya no sean

necesarios o que por el uso de estos, el mantenimiento y/o compostura sea excesivo.

10.- Supervisar que los vehículos cuenten con bitácoras, logotipo distintivo, número

consecutivo y sean debidamente asignados al personal técnico para la realización de

acciones de campo de acuerdo a las necesidades de los proyectos de Salud Animal y de

Inocuidad Pecuaria.

11.- Vigilar que la contratación de personal de los CEFOPP sea en apego a la

normatividad vigente, con recursos previamente programados y el pago conforme a los

puestos previstos en los presentes Lineamientos.

12.- Elaborar oportunamente los informes financieros para la formulación de los informes

mensuales de los CEFOPP, mismos que se deberán proporcionar a la instancia

solicitante.

13.- Gestionar cotizaciones de los insumos, bienes y servicios necesario para cada uno

de los proyectos validados y dar seguimiento a los procesos de adquisición conforme a

los criterios que establezca SENASICA.

14.- Participar en el proceso de adquisición de bienes y servicios del CEFOPP.

15.- Presentar ante las instancias competentes las declaraciones fiscales y laborales

respectivas.

16.- Dar las facilidades para que se realice satisfactoriamente las auditorías, evaluaciones

y supervisiones de los proyectos validados.

17.- Participar en todas las actividades inherentes a la administración.

4.1 UNIDAD DE RECURSOS FINANCIEROS

1.- Elaborar y, en su caso, supervisar la contabilidad del CEFOPP. Asimismo llevar a cabo

el cierre anual al final del ejercicio fiscal, tanto financiero como presupuestal. Se deberá

separar estratégicamente la contabilidad, de tal manera que se distinga lo que

corresponde a cada una de las fuentes de ingresos.

2.- Elaborar, en los siguientes 5 días hábiles del mes al que correspondan, los estados

financieros del CEFOPP y presentarlos al Gerente Administrativo.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

36

3.- Elaborar, en los siguientes 5 días hábiles del mes al que correspondan, los informes

financieros del CEFOPP que se reportan mensualmente al CRYS, en los formatos

establecidos para ello.

4.- Elaborar y/o supervisar los reportes e información financiera del CEFOPP que se

requiera por la Secretaría del Campo del Gobierno del Estado; la SAGARPA; el

SENASICA, así como cualquier otra que se solicite por la Gerencia Administrativa.

5.- Elaborar, a más tardar el día 15 de enero del ejercicio siguiente al que correspondan,

los estados financieros y presupuestales del ejercicio.

6.- Supervisar y verificar que se realicen en tiempo y forma los avisos, pagos y

declaraciones que correspondan al CEFOPP ante el SAT.

7.- Elaborar y/o supervisar los cheques para el pago de diversos proveedores y otros

conceptos, que se le soliciten por el Gerente Administrativo. Los pagos en ningún caso

deberán exceder de 5 días hábiles posteriores de recibido el trámite en el área

administrativa.

8.- Realizar las transferencias de pago para el pago de diversos proveedores y otros

conceptos, que se le soliciten por el Gerente Administrativo. Los pagos en ningún caso

deberán exceder de 5 días hábiles posteriores de recibido el trámite en el área

administrativa.

9.- Elaborar un control de proveedores que permita conocer de cada proveedor: los

artículos surtidos, la fecha de entrega, las facturas tramitadas y pagadas y el detalle de

los pagos realizados.

10.- Realizar la dispersión de la nómina o los cheques correspondientes de acuerdo a lo

determinado por la Unidad de Recursos Humanos.

11.- Realizar otras actividades que le sean encomendadas por el Gerente Administrativo

que estén relacionadas con la información financiera del CEFOPP.

4.2 UNIDAD DE RECURSOS HUMANOS

1.- Elaborar la nómina del personal del CEFOPP los días 15 y 30 de cada mes, así como

solicitar a la Unidad de Recursos Financieros la dispersión del pago y los cheques en los

casos que corresponda.

2.- Llevar un control de las incidencias de los trabajadores del CEFOPP tales como:

retardos, ausencias, incapacidades, etc.

3.- Conformar los expedientes de personal que labora en el CEFOPP o presta sus

servicios profesionales y mantener actualizado el archivo.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

37

4.- Elaborar y/o supervisar que se realicen en tiempo y forma los trámites del CEFOPP

ante el IMSS e INFONAVIT de los trabajadores, tales como: pago de cuotas, altas de

personal, bajas de personal, modificación de salario, declaración de prima de riesgo, entre

otros.

5.- Elaborar y/o supervisar los pagos al Instituto del Fondo Nacional para el Consumo de

los Trabajadores (INFONACOT).

6.- Elaborar los recibos de honorarios asimilables a salarios, conforme a los contratos que

tiene el CEFOPP en esta modalidad con los prestadores de servicios; así como los

cheques para el pago.

7.- Elaborar los contratos de personal nuevo para ponerlos a consideración de la Gerencia

Administrativa.

8.- Realizar otras actividades que le sean encomendadas por el Gerente Administrativo

que estén relacionadas con los recursos humanos del CEFOPP.

4.3 UNIDAD DE RECURSOS MATERIALES (ALMACÉN)

1.- Llevar el control del almacén en tiempo real, que contenga entradas, salidas,

existencias y valuación de los artículos que ahí se ubican. El método de valuación que se

utilizará será promedio ponderado. Asimismo, llevar el control de los bienes muebles

propiedad del CEFOPP y conciliar con contabilidad las altas y bajas de bienes.

En los casos de extravío de bienes, pérdida por desgaste, mal uso o negligencia deberá

levantar un acta donde se asienten los hechos y las causas por las cuales se dará de baja

un bien para delimitar las responsabilidades a que haya lugar.

2.- Realizar un inventario físico inicial de las mercancías en existencia en almacén y de

los bienes muebles del CEFOPP, que corresponda al 1 de enero de 2013 así como su

valuación, considerando el último precio al que se compraron los artículos.

3.- Realizar inventarios físicos mensuales de las mercancías en almacén del CEFOPP,

conciliar las existencias en registros y las reales y, elaborar un informe que presentará a

más tardar el quinto día hábil de cada mes a la Gerencia Administrativa.

4.- Realizar inventarios físicos trimestrales de los bienes muebles del CEFOPP, conciliar

las existencias en registros y las reales y, elaborar un informe que presentará a más

tardar el día 15 del mes posterior a la terminación del trimestre, a la Gerencia

Administrativa.

5.- Elaborar y controlar los resguardos de bienes muebles del CEFOPP y verificar que se

encuentren debidamente firmados por los resguardantes de los bienes.

MANUAL DE ORGANIZACIÓN

Fecha de
Autorización:
30-Nov-2016

38

6.- Elaborar y presentar a la Gerencia Administrativa la solicitud de pedido, con copia para

contabilidad.

7.- Recibir las mercancías o bienes que se resguardan en el almacén y verificar que las

mercancías que reciba coincidan con las facturas correspondientes y, en su caso,

informar al Gerente Administrativo.

8.- Elaborar y mantener actualizado un catálogo de bienes por campaña, donde se

asiente el costo unitario y el proveedor.

9.- Llevar el control de parque vehicular y de la dotación de combustible, lo cual consistirá

en mantener registros actualizados de la dotación de combustible y el kilometraje de los

vehículos, así como realizar análisis del rendimiento de combustible por vehículo;

asimismo mantener registros del mantenimiento y refacciones aplicadas a los vehículos

del CEFOPP. De lo anterior se deberán realizar informes mensuales que se presentarán a

la Gerencia Administrativa a más tardar el quinto día hábil siguiente al cierre del mes.

10.- Verificar que los vehículos del CEFOPP se encuentren en buen estado físico interior

y exterior y que mantengan la imagen institucional portando las calcomanías oficiales.

11.- Mantener actualizados los expedientes de los vehículos del CEFOPP, los cuales

deben contener: factura o carta factura, pagos de tenencia anuales en original, póliza de

seguro anual, copia de licencia de conducir vigente del resguardante del vehículo y

resguardo debidamente firmado.

12.- Elaborar un informe mensual de los deudores y presentarlo a la Gerencia

Administrativa.

13.- Realizar otras actividades que le sean encomendadas por el Gerente Administrativo

que estén relacionadas con las funciones de almacén y control de bienes muebles del

CEFOPP.

